

The Spotlight

Aug. 6, 1981
Vol. XXXIII, No. 32

25¢

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

BETHLEHEM

GOP to battle for Conservative nod

Page 14

**What happened
at rock party?**

Page 9

BETHLEHEM
PUBLIC LIBRARY

NEW SCOTLAND

**Republicans
have vacancy
dilemma**

Page 18

Punkintown face

Page 20

Now at City & County Savings Bank...

Breakthrough for Small Savers

New, higher interest rates
on 30-Month Savings Certificates

If you've been waiting for a better return on your savings, wait no longer. The rate ceiling on 30-month certificates has been lifted. Now, with a minimum deposit of \$500, you can earn "big-investor" interest... and it's guaranteed. Take advantage of this exciting breakthrough today at any office of City & County Savings Bank.

17.37% **15.80%**

effective
annual yield on

interest
per annum

MINIMUM DEPOSIT STILL ONLY \$500

Rate effective Tuesday, August 4 through Monday, August 17, 1981.

The effective rate at the time you buy your certificate is guaranteed for the full 30-month term. At City & County Savings Bank, interest is compounded daily and credited monthly. To realize the yield shown, principal and interest must remain on deposit for a full year. Substantial interest penalty is required for early withdrawal. This offer may be withdrawn without notice.

Disclosure statements under the Truth-in-Savings Law are available
at all offices of City & County Savings Bank.

DEPOSITS INSURED UP TO \$100,000 BY THE FDIC

City & County Savings Bank is now accepting savings and time deposits from corporations,
partnerships, associations, and other organizations-for-profit.

We're here on your account.

 **City & County
Savings Bank**

**Albany Bethlehem
Rotterdam Schenectady-Niskayuna**

Member FDIC

Spotlight CALENDAR

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

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

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.

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

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

Bethlehem Youth Employment Service, Bethlehem Town Hall, summer hours Mon.-Fri. 8:30 a.m.-noon. 439-2238.

Town of Bethlehem Town Board, second and fourth Wednesdays 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.

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

In Elsmere, *The Spotlight* is sold at The Paper Mill, Plaza Pharmacy, Stewarts, CVS, Cumberland Farms and Tri-Village Fruit.

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

Bethlehem Summer Band for instrumental students grades 6-12 and alumni, rehearsals Bethlehem Middle School music room Tuesdays and Thursdays, 7-9 p.m. July 7-Aug. 11. Fee \$10. Concerts July 23 and Aug. 13.

School Age Playgrounds for grades 1-6, games, arts, crafts, special events, weekdays through Aug. 14. Clarksville, Delmar and Hamagrael, 9-11:45 a.m.; Elsmere, Glenmont, Slingerlands, 1-3:45 p.m.; Becker School 9-12, 1-3:45 p.m. See bus schedule for transportation. Free.

Children's Story Hours sponsored by Bethlehem Library July 6-August 14: Mondays, Clarksville playground, 11-11:30 a.m.; Glenmont School playground 2-2:30 p.m.; Wednesdays, Hamagrael School, 10-10:30 a.m.; Slingerlands School, 2-2:30 p.m.; Thursdays, Elm Ave. Park, 1:30-2 p.m.; Elsmere School, 2:30-3 p.m., weather permitting. Free.

PLAYGROUND BUS SCHEDULE
Delmar-Hamagrael. Children who

participated in the Delmar Playground at the former Delmar School are invited to attend the Hamagrael School Playground. A bus will transport these children, making stops at locations indicated by italics:

Leave Bus Garage at 8:15 a.m., Bus Garage to corner of Borthwick Ave. and Nathaniel Blvd.; cover Borthwick Ave. to Kenwood Ave.; Kenwood Ave. to corner of Gardiner Terrace; Kenwood Ave. to corner of Kilmer Ct.; Kenwood Ave. to corner of McKinley Dr.; McKinley Dr. to corner of Chestnut Dr.; McKinley Dr. to corner of Huron Rd.; Huron Rd. to corner of Lansing Dr.; Lansing Dr. to corner of Stratton Place; Lansing Dr. to corner of Dawson Rd.; Dawson Rd. to corner of St. Clair Dr.; St. Clair Dr. to corner of Delaware Ave.; Delaware Ave. to corner of Village Dr.; Village Dr. to corner of Carriage Rd.; Carriage Rd. to Hamagrael School by 8:45 a.m. Return via same route at noon.

Tri-Village Bus Route. Leave Bethlehem Central Bus Garage 11 a.m. to Senior High School; to Blessing Rd., Krumkill Rd. and Schoolhouse Rd. and stop at the North Bethlehem Fire Department; back via Schoolhouse Rd. to Krumkill Rd. to Rt. 85 (Slingerlands By-Pass), left on Kenwood to Union Ave. to Slingerlands Elementary School;

The Spotlight

(USPS 396 630)

Publisher

Richard A. Ahlstrom

Editor

Thomas S. McPheeters

Senior Editor

Nathaniel A. Boynton

Office Manager

Arline M. Holder

Secretary

Mary A. Ahlstrom

Subscriptions

Kara Gordon

Contributing Photographers

R.H. Davis, Tim Haverly
J.W. Campbell

Sales Representatives

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

Production

Brian Cahill, Manager
Ann Brink, Elaine Ellery
Caroline Terenzini

Vincent Potenza, Carla Reiner

Newsgraphics Printing

Gary Van Der Linden

The Spotlight is published each Thursday by Newsgraphics of Delmar, Inc. 125 Adams St., Delmar, N.Y. 12054. Second class postage paid at Delmar, N.Y. 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, N.Y. 12054.

MEMBER NEW YORK PRESS ASSN.

Phone 439-4949

Delmar Health Hut

Foods for wheat & gluten free diets, low sodium cheeses that taste good and much much more!!

Pignolia Nuts.....	45¢ per oz.
Pistachio Nuts	\$1.55 ¼ lb.
Carob Chips	\$1.80 lb.
Honey Dipped Pineapple.....	\$1.99 lb.
Trail Mix	\$2.15 lb.

282 Delaware Avenue
Delmar, N.Y.
439-7775

Free Cash!

So you can buy the gift you want.

If gifts like toasters and blankets for deposits strike you as the same old thing, think what you can do with our gift instead: Free cash.

\$20
GET CASH (plus top interest)

when you open or renew a time certificate or open or add to a savings account with \$5000 or more and leave it on deposit for one year. (Money Market certificate deposit must remain on deposit for 6 months.) Service charge may be assessed for earlier withdrawal.

\$10
GET CASH when you renew a time account or open any new account with an initial deposit of \$500 or more.

Both offers subject to these conditions: 1. No gift for in-bank transfers. 2. One gift allowed for each account. 3. Offer can be withdrawn at any time.

Gift offers of free cash good at all offices of National Savings Bank. More information about offer and any account may be obtained at any office.

**At National Savings Bank, we're doing more for your money.
So you can do more, too.**

NATIONAL SAVINGS BANK MEMBER FDIC
DOWNTOWN ALBANY • WESTGATE • DELMAR • TROY
SARATOGA • PLATTSBURGH

Slingerlands Elementary School to former *Delmar Elementary School* (new Town Hall) via Cherry Ave. and Delaware Ave.

Town Hall to *Bethlehem Middle School* via Kenwood Ave. and Delaware Ave.; Bethlehem Middle School to *Elsmere Elementary School* via Elsmere Ave., Fernbank Ave. and Wisconsin Ave. Hama-grael School to Elm Ave. Park.

Pick-ups only at italicized sites. Bus will return to the above areas from Elm Ave. Park via same route leaving at approximately 3:45.

Starting Times:

Becker Playground Route. Pick-up 8:30, noon return only. 12, pick-up 12:30, return 4 p.m. Pick-up at Jericho School. Pick-up at the Jericho School on Jericho Rd. South on Jericho Rd. to South Albany Rd.; south on South Albany Rd. to South Bethlehem School, left on Bridge St. to Lasher Rd., left on Lasher Rd. to Rt. 9W, north on 9W to Elm Ave., left on Elm Ave. to Jericho Rd., right on Jericho Rd. to 9W, south on 9W to Beaver Dam Rd., left on Beaver Dam Rd. to Rt. 144, north on Rt. 144 to corner of Clapper Rd.—turn around. South on Rt. 144 to Rt. 396, Rt. 396 to Thatcher St., Thatcher St. to 9W, cross 9W to Cottage Lane, Cottage Lane to Beaver Dam

Rd., left on Beaver Dam Rd. to 9W to Becker School.

Selkirk-South Bethlehem Route. Leave Bethlehem Central School Bus Garage 11 a.m.; south on Elm Ave. to Houcks Corners; east on Feura Bush Rd. to 9W; 9W north (stop at Glenmont School); 9W south to Dowerskill Village; Dowerskill Village to Rt. 396 to Beaver Dam Rd.; cover Beaver Dam Rd. to Rt. 144; north on Rt. 144 to Clapper Rd.; Clapper Rd. to Halter Rd. via 144, and turn around.

South on Rt. 144 to Maple Ave., west on Thatcher St. to Cottage Lane; cover Cottage Lane to Maple Ave. to Beaver Dam Rd. to Rt. 396; west on Rt. 396 to South Albany Rd.; north on South Albany Rd. to Bell Crossing Rd. and Jericho Rd.; Jericho Rd. east to New Rd. (Long Lane); Long Lane east to Elm Ave.; Elm Ave. east to 9W and turn around.

Elm Ave. west to Fairlawn; Fairlawn to Elm Ave. Park. Bus will return to Selkirk and South Bethlehem areas from Elm Ave. via the same route at approximately 4 p.m.

THURSDAY, AUG. 6

Family Film Series, "Hans Christian Andersen," Bethlehem Library, 7 p.m. Free.

Summer Reading Club, Grades K-3 at Voorheesville Library, 3:30 p.m.

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

"Witness for the Prosecution" (Agatha Christie classic), Woodstock Playhouse, **through Aug. 9**, 8:30 p.m. (Sundays 2 and 7 p.m., Thursday matinee 2 p.m.) Box office (914) 679-2436.

"A Safe Place" (new play by Carol K. Mack), Berkshire Theater Festival, Stockbridge, Mass., **through Aug. 16**, nightly except Monday, information and tickets at Community Box Office or (413) 298-5576.

"Finians Rainbow" (East Greenbush Community Theater), Columbia High School, **Aug. 14 and 15**, 8:15 p.m. Tickets at the door.

MUSIC

American Lyric Theater (young singer-actors performing scenes from contemporary American music theater), Lake George Opera Festival, Queensbury Auditorium, off Northway Exit 19, **Aug. 7**, 1:30 p.m. Box office 793-6642.

"A Beautiful Italian Day," with Capri Orchestra, Empire State Plaza, **Aug. 9**, noon to 9:30 p.m.

Berkshire Ballet repertory concert, Koussevitzky Arts Center Theatre, Berkshire Community College, Pittsfield, **Aug. 8**, 8:30 p.m., **Aug. 9**, 7:30 p.m. Box office (413) 442-1307.

"The Quartet Program" (music by Hindemith and Schubert), Albany Public Library, **Aug. 11**, noon.

Wednesday Night at the Plaza, featuring School of Orchestral Studies, Empire State Plaza, Albany, **Aug. 12**, 7:30 p.m.

ART

Colors and Forms of Haiti (painting and sculpture), Schenectady Museum, Nott Terrace Heights, **through Sept. 20**.

Prize Winners of Hudson-Mohawk Regional Photo Exhibition, Center Galleries, 75 New Scotland Ave., Albany, reception **Aug. 7**, 5-7 p.m., **through Sept. 4**, Monday-Thursday, noon-5 p.m., Friday noon-7 p.m., Saturday 1-5 p.m.

Cobblestone Landmarks of New York State (photographs of 19th Century building facades), Terrace Gallery, New York State Museum, Empire State Plaza, Albany, **Aug. 12 through Sept. 8**, 10 a.m.-5 p.m.

Saratoga Visual Arts Associates Show, Ann Grey Gallery, Canfield Casino, Saratoga Springs, **Aug. 13 through Sept. 30**, 10 a.m.-5 p.m.

Mohawk-Hudson Regional Art Exhibit, juried show by Albany Institute of History and Art, 125 Washington Ave., Albany, **through Aug. 30**.

"A Touch of Iroquois," new permanent exhibit at New York State Museum, Empire State Plaza, Albany.

"The Underground Museum" (new "hands-on" exhibit on archeology), New York State Museum, Empire State Plaza, Albany, **Sundays**, 12:30-4:30 p.m., **through August**.

"Cast With Style: 19th Century Cast-Iron Stoves from the Albany Area," Albany Institute of History and Art, 125 Washington Ave., popular exhibit **extended to Oct. 4**.

GENERAL **ELECTRIC**

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Special On CHANNEL 17

- **Training Dogs Woodhouse Way**
Thursday, 9:30 p.m.
- **Exchange: "Promises to Keep"**
Friday, 9 p.m.
- **Drum Corps International Championships**
Saturday, 9 p.m.
- **Pops "Old Timers Night": The Mills Brothers**
Sunday, 8 p.m.
- **Movie: "The Loneliness of the Long Distance Runner"**
Monday, 8 p.m.

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

OWENS CORNING
FIBERGLAS

Owens-Corning is Fiberglas

FRIDAY, AUG. 7

Pet Show, Bethlehem Library rear parking lot, 2 p.m. Children 8 and over may enter one pet each. Application deadline Aug. 6, forms available at library.

Punktown Fair, family fun, games, rides, snacks, prizes, New Salem Fire Dept., Rt. 85A, New Salem, 7-11 p.m. Free admission.

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

Adirondack District AAU Swim Championships, Elm Ave. Park, Delmar, preliminary heats starting at 5 p.m. Semifinals and finals continue on Saturday and Sunday.

Baseball bus sponsored by Bethlehem Chamber of Commerce leaves Middle School parking lot 6:30 p.m. for Delmar Blue Jays-PNA night game at Central Park, Schenectady. Reservations required.

Glenmont Firemen's Fair, Glenmont Road Firehouse, 7 p.m.

SATURDAY, AUGUST 8

Buffet Supper, Jerusalem Reformed Church, Feura Bush, adults \$5, children under 12 \$2. Continuous serving from 4:30 p.m. For reservations, call 439-1878.

Environmental Workshop, for adults, Five Rivers Environmental Center, 10 a.m.-noon. Pre-registration required. For information, 457-6092.

Glenmont Firemen's Fair, Glenmont Road Firehouse, 7 p.m.

SUNDAY, AUGUST 9

Sunday Evening Serenade, with Salem Hillbillies, Evergreen Park, Voorheesville, 7 p.m.

Victorian Period Exhibits, Bethlehem Historical Assn., Schoolhouse Museum, Rt. 144 and Clapper Rd., Cedar Hill, 2-5 p.m. Open to public every Sunday through October.

MONDAY, AUGUST 10

Delmar Kiwanis Club, Altieri's Restaurant, Rt. 9W, Glenmont, 6:15 p.m.

TUESDAY, AUGUST 11

Children's Film, "Danny," Bethlehem Library, 2 p.m. Free.

Film, "Black Beauty," Voorheesville Library, 2 p.m. Free.

Film, "Paint Your Wagon," Lee Marvin and Clint Eastwood, Bethlehem Public Library, 7:30 p.m.

Tennis Tournament, sponsored by Bethlehem Tennis Assn. Three-day event begins Bethlehem Middle School courts 8:30 a.m. Registration can be made at the courts. All welcome. For information call park office at 439-4131.

WEDNESDAY, AUGUST 12

Evening on the Green, Al Capetti and His Square Dancers, Bethlehem Public Library at 7:30 p.m.

Storyteller Iris Dagostino, Bethlehem Public Library, 3 p.m.

Half Moon Button Club, Bethlehem Public Library, 3 p.m.

Bethlehem Junior Women's Club, second Wednesday, Bethlehem Library. Information, 439-7094 or 439-9555.

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

New Scotland Elks Lodge 2681, meet second and fourth Wednesday at Happy's Coach House, New Salem, 8 p.m.

THURSDAY, AUGUST 13

Lions Club Senior Citizens Picnic, Elm Ave. Park, Delmar, 12:30 p.m.

Family Film, "Summer of My German Soldier," Bethlehem Public Library, 7 p.m.

SKIPPYS MUSIC

340 DELAWARE AVE., DELMAR, NY
Musical Instruments
Accessories—Repairs
Rentals—Instruction

439-2310 Mon-Fri Noon-6 Closed Sat THRU LABOR DAY

CHEF JIM THOMPSON'S SPECIALS

\$6.95 Specials	\$7.95 Specials
<ul style="list-style-type: none"> • Stuffed Pork Chop • Ham w/Champagne Sauce • Poached Salmon w/cucumber & avocado sauce • Veal Francaise 	<ul style="list-style-type: none"> • Roast L.I. Duckling • Surf & Turf (Crab & Sirloin) • Chicken Liver Sautee

\$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
Steamship Round of Beef, Roast Leg of Lamb, Stuffed Breast of Veal
• 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

LEISURE LIVING

The builder carefully built this 4 bedroom Colonial for his own family. He now finds that it is too large for his needs. He would like you to have the opportunity to raise your children as he did his in this quiet section of Slingerlands.

Inspect this property today. You'll be thrilled by the sunken living room, inside family room. 2½ baths and a large manicured lawn. Two car garage of course. Call for all the details on this lovely house. **\$128,500.**

PICOTTE
REAL ESTATE

439-4943
205 Delaware Ave.
Delmar, NY

The Gallery
OF HOMES

We bring people home.

VFW Post 3185 meetings, second Thursday, 8 p.m.

New Scotland Democratic Social Club, second Thursday, 8 p.m., Trotta's Restaurant, Delaware Tpk., Delmar. Interested parties welcome.

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

FRIDAY, AUGUST 14

Punkintown Fair, family fun, games, rides, snacks, prizes, New Salem Fire Dept., Rt. 85A, New Salem, 7-11 p.m. Free admission.

SATURDAY, AUGUST 15

Butterflies Environmental Workshop, for adults, Five Rivers Environmental Center, 1 to 3 p.m. Pre-registration required. For information, 457-6092.

New Scotland Elks Z611 2nd Annual Steak Roast, adults \$15, children under 12 \$6, Voorheesville Rod & Gun Club, 1 p.m.

SUNDAY, AUGUST 16

Sunday Evening Serenade, Silver Strand Band, Evergreen Park, Voorheesville, 7 p.m.

Drill Competition Event, held by Elsmere Fire Co. at firetraining grounds off Kenwood Ave. across from Little League park. Starting time 1 p.m. Free admission, refreshments available.

MONDAY, AUGUST 17

Selkirk Fire District Commissioners Meeting, Selkirk Fire Co. No. 1, Maple Ave., Selkirk, 7:30 p.m.

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

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

Kids' Project for children 7-12 only. Free puppet show, registration required. Voorheesville Public Library, 10:30 a.m. Call 765-2791.

TUESDAY, AUGUST 18

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

Insect Hunt, Five Rivers Environmental Center, 7:30 p.m. For information, 457-6092.

Film, "Five Pennies," Danny Kaye, Barbara Bel Geddes, Lois Armstrong. Bethlehem Public Library, 7:30 p.m.

Free Movie, "Conrack," ages 12 to adult only. Voorheesville Public Library, 2 p.m.

WEDNESDAY, AUGUST 19

Evening on the Green, Schenectady Pipe Band Ltd. and the Braemar Highland Dancers. Bethlehem Public Library, 7:30 p.m.

Bethlehem Republican Party Steak Roast, Picard's Grove, New Salem, 1 p.m.

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

Summer Reading Club, grades 4-6, Voorheesville Public Library, 3:30 p.m.

THURSDAY, AUGUST 20

Summer Reading Club, grades K-3, Voorheesville Public Library, 3:30-4:30 p.m.

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

 Whirlpool
factory
service

APPLIANCE SERVICE CO.

456-2079

439-9705

A Division of
Mr. Macs Appliance, Inc.

BILL McGARRY

SATURDAY, AUG. 8TH
(FROM 10AM TO 5:30 PM "DELAWARE PLAZA")

**SIDEWALK
SALE**

**INCREDIBLE
SAVINGS!**

**BARGAINS
EVERYWHERE!**

**FANTASTIC
SELECTION!**

**TOWN AND
TWEED**

THE VILLAGE SHOP

THURS, FRI, SAT

ANNOUNCING THE MERGER OF BETTY LENT, REAL ESTATE AND REALTY USA

Betty Lent's Delmar staff proudly joins REALTY USA

Bottom from left: Johanne O'Connor, Phyllis Richards, Barbara McDonald, Katherine Lent. Top from Left: Bill Maffia, Scott Mulligan, Betty Lent, Frank Lent, Dan Malsan.

On August 1, 1981, Betty Lent Real Estate merged with REALTY USA. The new REALTY USA office will be known as REALTY USA Delmar and will be located at 208 Delaware Ave., Delmar.

Locally in the short space of eight years, REALTY USA has grown from a small agency doing approximately five million dollars in real estate sales to a fourteen office company with two hundred fifty sales associates and a goal for 1981 of one hundred million dollars in real estate sales. One of the most innovative marketing tools

is the HOME FUNDING CORPORATION, A SUBSIDIARY corporation created by REALTY USA to enable us to complete financing arrangements of our listed properties in these times of tight money. It is our goal that you will continue to receive the same personal service that you have experienced with BETTY LENT REAL ESTATE.

Should you have any questions about REALTY USA please call to discuss them. We are looking forward to a mutually satisfactory relationship.

"TO SERVE YOU BETTER"

REALTY USA

AND

BETTY LENT

REALTY USA DELMAR

208 Delaware Ave., Delmar, N.Y. 12054

439-9336

The Spotlight

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

NEW SCOTLAND

Stabbing, neighbors' protests mar orderly rock party

Several residents of Spore Rd. and Orchard Hill Rd. were rounding up neighbors to lodge a protest with the New Scotland town board for issuing a permit for Sunday's 11-hour, 10-band rock music festival at Murray-Jennex Sunset Park.

Neighbors complained the loud music, amplified by electronics, could be heard up to a mile away as late as 11 p.m. They planned an appearance at this week's (Wednesday) board session.

Meanwhile, state police investigators were busy Tuesday trying to sort out the facts behind a stabbing at the concert which left a Schenectady man in serious condition at Albany Medical Center Hospital.

Investigator James Dolan of the state police bureau of criminal investigation said Keith Snare, 21, of Schenectady, was admitted to the hospital Monday afternoon. Unconfirmed reports from the concert were that the stabbing incident took place about 8 p.m., and that the victim was taken away in a van by one of the security guards hired by the Hulla-Baloo Club of Rensselaer, which cosponsored the event with radio station WPYX.

Investigator Dolan confirmed that he was checking the same reports and planned to talk to concert organizers Tuesday.

However, the incident went largely unnoticed at the concert, where a crowd of approximately 2,000, by WPYX's tally, was generally well behaved. And the sponsors

claimed to know nothing about it.

"We had one minor skirmish that lasted about 15 seconds," said Rick Van Zandt, promotion director for WPYX. Ron Lasek, president of Hulla-Baloo Music Club, told reporters Monday and Tuesday morning he knew of no incident. But later Tuesday he said he had checked the first aid station log and found Snare's name there. After being treated for a cut, "the kid refused medical care and went back to the party," Lasek said.

Lasek vehemently denied that one of his security guards took Snare away from the party. "That, I promise you, is a rumor. This thing is being made out to be a cover-up," he said.

The affair was well-organized, with red-shirted "security" staffers sprinkled copiously throughout the park grounds. Food and beverages were readily available, and participants played volleyball, threw Frisbees, listened to the music—live and continuous on two stages—stretched out on a blanket or towel in front of the outdoor stage, or sat at a picnic table on the lawn or in the pavillion, where the indoor stage was situated. There were ample health and parking facilities.

Carloads of picnickers were stopped at the entrance gate where proof of age was required and the appropriate hospital-type wristbands were snapped on—blue for minors, orange for those who could legally drink alcohol. These did not prove to be as fool-proof as promoters had hop-

A relaxed moment at the festival, with volleyball as much an attraction as the music. *On the Cover:* Northern Star, one of the local rock groups providing 12 hours of music Sunday.

Tim Haverly

ed, however: with a coin or pocket knife the orange bands were transferred to those who shouldn't have been wearing them.

Sheriff's deputies said they received only one call—a complaint about noise—and two crews, a regular and a standby team who reported to the Onesquethaw Fire Dept.

Rescue Squad vehicle at the Clarksville firehouse did not receive a call.

Bethlehem police did have a reception committee waiting for returning festivalgoers who ventured home through the town.

But a Bethlehem police spokesman said the 68 traffic arrests on Sunday "was not a signifi-

17th Annual Wood-Mode Kitchens SUMMER SALE!

AUTHORIZED ONCE-A-YEAR SAVINGS EVENT

SAVE UP TO
30%
THRU AUGUST 15th

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

SUPERIOR INVESTMENT

Act now and save during our 17th Annual Summer Sale. An investment in Wood-Mode, America's best selling custom cabinetry, will appreciate in value and eventually become an outstanding tax shelter. This is one of the few ways for you to have inflation on your side for a change.

FINE CONTRACTOR CRAFTSMEN NOW MORE READILY AVAILABLE.

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

EXCLUSIVE GENUINE HAND RUBBED CABINETRY

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

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

WIDEST SELECTION

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

PROFESSIONAL DESIGN STAFF

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

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

Delmar
Interior **Designs**

226 Delaware Ave., Delmar, N.Y.

WOOD-MODE cabinetry
VISIT OUR
MODERN SHOWROOM

439-5250

cant number based on the increased volume of traffic." He said some of the drivers arrested wore the plastic wristbands issued at the concert, but many others had not been to the event.

The spokesman said that the number of DWI arrests — three — and drug arrests — five — also was "not unusual considering the traffic volume" on a summer Sunday.

Most of the arrests, however, were made on Delaware Ave. and New Scotland Rd., two of the main highways serving the Sunset Park area.

The session marked the first test of New Scotland's new public-assembly law, which went into effect earlier this year.

Brothers arrested

Two brothers, 14 and 15, were arrested by Bethlehem police last week when they were found in possession of a moped stolen from a garage on Parkwyn Circle. The pair, who claimed they found the moped in the bushes near the Bethlehem Central High School, were released in the custody of their parents.

On the same day, a 16-year-old boy was arrested at Delaware Plaza after Officer Theodore Wilson spotted him with a bicycle he believed was stolen. The boy's parents were called in and the bicycle impounded.

Delmar man elected

Raymond J. Roohan, Jr., 23 Grantwood Rd., Delmar, has been elected faithful navigator of the Msgr. Michael J. Looney Assembly of the Fourth Degree Knights of Columbus. The fourth degree is the highest degree in the K. of C. and focuses on patriotism.

Church supper set

A buffet supper and bake sale will be held at the Jerusalem Reformed Church in Feura Bush on Saturday, Aug. 8, from 4:30 p.m. on.

A variety of salads, meats, beverages and desserts will be served for the admission fee of \$5 for adults and \$2 for

The music at the New Scotland rock party wasn't loud enough to keep this concert-goer awake. *Tim Haverly*

children 12 and under. Children in high chairs can eat free.

There will be no take-out dinners. For reservations, call Mrs. Julia Chamberlain at 439-1878.

Mail boxes opened

Mail boxes on Parkwyn Dr. and nearby Catherine St. in Delmar were opened Friday night, according to Beth-

lehem police. At least one Parkwyn Dr. resident reported mail taken from a box, opened and then discarded.

Farm family promotions

Three local employees of the Farm Family Insurance Companies have been named officers.

Michael J. Heider of Del-

mar is the new actuary of Farm Family Life. Heider began his career with Northeast Life and joined Farm Family in 1979.

Lyle R. Hoagland of Voorheesville has been promoted to vice president — operations of Farm Family Life. He joined the company in 1969 and has advanced through a series of jobs within his area.

Gerald L. McGregor of Delmar has been appointed vice president — claims for Farm Family Mutual, which markets property and casualty insurance to Farm Bureau members in the Northeast. McGregor had been claim manager since joining the company in 1978.

Bicycle thefts

July 27 — garage on New Scotland Rd., Slingerlands, unregistered; rear of Delaware Plaza, unregistered.

July 28 — Leaf Rd., Delmar, unregistered.

July 30 — Hudson Ave., Delmar, unregistered.

July 31 — Pheasant La., Delmar, unregistered; Delaware Ave., Delmar, unregistered; Catherine St., Delmar, unregistered.

Aug. 1 — Woodridge Rd., Delmar, garage, registered.

Aug. 2 — Rt. 9W, Glenmont, unregistered.

In Elsmere, The Spotlight is sold at The Paper Mill, Plaza Pharmacy, Stewarts, CVS, Cumberland Farms and Tri-Village Fruit.

BETHLEHEM REPUBLICANS 22nd Annual STEAK ROAST and outing

WEDNESDAY, AUGUST 19
PICARD'S GROVE, New Salem

**REFRESHMENTS, CLAMS,
GAMES, start at 1:00 P.M.
DINNER served at 6:00 P.M.**

TICKETS:

See your GOP Committeeman or Ticket Chairmen
Gil Houk and Ed Dominelli

767-3356

439-3276

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

Teacher pension tax rate stands

Property owners in New York's 760-odd school districts will pay the same payroll assessment rate in 1982-83 for teachers retirement as in the current school budget year.

The New York State Teachers Retirement System's board set the rate of employer contributions at 23.49 per cent of salaries at their regular quarterly meeting in Albany last Thursday. The board reduced the "normal" assessment from 22.57 per cent to 22.29 per cent while raising the "supplemental" rate from 0.92 to 1.20 per cent, which leaves the totals for each of the two years the same.

The Legislature permits the nine-member board to assess school districts for mandatory contributions to the multi-billion-dollar NYSTRS fund for teachers' pensions.

Last week's action was good news for school administrators and school board

members charged with the annual chore of getting a steadily rising school budget approved by district voters. The pension assessment is a major item in the budget: Bethlehem taxpayers paid \$1,175,935 last year and are budgeted for \$1,273,000 this year. The Voorheesville budget allocation for the current year is \$450,000 for teacher pensions, up from \$411,000 in the school year ending last June 30.

Board members attributed the action in maintaining the current payroll assessment rate to an "extremely satisfactory" jump in earnings from investments. Net investment income leaped 37.4 per cent, from \$456.0 million in the fiscal year ending June 30, 1980, to \$626.7 million in the 12 months ending June 30 this year.

The \$626.7 million from the system's \$7.2-billion portfolio of stocks, bonds, mortgages and other investments was more than enough to cover the system's total cost for

Harold N. Langlitz, executive director of the NYS Teachers Retirement System, center, hands a report to Frank Wells McCabe, left, finance chairman, during last week's board meeting in Albany. At right is Kenneth Buhrmaster, Scotia banker, board chairman.

Spotlight

fiscal 1981, which rose only 9.9 per cent to \$421.2 million. That figure includes all pensions, death payments and other benefits paid the system's approximately 45,000

retired members.

The system's investment performance less the total costs of member service and administrative expenses left a surplus on June 30 of \$205.5

GLENMONT FIREMEN'S FAIR

25th
ANNUAL

COME TO THE FAIR

FIREHOUSE, GLENMONT ROAD, GLENMONT

● **AUG. 7th & 8th**

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

GAMES — PRIZES — GAMES

PLENTY OF FREE PARKING

AT TOWN SQUIRE PARKING AREA

STARTS AT 7:00 EACH NIGHT

million, compared to \$72.9 million for the previous fiscal year. This gain, representing a jump of 181.9 per cent, is attributed to the steady increase in yields from bonds, equities and money market funds, and the retirement system's adding fiscal 1980's surplus of \$710.7 million to its investment portfolio.

Most of that surplus came from the assessment on New York State taxpayers, which in fiscal 1980 amounted to \$620.4 million. In the fiscal year just ended, employer contributions, i.e., taxpayer assessment, rose to \$683.4 million, which accounted for 51.4 per cent of the system's 1981 total revenues of \$1.33 billion. The system's total surplus for fiscal 1981 reached a record peak of \$907.4 million, up 27.7 per cent from the previous year's \$710.7 million surplus.

NYSTRS assets rose to a record \$8.7 billion, based on book value as of June 30, from the \$7.8 billion for the comparable date a year ago.

Push 15, breathe 2

There's no good excuse for not learning how to save a life.

That may be true, but for a lot of people the bother of taking a course in CPR—cardiopulmonary resuscitation—has been just a bit more than they wanted to deal with. And the idea of learning how to start somebody's heart or lungs working again is, after all, a bit daunting.

But next week learning CPR will be as easy as switching on the television and then dropping by Bethlehem Town Hall for a quick round of personalized instruction and a test. All you have to remember, says Harry Metchick, is "push 15, breathe two."

Metchick is organizing the CPR teaching day Saturday, Aug. 15, in Bethlehem, which is one of a number of Capital

District communities participating in the program. From 9 a.m. to 5 p.m. at the Bethlehem Town Hall, volunteers will be ready to give CPR instruction to as many as 800 people.

All that is needed, he says, is about five minutes to register, another 20 minutes or so to learn the skill, and then a few minutes to take a simple written test.

"Take the test and walk out qualified," says Metchick.

The half-hour television program, "Five Minutes to Live," produced by the American Red Cross, will appear at 9:30 a.m. next Monday through Friday on Channel 6. The Red Cross booklet, "CPR: Race for Life", will be available Saturday at the town hall.

The course covers mouth to

mouth breathing and one-rescuer cardiopulmonary resuscitation, as well as basic rules on how to handle an emergency situation. The 15 pushes and two breaths? That's the sequence for reviving a victim whose heart has stopped and who has stopped breathing.

Concert at the park

There will be a summer band concert at 8 p.m. Thursday, Aug. 13, at Bethlehem's Elm Avenue Park.

The concert will be held at the park's amphitheater, just outside the pool complex building. Admission is free. Performers are enrolled in the town's summer band program.

In Delmar, The Spotlight is sold at Handy Andy, Delmar Card Shop, Tri-Village Drug and Johnson's Stationary.

NOW OPEN SUNDAYS

3 FARMS DAIRY STORE

ROUTE 144

NOW OPEN SUNDAYS

767-2252

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

MEATS

PORK

OUR OWN ITALIAN
SAUSAGE
\$1.69 LB.
No Preservatives Added

MIXED PORK CHOPS
\$1.79

COUNTRY STYLE
SLAB BACON
\$1.44 LB.

ROLLED PORK ROAST
\$1.79 LB.

SPECIAL ITEMS — DAIRY PRODUCTS

Home Grown Sweet Corn..... 10¢ ear
Ice Cubes..... 75¢ bag
Block Ice 10 pound bag..... 90¢ bag
1 LB. 3 Farms Cottage Cheese..... 76¢
1 Gallon Homogenized Milk..... \$1.75
½ Gallon 3 Farms Ice Cream..... \$1.65
1 Pound 3 Farms Tub Butter..... \$1.55
1 Qt. Farm Fresh Churned Buttermilk..... 57¢
½ Ga. Tropicana Pure Orange Juice..... \$1.65

BEEF

BULK COUNTRY
SAUSAGE
\$1.47 LB.
No Preservatives Added

SPARE RIBS
\$1.64 LB.

CUBE STEAKS
\$1.89 LB.
LONDON BROIL
\$2.29 LB.

SIRLOIN ROAST
\$2.35 LB.

FRESH BEEF BUYS

COOK OUT STEAKS
\$1.65 LB.
BONELESS CHUCK ROAST
\$2.29 LB.
SIRLOIN STEAK \$3.29 LB.

BONELESS \$3.04 LB.
HAMBURGER PATTIES
5 LB. BOX—\$1.89 LB.

BULK HAMBURGER
5 LBS. AND OVER \$1.34 LB.
N.Y. STRIP STEAK
\$3.60 LB.

EYE OF THE ROUND
\$2.25 LB.
TOP ROUND ROAST
\$2.53 LB.

DELI ITEMS

LAND OF LAKES
AMERICAN CHEESE
\$1.89 LB.
5 LB. LOAF \$1.79 LB.
POTATO & MACARONI
SALADS
74¢ LB.
N.Y.S. CHEDDAR CHEESE
(SHARP)
\$2.20 LB.

Special
COOKED HAM \$2.19 LB.
COOKED ROAST BEEF
\$3.85 LB.

ALL WHITE TURKEY
BREAST
\$2.59 LB.

BOLOGNA \$1.67 LB.

COOKED SALAMI \$1.49 LB.

(OUR PRICES SUBJECT TO CHANGE)

New Salem Vol. F.D.
Presents

FAMILY FUN PUNKINTOWN FAIR

Routes 85-85A
NEW SALEM, N.Y.

Fri. & Sat.—Starts 7p.m.

Aug. 7 - Aug. 8

FREE Admittance & Parking
ATTRACTIONS:

Albany Greene
4-H Sheep Club
Animal Exhibits
Hayride & Other Rides
Amusement Games
Arcade
Prize Games
Snacks
Sweetmeats
and More!

ANNIVERSARY SALE

Everything in Stock

20 - 50% OFF

**Sterling Silver
Watches
Jewelry
Gifts
and More**

**1980 Hummell Plates
and Bells
40% OFF
Limited Amount**

**HARRY L. BROWN
JEWELERS
and THISTLE
GIFT SHOP**

**363 Delaware Ave., Delmar
Phone 439-2718**

BETHLEHEM

Conservative primary likely

Divining the shape of an election from a Conservative Party endorsement may be something like telling fortunes from tea leaves, but the party's Bethlehem endorsements make for interesting speculation.

At the very least, the party's 55 enrolled members will provide the first test of strength this year between the two major parties in the town. The Bethlehem Republicans have announced that they will again seek a primary for the two town council seats the Conservatives have denied them.

The Albany County Conservative Party in a decision seemingly designed to please everybody, last week announced that it had endorsed Supervisor Tom Corrigan, Town Justice Roger Fritts, Town Clerk Marion Camp and Highway Superintendent Martin Cross. All are Republican incumbents.

But the committee also endorsed Democrat Joseph J. Feller of Elsmere for one of the two town council seats up this year, and made no endorsement at all for the other seat. The two Republican incumbents, Edward Mocker and John Geurtze, are both seeking reelection.

With the exception of a flyer mailed to all Bethlehem households late last month,

the Bethlehem Democrats have been remarkably quiet this summer. While the Republicans announced their slate weeks ago — all incumbents seeking reelection — the Democrats have produced no names at all. Party Chairman Michael Breslin said two weeks ago that his committee had been holding meetings but didn't know when it would designate candidates. Monday he said he expects to have a slate "in the next two weeks."

Inevitably, Republicans have speculated that the Democrats are having trouble putting together a slate.

Feller, who was an unsuccessful candidate for town council in 1979, is the first name to surface for the Democrats. Conservative Party Chairman James Mantor of Coeymans confirmed Saturday that the Democrats had presented four names to his committee, but refused to name the three non-endorsed candidates.

Breslin said the four are "people who expressed an interest...I didn't really give him the names. They went to him directly."

Breslin did confirm that Feller is likely to be one of the two Democratic council candidates. And he contended that the Democrats will field strong candidates not just for

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

the council race but also for Supervisor, where Corrigan is regarded as very strong.

"I'm convinced that this year we're going to take a couple (of seats)," he said. "I think they've gone too far this year." Breslin's flyer outlines the issues the Democrats hope to exploit this year — property tax increases, assessments, garbage collection, the Fish "police scandal" and zoning — and Breslin said he already has about 45 responses.

The Democrats, who have never won an election in Bethlehem, face a 7,666 to 2,617 enrollment deficit (1980 figures). In the 1979 council race, Feller got 3,803 votes to 6,599 for Ruth Bickel and 6,051 for W. Scott Prothero.

Despite its tiny enrollment, the Conservative line is apparently worth fighting for. In 1979, Republican candidates captured the extra line in a primary and pulled nearly 300 votes each. And Democrats reason their candidates would benefit even more because the line allows dyed-in-the-wool Republicans to vote for a Democratic candidate without voting on that party's line.

The Right To Life Party, which has exerted a surprising influence in the last several state-wide elections, fielded only one local candidate in Bethlehem in 1979. The Liberal party had none.

In Albany County, the Conservatives have for many years been closely allied with the Albany Democratic Party, a fact which Mantor readily acknowledges. "Personally, I know of no one who is more conservative than Corning," he said. Albany Mayor Erasmus Corning and his entire

slate were endorsed by the Conservatives, as usual.

In Bethlehem, political leaders on both sides of the fence claim privately that the opposition has "slated" their own people by having them enroll Conservative. But both sides admit they can't prove it.

Mantor dismisses the whole notion, and says his rival for the chairmanship of the party, Anthony Rudmann, has no political base. While Mantor denied that the purpose of the split endorsements in Bethlehem was to "keep everybody happy," he said that "pragmatically" the party is trying to avoid being placed in the middle of controversial situations. This is the reason for avoiding Guilderland altogether, he said.

Technically, the Republicans will be seeking an "opportunity to ballot," which means that enrolled Conservatives would be able to cast their ballot for any candidate in the September primary. The Republicans did this two years ago, and succeeded in capturing the entire Conservative line for their candidates.

Town Republican Chairman Bernard Kaplowitz said the primary will "prove that rank and file Conservatives are 100 percent behind the GOP." Feller, he said, "should be carefully examined by the enrolled Conservatives on his vote-getting weakness."

"It's about time that someone broke the Democrats' strangle-hold on the Albany County Conservative Party," Kaplowitz said.

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

Named academic head

Dr. Samuel S. Ciccio of Delmar, formerly chief of staff of the Albany Veterans Administration Medical Center, has been named vice president for academic affairs at the Albany Medical College. Dr. Robert L. Friedlander, president and dean of the college has announced.

In his new position, Dr. Ciccio will be responsible for the day-to-day academic operation of the college and the development and coordination of its programs. In that capacity he will serve

Dr. Samuel S. Ciccio
as the chairman of the executive committee of the college's academic governing council.

DELMAR REFORMED CHURCH

(at Four Corners)
386 Delaware Ave.

10:00 a.m. Sunday Worship and Church School
Nursery and Crib Care

Robert A. Hess
Minister

Ample Parking

Worship with us!

439-9929

Grand Opening Aug. 12

The Clothes Circuit

Town Squire Plaza
Glenmont, N.Y.

**Ladies & Men's Casual Sportswear
At Low Prices!!**

Watch For Opening Special

- Calvin Klein
- Lee
- Dee Cee
- Jordache
- Landlubber
- 3 Feet Off
- Sasson
- Campus
- Currants
- Sergio Valente
- Pandora
- B.T. Juniors
- Zena
- Fays Closet
- Stuffed Shirt

Catalpa House

Lunch 12-2 p.m. Wed.-Sat. Brunch 11-1 p.m. Sun.
Dinner 6-8 p.m. Fri. & Sat. and 1-6 p.m. Sun.

Weekly & Overnight Accommodations

797-3627

439-5008

797-5154

Rensselaerville, N.Y. (Corner Rt. 85 and Main St.)

THIS INFORMATION IS...

CLASSIFIED

Spotlight Classifieds Work!

WRITE YOUR OWN!

Minimum \$3.00 for 10 words, 25¢ each additional word. Phone number counts as one word.

DEADLINE 4 P.M. EACH FRIDAY

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

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

MAIL TO: Spotlight, P.O. Box 152, Delmar, N.Y. 12054
OR BRING TO: Spotlight, 125 Adams St., Delmar, N.Y.

BETHLEHEM

5 areas rezoned; no cheers, no fuss

Supposing they rezoned large chunks of the town and nobody cared?

That's not quite what happened in Bethlehem last week, but close enough to cause a bit of consternation among town officials. At a public hearing on the rezoning of five areas from B-Residential to A and AB, nobody showed up to speak for or against the changes. After a brief discussion on the merits of the proposals, the town board unanimously adopted the changes.

"If you believe in lower density, then you would want the AB as opposed to the B," explained Planning Board Chairman Edward Sargent. The B zone is the only residential zone left in the town's code which permits apartments of more than four units; the new AB zone which allows four units or less, is being phased in to replace it.

The areas involved are large, but because of existing building and topographical features none of them are in much danger of new development. A section of Cherry Ave. between Huron Rd. and Oak Rd. is being changed from B to A (which permits only single and two-family houses). The four areas being changed to AB are off Hudson Ave., from Delaware

Plaza to the Normanskill along the railroad tracks, then from the railroad tracks down to Kenwood Ave., and on Asprion Rd. in Glenmont.

A map of the five areas was published in the July 16 edition of *The Spotlight*.

Sargent said he and the town's planning and building staff had received several calls about the rezonings. The fact that questions were answered in advance "may be one reason why there aren't more people here," he said.

The B rezonings represent the final phase of planning board's major revisions of the town zoning code and map. The changes shift the burden of overseeing most major developments from the board of appeals to the planning board, which now has site plan review powers, and creates the new AB zone. Two areas of town, the Kenaware Ave. area in Delmar and the Feura Bush Rd. area in Glenmont, were studied in depth and rezoned using the new AB zone.

The only loose end remaining is on the north side of Delaware Ave. between the Christian Science Church and Borthwick Ave. The planning board had proposed making the area an AB zone, but the town board, bowing to protests from home owners, sent it back for more study. The planning board then recommended no change, and two weeks ago the town board

IT'S DICKER MONTH AT NAUTILUS-DELMAR!

30 Day Fitness Bonanza (Aug. 5th - Sept. 5th). Let's Face It! **August** is not only our (ours and the industry's) **Slowest** month; it's our **Anniversary!** So—we've decided to let **You Dicker For Your Membership**, like you do for your car, your home, etc.

We'll start with our regular rates; you counter with some ridiculous "offer"; then we'll Dicker (negotiate) back and forth until **You Make Us An Offer We Can't Refuse**. The savings, for you could be substantial; the new business, for us, could "round out" our schedule nicely. We **BOTH** benefit! **You** can trim down, firm up, stretch out, strengthen and improve cardio-vascular condition. And **we** can keep busy attending to your needs and desires during an otherwise slow month.

This is the chance you've been looking for to get both mind and body in shape—finally! So, **Stop Daudling** — and **Start Dicker!** Call 439-2778 for your **Dicker Date!**

tabled that recommendation.

On Wednesday, Tim O'Brien, one of the leaders of the petition drive in the area, asked the town board for a more definite decision. He said neighbors don't object to the planning board's latest recommendation, since the existing A zone will limit development to two-family units, but want certainty.

Town Supervisor Tom Corrigan said he would ask the board for a formal vote at its next meeting, Aug. 12.

Cherry Hill gets grant

Historic Cherry Hill has received a \$24,000 grant from the National Endowment of the Humanities.

A nonprofit educational corporation, Historic Cherry Hill was chartered in 1964 to preserve the property known as Cherry Hill, home of the first supervisor of Bethlehem. The Van Rensselaer home built in 1787 containing family collections is a museum located at 523½ South Pearl Street.

The grant will be used for research and planning of an exhibit to be held at the Albany Institute of History and Art in late fall of 1982. The exhibit will emphasize the historical and cultural significance of dress and household fabrics of the Van Rensselaer/Rankin family, inhabitants of Cherry Hill from the eighteenth century until 1963.

Using the clothing and textiles left by the family, Cornelia H. Frisbee Houde, project director of the museum, is determining major themes of the exhibit and is selecting objects for display.

BETHLEHEM

Tax maps available at town library

Need to settle a boundary dispute with a neighbor? Find out who owns that vacant lot up the street? There are a lot of reasons for looking at property lines, including simple curiosity, and now there is an easy, convenient way to do it in Bethlehem.

The Bethlehem Public Library has a set of the tax maps completed this spring as part of the town's eventual property tax reevaluation program. The maps, prepared by the Albany engineering firm of Smith and Mahoney, give the boundaries of every parcel of land in the town and are cross indexed by the owner's name.

The maps are used by Town Assessor Gilbert Houk and by the town's engineering personnel. The third set was purchased by the town and donated to the library, according to Supervisor Tom Corrigan.

"We've had people who want to come in and look at them, and Gil was just getting swamped," he explained.

Under the new system, each parcel of land has its own number, and when ownership changes or land is subdivided that information is posted by Albany County and relayed to the town. Eventually,

Vicky Dworkin, reference librarian, looks over the new tax maps with Supervisor Tom Corrigan. The maps are now available to the public at the Bethlehem Public Library.

Spotlight

detailed information on all properties and buildings will be fed into a computer, and will be used to revalue the town's assessment rolls and update them yearly.

Spotlight classifieds work!

Tools taken

A resident of Hunter Rd., Delmar, reported that someone entered his car Thursday and took a toolbox with \$100 worth of tools, Bethlehem police reported.

RENT NOW — BUY LATER

These fine properties are available for rent with contract to buy

Voorheesville \$79,900

Excellent Ranch on approximately 4 beautiful acres with view of Helderbergs. 2 bedrooms and 2 baths. Call 439-9906.

Bethlehem \$58,900

Almost new Raised Ranch in popular new neighborhood. 3 bedrooms, 1½ baths. Call 439-9906.

Glenmont \$51,900

Beautiful Townhouse, pool and tennis court available. 3 bedrooms, 2½ baths. Call 439-9906.

Delmar \$92,000

Attractive home in desirable location. Low heat costs. 4 bedrooms, 1½ baths. Call 439-9906.

NEW LISTING

Delmar \$79,900

English Tudor in prime location. Beautiful deep lot. 3 bedrooms and 1½ baths. Call Bob Edwards at 439-9906.

Roberts
Real Estate

190 Delaware Ave., Delmar 439-9906

Delmar Antiques

WANTED:
Picture Frames
Cupboards
Clocks
Dolls
Jewelry

439-8586/482-3892
Mon.-Fri. 12-5
Sat. 10-5 or by appt.
449 Delaware Ave.

RUSTPROOF

YOUR CAR TODAY

Rust Proofing

New Used

Joe Keller

SERVICE STATION

GLENMONT 463-7712

Death creates ballot vacancy

New Scotland Republicans have until Friday, Aug. 7, to nominate a town council candidate to replace George P. Hotaling of Voorheesville, who died last Wednesday (July 30) six days after being stricken with a heart attack at his home. He was 71.

Hotaling, a popular civic leader in the village and town for nearly half a century, was six months short of completing a four-year term on the New Scotland town board, and in May had been nominated by the Republican committee for a new term in the

November municipal elections. In the 1977 elections, Hotaling received the highest vote total in a four-way contest for two council seats, and had been expected to do the same this year.

His sudden passing creates a political problem as well as a deep personal loss for New Scotland GOP leaders, who face a major challenge in holding onto a 3-2 margin on the town board.

The Republicans' committee on vacancies was expected to be called to a meeting by Frederick Edmunds, town GOP chairman, before the Friday deadline this week, but at presstime no date for the session had been set. The committee is composed of two town committeemen, Anne Carson and William Childs, and Edmunds himself. There was no indication as to who the committee would pick to make the run

with John Graziano of New Scotland, who was nominated at the May session for the second seat. The nominee also would finish Hotaling's term, which expires Dec. 31.

Town and village officials paid warm tributes to Hotaling at a funeral service Saturday at the First United Methodist Church, Voorheesville. In his 20 years as village superintendant of public works, he was the driving force behind the development of village parks in the rear of the village hall and on Maple Ave. The latter park, known as Evergreen Park and containing Hotaling Park in his honor two years ago.

Long before his retirement as superintendant in 1968, Hotaling was the guiding spirit in several local youth programs. An enthusiastic sports fan, he headed the village's summer baseball program and rarely missed a home game or an important "away" game of the Voorheesville High School football and basketball teams. He served as manager of the Voorheesville Youth Canteen for 17 years and was a Boy Scout leader. Last year sports fans and youth organizations "roasted" Hotaling at a fund-raising dinner at the American Legion hall. He also was the recipient of New Scotland's Citizen of the Year award in 1975.

A Navy veteran of World War II, Hotaling was one of the founders of the Legion post in Voorheesville. He was a longtime member of the village fire department, serving as its first assistant

chief for 15 years, and was the first captain of the Voorheesville Ambulance Service. He was a past president of the Kiwanis Club of New Scotland, and a member of a number of other local civic and sports organizations.

He leaves his wife, the former Edith Warren DeWitt of Voorheesville; three sons, George Hotaling of Jefferson, Schoharie County; William F. Hotaling of Voorheesville, presently village superintendant of public works and like his father active in sports and youth works, and James W. Hotaling of Syracuse; three daughters, Hazel Kurkowski of Oneonta, Edith Zeh of Voorheesville and Bonnie Mosier of Delaware, two sisters and 18 grandchildren.

Accident on Rt. 85A

Five Voorheesville residents were injured and the driver arrested in a single-car accident Sunday on Rt. 85A near Picard Rd. in New Scotland, according to Albany County Sheriff's deputies.

The driver of the vehicle, Ross Matott, 18, of Voorheesville Ave., and Cathy Hitt, 16, were listed in fair condition Monday at Albany Medical Center Hospital. Deputies said Matott, who apparently tried to negotiate a curve too fast while returning from an outing at Warner Lake, was arrested for driving while intoxicated.

Passengers Judy Koch, 15, Kyle Koch, 12, and Sheila Matott, 18, were treated at Albany Medical Center and released.

Need help with your party?

Call

Personal Dining Service

- Home Weddings
- Luncheons

Hors d'oeuvres
Dinner for Two

439-2642

UNIQUELY WEEKLY

Subscribe to

The Spotlight

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

\$7.50 a year—\$13.50 two years

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

THE SPOTLIGHT, 125 Adams St., Delmar, NY 12054

Please enter my ☐ renewal ☐ subscription to The Spotlight

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

NAME _____

STREET _____

P.O. _____ ZIP _____

Gary Cicconese, Piano & Guitarist

Appearing Tues. - Sat.

8:00-1:00 a.m. in our Quarry Lounge

One mile south of
Thruway Exit 23

Rt. 9W, Glenmont, NY

OPEN DAILY 5-11 pm—

Closed Sundays—465-3178

NEW SCOTLAND

Democrats pass supervisor bid

New Scotland Democrats will permit Town Supervisor Steve Wallace to run unopposed for reelection this fall.

Thomas F. Dolin of Voorheesville, an Albany attorney and town Democratic chairman, said this week there would be no nomination for the post on the November ballot. "We want to run only qualified candidates," he said, "and we don't have one for town supervisor this year."

This will be the second time in the three most recent local elections that New Scotland Democrats have not put up a challenge to Wallace. There was no candidate in 1977, and in 1979 Fred Carl, a widely known New Salem auto dealer and fire chief, was a token candidate.

"They (the Republicans) make a big thing out of this being a full-time job," Dolin declared. "We don't agree, but it is still difficult to find a

Robert T. Mudge

strong candidate willing to give the time and effort,

particularly if it means giving up his present job."

Dolin said his party leaders would concentrate on the contests for two seats on the town board, where Republicans have held a 3-2 advantage for most of the last decade.

In an unrelated political development last week, Albany County's Conservative Party leadership filed papers endorsing four Republicans and three Democrats in the seven contests on the New Scotland ballot on Nov. 3. Republican candidates are Wallace, Corrine Cossac for town clerk, Peter Van Zetten for highway superintendent and Edita Probst for tax collector. Democrats getting the Conservative nod are Robert T. Mudge and incumbent Herbert W. Reilly, Jr. for town council, and Alan Joseph for town justice.

Elks roast expands

The second annual steak roast to be held by the New Scotland Elks Lodge 2611

Aug. 15 at the Voorheesville Rod and Gun Club has a new offering this year — clams. That's raw and steamed and in addition to the traditional steak, hamburgers, hot dogs, corn, beer, soda and chowder.

Because of the addition of the clams, tickets are now proceed at \$18 for adults and \$6 for children under 12. Call Dean Barkman, 765-4665, or Mike Fleming, 765-4443, for tickets.

Prizes, raffles and games are scheduled, including an Early Bird raffle for anyone who purchased a ticket before Aug. 1.

AL'S BARBER SHOP

AL. CAPPETTI, Prop.

34 MAIN STREET
(Next to Post Office)

Voorheesville

HOURS:

Tue. 8 a.m. to 7 p.m.

Wed., Thurs., Fri.,

8 a.m. to 5:30 p.m.

Saturday 8 a.m. to 3 p.m.

CLOSED MONDAYS

Phone 765-4122

DON'T MISS OUR GREAT SIDEWALK SALE

DELAWARE PLAZA

SATURDAY, AUG. 8, 9:30 A.M. to 6:00 P.M.

SHOP THESE FINE STORES:

Alfred's Fabrics
Baskin-Robbins
Brooke's
Delaware Plaza Liquor
Denby's
DiNapoli & DiNapoli
Donnelly Shoes
Fabric Care Center
Golden Krust

Grand Union
Honeycomb Restaurant
John's Normanside
Kay-Bee Toy & Hobby
Key Bank
Lee's Restaurant
LeWanda Jewelers
Little Folks Shop
McBoogie's
OTB

Paper Mill
Paul Mitchell's
Plaza Pharmacy
Record Town
Rogers Sport & Ski
Tom's Barber Shop
Town & Tweed
Village Shop
Woolworth's

DELAWARE PLAZA MERCHANTS ASSOCIATION

FEURA BUSH

Bethlehem water sale rates set

The Bethlehem Town Board has agreed to sell water to the proposed Feura Bush water district for the same rate now charged to other customers outside the town. The project recently cleared a major hurdle when Albany agreed to

supply the extra water through the Bethlehem system.

Bethlehem's rates for out-of-town customers are \$1.20 per 100 cubic feet for the first 6,000 cubic feet, \$1 per 100 cubic feet for everything over 18,000 cubic feet.

Bethlehem Town Supervisor Tom Corrigan said Friday, following a closed "executive session" of the board, that other matters still

remain to be negotiated with New Scotland town officials. And, he noted, the project faces "a lot of paperwork" before it becomes a reality.

New Scotland has hired an engineering firm to prepare an application for federal funding which would enable the town to float a \$500,000 bond issue at a 5 percent interest rate. Property owners in the new district would be assessed to repay the bonds and would also pay metered rates for consumption. The new district would tap into the Bethlehem system near the town line at Feura Bush.

On the cover:

Peter Van Zetten, New Scotland's highway superintendent, takes on a new identity for the 39th annual Punkintown Fair last weekend. The fair at New Salem has a second weekend of games, rides and food scheduled coming up Friday starting at 7 p.m. and Saturday at 6:30 p.m.

Oakbrook revived

The proposed Oakview development will shortly be brought back to life after a short stay in limbo according to Lindsay Boutelle, engineering consultant for the project. Boutelle had asked the Town Planning Board to suspend indefinitely its studies concerning the site east of the Cherry Ave. extension after the death of Norman Burtman, developer of the project. But he said Friday, Mrs. Burtman is ready to take up where her husband left off.

"We had a meeting with Mrs. Burtman and she apparently had been working very closely with her husband," Boutelle said. "It only took two hours to bring her up to date. I'll be asking the planning board to resume its studies at its next meeting."

Boutelle said Mrs. Burtman was pleased that so little time had been lost.

Picnic for seniors

The Bethlehem Lions Club has set Thursday, Aug 13, as the date for its annual Cliff VanDyke Memorial Senior Citizens Picnic. Festivities begin at 12:30 p.m. at the Bethlehem Town Park on Elm Ave.

Woolworth

Delaware Plaza ONLY

10%

Discount on every purchase WITH THIS AD

Saturday, Aug. 8 Only

Little Folks

Open Sundays
12-5

SIDEWALK SALE

— DELAWARE PLAZA ONLY —

(Now through Sunday, August 9)

50% to 90% OFF

all remaining summer merchandise —
collected from all our shops - brought to
Delaware Plaza - for the **BIGGEST** and **LAST**
sale of the summer!

- | | | | |
|------------|-----------|--------------|-------------|
| • Sunsuits | • Jumpers | • Swimsuits | • Sleepwear |
| • Dresses | • Slacks | • Blazers | • Skirts |
| • Shorts | • Suits | • Jackets | • Coats |
| • Hats | • Polos | • Short sets | • Tanktops |

You may also use Visa and MasterCard.

LET US CARE FOR YOUR HOME Mildew?

Peeling?

Fading?

WE'LL MAKE A HOUSE CALL AND RECOMMEND THE CURE

roger
smith's decorative
products
340 Delaware Ave.
Delmar, 439-9385

Mon., Tues., Wed., Fri., 8-5:30
Thurs., 8-8 Sat. 8-5

INSIDE WALK SALE

\$2.99 Specials

Verrazzano chianti classico 750 ml

Chateau St. Dennis champagne 750 ml

Alexis Lichine Beaujolais 1978 . 750 ml

Sanvili Lambrusco 1.5 l

Plus many other unadvertised specials

DELAWARE PLAZA LIQUOR STORE

BUYRITE

THIS STORE IS INDEPENDENTLY OWNED & OPERATED

SIDEWALK SALE

Saturday — August 8th

Many, Many Items

Close-Outs, Mark-Downs

and

Special Purchase Items

PLAZA PHARMACY

Delaware Plaza ————— Delmar, N.Y.
439-4511 439-4451

SIDEWALK SALE

All Women's Spring & Summer
DRESS SHOES & SANDALS

1/2 ORIGINAL
PRICE

Select Group of
Children's Sneakers

\$12.90 orig. \$16.95

Donnelly SHOES

Delaware Plaza • 439-6106

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

DINAPOLI
OPTICIANS | SINCE 1940

WELCOME PHIL!

Announcing the arrival of Phil Machlowski
as the new manager of our Delmar office
Come in and meet Phil and let him help you
with your eyeglass needs.

We're proud to have him with us!

1 Delaware Plaza DELMAR

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

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

439-6309 / 439-9191

**Stuyvesant Plaza
ALBANY**

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

Open Saturdays 10 a.m.-6 p.m.

489-8476

**457 Madison Ave.
ALBANY**

Mon. - Fri.

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

449-3200

SIDEWALK BARGAIN DAYS

**Delaware Plaza
Saturday
August 8th**

BETHLEHEM

French student 'loves New York'

Sylvie Gallochat, a 17-year-old Parisian, was welcomed to Bethlehem three weeks ago by Rus and Dee Stembel and their 16-year-old daughter, Linda. Since then the Elsmere family has taken Sylvie into their hearts, and she's learned to "love New York."

Sylvie is the second foreign student in the Delmar Lions Club ten-year-old summer exchange program. The Lions Club, an international organization, finances the travel of students to other lands in order to expose them to different cultures. This year 40 French students are visiting various parts of the United States as part of the program.

A foreign exchange student program is also being financed by the Rotary Club this year. That program dif-

fers from that of the Lions in that it allows the student to visit the adopted country for a full year rather than just the summer, enabling the student to go to school there. Both programs are open to high school students interested in the cultural exchange.

Sylvie's host family, the Stembels, are veteran supporters of the program. They were host to Petra Visch, a Rotary Club exchange student from the Netherlands, several years ago. A lasting friendship developed and they correspond often. The Stembels are so enthusiastic about the program that they sent their older daughter, Lee Ann, to France this summer as part of the Lions Club program.

Although this is Sylvie's first trip to the United States,

Sylvie Gallochat, right, relaxes with Linda Stembel on the deck of the Stembels' Elsmere home.

Spotlight

she previously visited both Italy and Spain. Since arriving, Sylvie has visited New York City, Lake Placid, Cherry Hill, the Empire State Plaza, Thatcher Park, and many of the local stores. She has explored the streets of Bethlehem by bicycle, swam in the Kenholm pool, and even attended a high school

graduation party. She enjoyed the music of the Doobie Brothers at Saratoga and has seen many of the summer's movies. Only Niagara Falls remains on her list of places to go.

So far, the Stembels haven't given Sylvie time to feel homesick. "Only my first two days in New York City were

Sidewalk Spectacular

**SAVE
UP TO
80%**

Paul Mitchell's

**MEN'S WEAR
DELAWARE PLAZA
439-3218**

Le Wanda Jewelers

Delaware Plaza • 439-9665

Invites you to a
Sidewalk Sale
Saturday, August 8th
Regular merchandise
reduced for
tremendous savings

**Diamond Master
Jewelry Design**

hard," said Sylvie of the time spent in the Big Apple before flying to Albany to join the Stembels. "I was nervous and felt very alone."

Mademoiselle Gallochat is keeping a diary of her visit, sending lots of postcards and is already laden with gifts for friends and family back home.

Fortunately, Sylvie has not had to cope with the language shock that so often paralyzes tourists. She studied English for six years and now only has difficulty "thibking" in English. She has also studied German for four years and Russian for two.

One unpleasant surprise was the unfavorable rate of exchange between francs and dollars which is limiting her shopping.

Asked her opinion of French cuisine in the United States, Sylvie said emphatically, "I haven't had any since I've been here. I came to America to eat American food!" Hamburgers seem to have made the biggest impression.

Sylvie returns to Paris Aug. 19. Perhaps a teaching career and another trip to the United States will follow. "I love Paris, but I also love New York," she said, quite unaware of the famous jingle.

Julie Ann Sosa

Elm Ave. work set

Bethlehem highway crews will start Aug. 10 on a project to widen the shoulder on the east side of Elm Ave. between Murray Ave. and Axbridge La., according to Town Supervisor Tom Corrigan.

The widened shoulder will "facilitate bicycle travel, although it won't be formally designated as a bikeway," Corrigan said. The road leads to the town park and is highly traveled by bicycles.

Missing money

An Albany woman told Bethlehem police Saturday she lost \$400 out of her pocketbook while using the phone booth near Baskin and Robins at the Delaware Plaza.

CLASS OF '81

College of Wooster, Ohio — Brian Spindler, Delmar.
Springfield College, Mass. — John J. Hooper, Delmar.
Pacific Lutheran University, Tacoma, Wash. — Anita L. Holmberg.

William Smith College — Susan Beckers Ford, Glenmont.

SUNY-Albany — Laura Spindler Boynton, Delmar (master's degree).

New York Institute of Technology — Cynthia F. Taylor, Glenmont.

Westchester School for Paraprofessional Training — Kelly Lyn Blodgett and Mrs. William R. Heath, Selkirk; Diane Gallup, Delmar.

Delmar student honored

Lori Zinn, daughter of Dr. and Mrs. Lawrence Zinn of Delmar, was the recipient of one of five awards by the Arco Petroleum Co. for outstanding first-year graduate students in geology at Indiana University.

Hunter...
Olde Tyme
Ceiling Fans
...at
The Fireside Shop
1875 Central Ave.
Albany 456-1456

Receives French award

A composition by Alex Macario, a student at Bethlehem Central High School, has been chosen by Alliance Francaise de Schenectady as one of five by students of Suburban Council schools to be entered in the national competition sponsored by the National Alliance Francaise. He has also received a book as

a prize for being among the local contestants.

Prose is published

A story entitled "Au Memorium" by Heidi Holder of Delmar, a junior at Mount Holyoke College, was recently published in The Common Wages, a collection of prose work written by the college's undergraduates.

ANDRIANO'S I SUB SHOP

Featuring Hot & Cold Submarines
Deli Sandwiches

And the Best Pizza in Town

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

**STOP IN AND SEE OUR
NEW REMODELED SHOP**

Open Mon.-Thurs. 10 a.m. - 11 p.m., Fri. & Sat. 10 a.m. - 1 a.m.
Sun., Noon - Midnight

What's Your Racket?

ON SALE NOW!

- Head Comp II
- Head Master
- Bancroft
- Wilson

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

ALL CLOTHING
ON SALE
SAVE UP TO 50%

southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS

CALL 436-0838

Rt. 90W & Southern Blvd.
(at Thruway Exit 23) Albany

Dean's List

State University College, Oneonta Elizabeth Burkhard, Kathleen Drapeau, Jennifer Tocci and Doreen

Hamilton College Robert Tate, Delmar.

West Virginia University Karen S. Webster and Cynthia L. Short, Delmar.

Russell Sage College Pamela Craft Babcock (Kelas Scholar), Delmar.

Clarkson College — Gerald M. Wright (Presidential Scholar), Slingerlands.

Awarded scholarship

Jeffrey J. Herrmann, son of Mr. and Mrs. John D. Herrmann of 3 Coventry Road, Glenmont, and a graduating

senior at Bethlehem Central High School, has received a four-year Air Force ROTC Scholarship.

The scholarship is the result of a highly selective process which began last fall when approximately 13,000 students competed for 1,500 scholarships.

Herrmann will study ROTC subjects while pursuing studies in his major academic field. Upon graduation, he will receive a commission as an Air Force second lieutenant. The Air Force ROTC Scholarship pays for tuition, books and other fees, and, in addition, \$100 a month tax-free while in school. The value of this particular at Notre Dame University is estimated to be in excess of \$29,000 over the four year period.

Three receive RPI medal

Three local high school students were recently awarded the 1981 Rensselaer Medal from the Rensselaer Polytechnic Institute for outstanding achievements in the study of mathematics and science during their junior year.

The students are Douglas A. Norton of Delmar, a student at the Albany Academy, Colleen McCurdy of Voorheesville, a junior at the

Clayton A. Bouton Junior-Senior High School, and Jeffrey Goodman of Delmar, a junior at the Bethlehem Central High School.

Receives history prize

Anne E. Putney of Selkirk was recently awarded the Jones History Prize as part of Class Day Activities at Dartmouth College. The prize is awarded annually to that member of the senior class "who shall present the best written essay upon some subject connected with the history of the United States."

Miss Putney, daughter of Mr. and Mrs. Freeman T. Putney Jr. of Selkirk, received a bachelor's degree in history at Dartmouth's 1981 Commencement.

Cited at college

Jeffrey C. Wendth, son of Dr. and Mrs. Arthur J. Wendth, Jr., Delmar, is one of 11 members of the Class of 1982 selected as a member of the Frairs' Club at Providence College. The club is composed of students selected by the faculty as being exemplary models of the college's Dominican tradition. Wendth, who is

majoring in health services administration, is president of the club rugby team, president of the varsity athletic board and manager of the "Colonel's Corner" recreation area.

Selected Judge's Aide

Sharon P. Barr of Delmar has been selected to serve a one-year clerkship to Chief Judge Spottswood Robinson III of the U.S. Court of Appeals for the District of Columbia Circuit.

Ms. Barr's father is Martin L. Barr, Counsel to the New York State Public Employment Relations Board.

She will complete her work for a law degree at the University of Pennsylvania Law School next year. At the same time, she will obtain a master's degree in urban planning from the University of Pennsylvania graduate school.

Choral work published

An original composition by Sally Jane Tanzer, "Begin Today," has recently been accepted for publication by Cambiata Press, a music publishing company which specializes in music for middle school choirs.

The Bethlehem Middle School Concert Chorale performed the piece, under Mrs. Tanzer's direction, at a school concert in December, 1980.

A teacher at the Bethlehem Middle School since 1978, Mrs. Tanzer is moving with her husband this summer to Atlanta, Ga.

She is also negotiating with Cambiata Press for the publication of two other original compositions, "Sing to the Lord" and "The Gypsy and the Maiden," which Bethlehem students performed during the past school year.

New Hudsonian editor

Mark Patterson of Delmar was recently named editor-in-chief of the **Hudsonian**, the student newspaper at Hudson Valley Community College, for the 1981-82 school year. Patterson will be responsible for the day-to-day operation of the bi-weekly paper.

BURT ANTHONY ASSOCIATES
FOR INSURANCE

Burt Anthony
BOAT OWNERS

We have more companies for boat insurance than any agency in town

TRY OUR
COMPETITIVE
RATES!

Call 439-9958

208 Delaware Ave.
Delmar

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

Today's Winning Combination
of

Saratoga Flat Track

first

Red's for Dinner

in the homestretch

Open 7 days a week
through July and August

Open 11:30 - 9:30 p.m.

Texaco puts terminal on block

Texaco, which announced some time ago that it is pulling out of upstate New York, has put its Glenmont terminal on the market for \$7 million.

The facility on the Hudson River near the Port of Albany will be closed "probably by the end of August," according to Top Ingram, public affairs director for Texaco's north-east region. The 15 employees have been offered jobs at Texaco's Eagle Point, N.J., plant; if they refuse them they will be given severance pay, Ingram said.

Closing of the terminal would represent a severe loss to the Town of Bethlehem, which will collect \$410,000 in real estate taxes from Texaco this year, as well as the Bethlehem Central School District. However, local officials say they are hopeful that the facility will be sold to another oil company.

Finley joins firm

John M. Finley II of Slingerlands has been appointed manager of finance for the Oxygen Enrichment Company, Ltd., a Schenectady firm which develops and manufactures medical respiratory products.

Finley was a corporate officer with Chemical Bank in Albany from 1974 to 1981, and was made a vice president of the bank in 1980.

Morton Borzykowski
Promoted at bank

Morton Borzykowski of Delmar has been promoted to treasurer of Community State Bank. A graduate of the State University at Albany and a certified public accountant, Borzykowski is also an instructor at Hudson Valley Community College. He was formerly a senior auditor for the bank.

Garage expands

Tac's Auto Body on Rt. 9W in Glenmont, which started in 1979 as a one-man operation, is celebrating its two-year anniversary this month with a staff of four mechanics and a shop full of specialized equipment. Tac's is owned by Erwin Ungerer of Glenmont.

TOO LATE TO CLASSIFY

Tellers/Part Time. Between 10-32 hrs. per week. Experience preferred but not necessary. Call Personnel Office at City & County Savings Bank, 434-1161 (EEO).

New firm wants to help find jobs

Two state employees have formed a new company dedicated to making the job hunt more efficient and affordable for the average person.

Strategic Job Search is, says Joseph Alphen of Elsmere, "a low cost, professional counseling service... What we're trying to do is take a lot of the ideas that are coming into the field and bring them down to where the average person can use them."

Alphen and his partner, Barry Schwartzberg of Guilderland, are supervisors in the state Department of Labor. Alphen has worked as a counselor and administrator for the state for 11 years, and prior to that was a counselor for two years with a private employment agency. Schwartzberg has worked for the state

for eight years, and before that for the New York City school system.

Schwartzberg said they decided to start their service because they feel there is a lack of affordable job counseling available in the area. Libraries are losing their funding for job placement services and "schools are not doing the job," he said. Strategic Job Search will not attempt to place its clients, but will help them prepare for the job search through "self-discovery," he said.

Fees will range from \$10 to \$15 per session, usually to be conducted at the client's residence. The average would be 10 sessions, but fewer or more can be arranged.

Alphen can be contacted in the evenings at 439-7739, and Schwartzberg at 869-2579.

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

STAR-LITE LOUNGE

Route 9W, Selkirk

767-9905

Parties of 8 or more, reservations requested.

— SPECIALS —

Thursday, August 6

Stuffed Chicken Breast \$5.25

Friday, August 7

Baked Haddock \$5.95

Shrimp Scampi \$7.25

Saturday, August 8

Surf and Turf \$10.95

Fried Shrimp \$6.50

CLOSED SUNDAY

Monday, August 10

Chicken Marsala \$5.50

Tuesday, August 11

Shells and Meatballs \$3.95

Wednesday, August 12

Veal Parmigian \$6.50

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 —

LOW RENTAL RATES

ANY KIND OF
CAR YOU WANT

Renta-Car

WE HONOR
MOST MAJOR
CREDIT CARDS

As Low as \$13 per day

MARSHALL'S GARAGE INC.

Rt. 9W RAVENA 756-6161

Laurie-Ann Holder Wed

Laurie-Ann Holder, daughter of Mr. and Mrs. Herbert E. Holder of Delmar, became the bride of George Charles Meyer, son of Mr. and Mrs. Charles G. Meyer of West Cocksackie, on July 11 at the Bethlehem Community Church.

Heidi Holder, sister of the bride, served as the maid of honor. Mary Vadney and Diane Boehlke were the

Mrs. George Meyers

bridesmaids, Elizabeth Pearl was the junior bridesmaid and the flower girl was Regina Vadney. Steven Meyer, brother of the groom, was the best man and the ushers were David Meyer, also a brother of the groom, and Guy Calieri.

The bride is a graduate of the Mildred Elley School and is employed by Mayfair in Albany. Her husband graduated from the Florida Institute of Technology. He is presently a staff sergeant with the Air National Guard in Alcoa, Tennessee, and will be commissioned as a second lieutenant on August 27.

The couple will reside in Columbus, Miss.

Holbriiter-Moser

Dr. and Mrs. J. Albert Holbriiter of 186 Westchester Dr., Delmar, have announced the engagement of their daughter, Margaret, to Joel H. Moser, son of Mr. and Mrs. Alexander Moser of New York City.

The bride to be is a graduate of the Albany Academy for Girls and Russell Sage College and is a senior in Albany Law School. She is currently employed by the Law firm of Poskanser, Hessberg, Blumberg, Dolin, Barba, Greisler, and Trombly in Albany.

Her fiancé is a graduate of Columbia College and is a junior in Albany Law School. He is currently employed by the Law firm of Mudge, Rose, Guthrie and Alexander in New York City.

An Oct. 10 wedding is planned.

Mrs. Bloom certified

Bailey R. Bloom of Delmar has recently been awarded certification as a teacher of piano by the New York State Music Teachers Association, an organization of independent and university or conservatory affiliated teachers of music.

The certification plan is administered by a board of eight member from throughout the state. Its purpose is to identify for the public those music teachers who have met the organization's professional standards, based on the performance of students who are auditioned by experienced fellow teachers.

Mrs. Richard Fall

Barbara Ford married

The Old Presbyterian Meeting House, Alexandria, Virginia was the setting for the June 13 marriage of Barbara Jeanne Ford, daughter of Mr. and Mrs. Kenneth S. Ford, Colonial Acres, Glenmont, and Richard James Fall, son of Mrs. Frank McKenna and the late Frank McKenna of Hawthorne, New Jersey. The Reverend William R. Sengel, officiated.

The bride was attended by her sister, Janet Ford, maid of honor, and Susan Ford, bride's maid.

The bride, a graduate of Bethlehem Central High School and St. Lawrence University, is employed by Easter Airlines.

The bridegroom, a graduate of Hawthorne High School and California State University, Long Beach, is assistant manager of sales and services for Western Airlines.

The couple will reside in Houston, Texas.

CLEARANCE SALE

10% TO 50% OFF

ENTIRE STOCK OF

LAMPS

FLOOR

TABLE

WALL

Great selections of wood, brass, crystal and ceramics in the latest decorator styles.

THE LAMPHOUSE

2 Grove St., Delmar
Off Delaware Ave.
(At the P.O.)
Daily 10-5:30
439-7258

For low cost insurance, let's swing over to the Lundberg Agency.

For your auto, your home, your business, etc.
Alex Snow Joann Pacyna

**OLOF H. LUNDBERG/
TUCKER SMITH AGENCY**

159 Delaware Avenue, Delmar 12054
439-7646

OPEN THURSDAY UNTIL 6:00 p.m.

KAREN'S KORNER

417 Kenwood Ave., Delmar

Behind Sporthaven Lanes

Summer Hours:

Tues., Wed. & Thurs., 10:00 a.m. - 4:00 p.m.

Saturday by Appointment

20% OFF ON ALL SUMMER CLOTHING

CLOTHING • BOOTS

For more information **439-5050**

Mrs. Mark Khoury

Linda Bruni wed

Linda Ann Bruni, daughter of Mr. and Mrs. Richard Bruni of 36 Hudson Avenue, Delmar, and Mark Raymond Khoury, son of Mr. and Mrs. Elias Khoury of Albany, were married on June 6 at the Lutheran Church of the Holy Spirit in Albany. Reverend Craig Bartholomew officiated.

Kathleen Neumann was maid of honor, while Carol Bruni, Lisa Ott, Carol Quickenton and Karen Bruni served as bridesmaids. Steve Khoury was the best man and Thomas Bruni was the ringbearer. The ushers were Richard Bruni, Paul Spagnola, Jeff Yauch and Larry Spinos.

Following a reception at Altieri's Banquet House, the couple left on a wedding trip to Cocoa Beach, Florida.

They will be residing in Delma.

Mrs. Khoury graduated from Bethlehem Central High School and is an executive secretary in the Executive Chamber of the State of New York. Her husband is a graduate of Albany High School and Hudson Valley Community College. He is employed in the maintenance department of the Ohav Shalom Senior Citizens Housing Project.

Pre-school roll open

Munchkinland Nursery School, open to all preschoolers ages 3-4, is accepting for the fall. The school is located at the Calvary St. Luke's United Methodist Church, Cuyler and Delaware Ave., Albany. For information call 462-3222.

Fire drill competition

The drill team of the Elsmere Fire Co. will hold a drill competition Aug. 16 at the fire training grounds off Kenwood Ave. across from the Little League park.

Competing for trophies as well as for points for the Central New York State Firematic Drill Team Assoc., area firecompanies will race in hose laying and other firematic events. Starting time is 1 p.m. and admission is free. Refreshments will be available.

Mrs. Fredric Medford

Diane Engelman wed

Diane Mary Engelman and Dr. George Fredric Medford were married June 6 at the church of St. Thomas The Apostle, Delmar.

The bride, daughter of Mr. and Mrs. James T. Engelman of 28 Woodstream Dr., Delmar is a graduate of Bethlehem Central School and the

State University College at Plattsburgh. The groom is a graduate of Denison University and earned his M.S. and Ph.D. at Ohio State University.

The bride's twin sister, Donnal Mary Engelman, served as maid of honor, and sisters of the groom Cynthia Mattie, Susan Klotz, Emily Medford and Joyce Medford were bridesmaids.

Richard Uriarte, of Passaic Park, N.J., served as best man while brothers of the bride James Engelman, Edward Engelman, Robert Engelman and James Platner were ushers.

The ceremony was followed by a reception at Wolferts Roost Country Club and a wedding trip to Bermuda. The couple will live in Clifton Park.

In Elsmere, The Spotlight is sold at The Paper Mill, Plaza Pharmacy, Stewarts, CVS, Cumberland Farms and Tri-Village Fruit.

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

We'll make your motor sing

BAILEY'S GARAGE

Oakwood Road, Elsmere
Phone 439-1446

All the elegance of Chadwick Square and now something new. The cool, refreshing pool and professional tennis courts have been completed to add zest to your summer. The time could never be better to buy, with summer savings on our elegant Carriage Homes of up to \$6000.00. Rosen-Michaels also have a Lease/Purchase Plan and 13 3/4% A.M.L. mortgages available (based on first year 1 1/2% discount by the builder). See Chadwick Square today.

Just for the fun of it. Open Daily 12 to 7. Saturday and Sunday 12 to 5. Phone 439-7643.

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

Rosen-Michaels

BASEBALL

Seats still open on Blue Jay bus

Some baseball fans who have waited until the last day to reserve seats on the Bethlehem Chamber of Commerce bus(es) for Friday's charter trip to a Delmar Blue Jays night game in Schenectady may get seats on the bus, but they're taking a chance.

Chamber President Ed Danner said reservations (\$2 adults, \$1 under 16) will be accepted by mail until Friday, or may be brought to the *Spotlight* office until 4 p.m. Friday. No telephone reservations will be accepted.

The bus will leave the Bethlehem Middle School at 6:30 p.m. Friday and return immediately after the Schenectady Twilight League game. Rain date is Monday, Aug. 10.

The chamber is underwriting the cost of the charter as a contribution to baseball-starved fans of the community who cannot see the Blue Jays for lack of a suitable

diamond in Bethlehem. The Blue Jays won the Capital District Baseball League championship last year and are currently tied for first place in the fast Schenectady circuit at 10-3.

Strong hitting and a one-hit pitching job enabled Delmar to sweep three league games last week. Mickey Brantley, the speedster with the rifle arm, walloped a three-run homer and Tom Lorenzo a two-run shot over the center-field wall in a 12-2 win over the Rotterdam Esquires, and Delmar's Dave Reed contributed a 375-foot double in his debut with the Blue Jays in a 9-3 pasting of Cazzaza's.

BETHLEHEM RECREATION

Standings, July 30

	W	L		W	L
Andrianos	11	4	Price Chop.	6	9
Del. Masons	11	4	Del. Honda	5	10
Fath's Prod.	7	8	Blan. Post	5	10
*Play-off game scheduled: Wednesday 6 p.m., Elm Avenue Park.					

VOORHEESVILLE BABE RUTH

Final Standings

Team	W	L	Team	W	L
Spotlight	8	4	Rod & Gun	5	7
Kiwanis	8	4	Berne Yank.	4	6
Berne Dod.	8	4	Berne Mets	1	10
St. Matt's	6	5			

CHURCH SOFTBALL LEAGUE RESULTS

Beth. Comm. 10, Methodist 1
St. Thomas 14, St. Steph. 1
Voorville 10, Del. Ref. 6
Bethany 7, Knox 0
Presby 11, New Scot. 9
Glenmont 8, Colonie 6
Wynants 5, Albany 4

Standings, July 30

Cluster	W	L	Team	W	L
Colonia	11	2	Methodist	6	7
Colonia	10	3	New Scot.	6	7
Del. Pres.	10	3	Wynants	4	8
Glenmont	10	3	Albany	4	9
St. Thomas	10	3	Del. Ref.	4	10
Beth. Com.	7	6	St. Steph.	3	10
Voorville	6	6	Knox	0	13
Bethany	6	7			

SWIMMING

Donna and Janet near unbeatable

Somewhere among the nearly 500 young swimmers who will compete this weekend in the gruelling eliminations in the Adirondack Assn. Long Course championships at the Elm Ave. Park may be a teenage girl who can beat Donna Schulz or Janet Shaffer in their specialties.

But that swimmer will have to go all out, as witnessed by the performances of these two Delmar Dolphin stars in the Junior Olympics at Clifton Park July 25-26. In the senior girls' division, Donna took five events, setting three meet records in the process, and breezed to the high point trophy. Janet set one meet record in taking two firsts and a first-place tie.

Donna lowered the records for 400-meter IM, 100-meter butterfly and 200-meter backstroke. She also won the 200 IM and 100 back. Janet's record was in the 50-meter freestyle.

Delmar's 13-14 boys' 400-meter relay also set a new meet record. The foursome, Dave Young, Matt Holland, Scott Apicelli and Eric Patrick, also scored high in individual events.

Last weekend 21 Dolphins represented their club at the annual Woodlin B swim meet

Hudson Ave. thefts

Two Hudson Ave. residents told Bethlehem police that they lost tools and tool boxes Thursday. Another resident had a bicycle stolen that day, and on Friday still another garage was entered and \$115 worth of tools taken. Those tools were later recovered.

FOR LEASE

Approximately 300 feet of office space on Delaware Avenue. Ideal for a Contractor, Manufacturer's Representative, etc. \$225 including all utilities. For information call Picotte Real Estate, Inc. 439-4943.

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.

Our 32nd year making our own

ICE CREAM

Featuring

Peanut Butter & Jelly

TOLL GATE

ICE CREAM & COFFEE SHOP

in Slingerlands

Serving Lunches and Dinners

from 11 a.m. to 10 p.m., 7 days a week

NOTICE TO BETHLEHEM VIDEO, INC. CABLE TV SUBSCRIBERS

To better serve our customers when our office is closed, a new telephone number has been installed at 439-7604. This new number should be used for service requests at all times other than 8:30 a.m. to 4:30 p.m. weekdays. Remember, the new after-hours number is 439-7604. For fast service during normal business hours call 283-6200.

Also, don't forget payments can be made at the Key Bank in the Delaware Plaza shopping center.

A happy team, members of Skippy's Music Bethlehem Babe Ruth team display their two trophies Saturday. Skippy's won the regular season championship, then won the end-of-season elimination tournament sponsored by the Delmar VFW with a stirring 9-8 last inning victory Friday night. From left: Coach Bill Bennett, John Dwyer, Keith Tucker (in the rear), Rick Bennett, Mark Gibbons, Paul Robinson, Pete Tompkins, Bob Hooper, Randy Gambelunghe, Bob Peseka, Jason Conway, Paul Helser, Dave Hammond, Tim Dineen, Manager John Hooper, Rob Kistler, Skip Parsons of Skippy's Music, and Dan House of the Delmar VFW.

Spotlight

in Schenectady. Among those placing in various events were David Cleary, Shawn Flynn, Meredith Dix, Peter Greenwald, Erin Morrissey, Keith Dix, John Rogers and Fred Rudofsky.

Pet show slated

The Bethlehem Public Library will sponsor a pet show on Friday, Aug. 7, at 2 p.m., weather permitting, in the rear parking lot of the library. Children must be 8 or older to sign up and may bring one pet each. Pets must be on a leash or in an appropriate container. Adults should accompany any pet that may be difficult for a child to handle. Applications, available in the Children's Room, will be accepted until Aug. 6 at 9 p.m.

Woehrle attends reunion

Alexander J. Woehrle and his wife, Mary, recently attended the 32nd annual convention and reunion of the

Eighth Armored Division in Boston.

Woehrle, of Delmar, served as president of the association from 1956—1957, and is presently the public relations officer of this group of WW II veterans who earned three battle stars while fighting in Europe.

New library post

Barbara Mladinov of Delmar has been named assistant director of the Bethlehem Public Library. It is a new post.

Mrs. Mladinov has been with the library since 1969, when she took on duties in the children's room. She was most recently head of the technical services department and served as acting director early this year.

She has a bachelor's degree from Russell Sage and a master's in library science from the State University at Albany.

Bethlehem Cable Channel 16

(all times a.m.)

Monday, Aug. 10

10:30—Future Talks
11:00—Panorama
11:30—Food For Youth: Preparing Meals
12:00—Fantasy & War Games

Tuesday, Aug. 11

10:30—Christopher Closeup
11:00—Video 80, Bob Hebler
11:30—Capital District Living
12:00—Gospel Showcase
12:30—Story Time, Bethlehem Library

Wednesday, Aug. 12

10:30—Live Wire
11:30—All God's Children
12:00—Sports Focus

Thursday, Aug. 13

11:30—100 Years Young: Centennial for Christian Science

Sponsored by

ALFRED'S FABRIC CENTER

BLEAU'S

Towing & Service
Elm Avenue, Selkirk

NO JOB TOO BIG OR TOO SMALL

Complete Auto & Truck Repairs • Crane Service

24 Hour Emergency Towing Service
4 Radio-Dispatched Trucks

CALL US 439-8108

George W. Frueh
Sons
Fuel Oil • Kerosene
Service Anyday — Anytime

Mobil®
436-1050

SERVICEMEN In The NEWS

Mark F. Wait, son of Fletcher C. Wait Jr. of 15 King Court, Selkirk, joined the "Long Gray Line" of West Point graduates May 27.

Subjects studied include science, engineering and the humanities. The graduate received a bachelor of science degree and was commissioned an Army second lieutenant in the Regular Army corps.

Marine Cpl. Patrick S. Moore, son of Mr. and Mrs. Robert E. Moore Sr. of Route 396, Selkirk, recently participated in exercise "Solid Shield

81." He is a member of 8th Communication Battalion, based at Camp Lejeune, N.C.

David A. Larkin, son of Mr. and Mrs. William C. Larkin of 122 Winne Road, Delmar, has been promoted in the U.S. Air Force to the rank of airman first class.

Larkin is a communications equipment specialist at Norton Air Force Base, Calif.

Marine Pfc. Robert L. Coffey Jr., son of Kenneth A. and Myrna E. Wikkiser of 245 Elm Ave., Selkirk, has been promoted to his present rank while serving with Marine Aviation Training Support Squadron 902, Naval Air Station Memphis, Millington, Tenn.

LEGAL NOTICE

NOTICE BY PUBLICATION FOR ACQUISITION OF PROPERTY BY EMINENT DOMAIN

PLEASE TAKE NOTICE that the Town of Bethlehem and Bethlehem Sewer District have petitioned the Supreme Court of the State of New York at a Special Term thereof held in and for the County of Albany, in the City of Albany, New York, in the Third Judicial District, on July 23, 1981 at 9:30 AM for the acquisition of the following real property by exercise of the power of eminent domain:

EASEMENT NO. 81-F32

Beginning at a point in the westerly line of a proposed town highway formerly to be known as Pezzo Avenue (now Hunter Road) as the same is shown on a map entitled, "MAP OF P.H. DAVIS PLOT AT DELMAR, NEW YORK", dated August 22, 1923 and made by S. Paddock, C.E. and filed in the office of the Albany County Clerk September 27, 1926 in drawer number 52, book 52 as map number 1152, said point being (65) feet northerly measured along the westerly line of said proposed highway from its point of intersection with the division line between lands on the south conveyed to William G. and Kathy Kosoc by deed dated May 30, 1973 and recorded in the office of the Albany County Clerk in book of deeds 2064 page 642 and lands on the north conveyed to the parties of the first part by deed dated December 27, 1972 and recorded as aforesaid in book of deed 2057 page 415; thence running from said point of beginning westerly through lands of the parties of the first part with an interior angle of 90° (50) feet to a point; thence northerly continuing through said lands with an interior angle of 90° (80) feet to a point; thence easterly continuing through said lands with an interior angle of 90° (49) feet more or less to a point in the revised westerly line of said proposed Hunter Road; thence in a general southerly direction along the revised westerly line of the proposed Hunter Road with a curve to the right having a radius of (730.70) feet and an arc length of (38) feet more or less to a point in the first mentioned westerly line of the proposed Hunter Road; thence continuing southerly along said first mentioned westerly line of Hunter Road (42) feet more or less to the point of beginning.

LEGAL NOTICE

The above described easement being more fully shown on a map entitled "MAP OF EASEMENT," TO BE GRANTED BY SAMUEL M. AND DAVID B. BERLEY TO BETHLEHEM SEWER DISTRICT AND TOWN OF BETHLEHEM," dated May 1, 1981 and made by Paul E. Hite, Licensed Land Surveyor.

EASEMENT NO. 81-F33

Intending to describe an easement having parallel and continuous sides throughout, being (30) feet in width, the centerline of which is more particularly described as follows:

Beginning at a point in the division line between lands on the south conveyed to Town of Bethlehem for highway purposes by deed dated July 12, 1951 and recorded in the office of the Albany County Clerk in book of deed 1276 page 83 and known as Hudson Avenue and lands on the north conveyed to the parties of the first part by deed dated December 27, 1972 and recorded as aforesaid in book of deed 2057 page 415 at its point of intersection with a line (45) feet more or less westerly of measured at right angles from and parallel with the westerly line of lands conveyed to Gerald R. and Judith F. Dievendorf by deed dated June 5, 1975 and recorded as aforesaid in book of deeds 2098 page 1157; thence running from said point of beginning northerly through lands of the parties of the first part with an angle to the left of 06°-53' more or less measured from said parallel line (159) feet more or less to a point; thence northeasterly continuing through said lands with a deflection angle to the right of 44°-29' more or less (185) feet more or less to a point in the westerly line of lands conveyed to the aforesaid Dievendorf by deed dated June 2, 1980 and recorded as aforesaid in book of deeds 2188 page 665.

The above described easement and centerline being more fully shown on a map entitled, "MAP OF EASEMENT, TO BE GRANTED BY SAMUEL M. AND DAVID B. BERLEY TO BETHLEHEM SEWER DISTRICT AND TOWN OF BETHLEHEM," dated May 1, 1981 and made by Paul E. Hite, Licensed Land Surveyor.

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

'For Complete Composition and Printing

*Design & Layout
Phototypesetting
Offset Printing*

Publishers of The Spotlight

**Newsgraphics
Printers**
of Delmar, Inc.

call Gary Van Der Linden at
439-4949

125 Adams St., Delmar, New York

LEGAL NOTICE

EASEMENT NO. 81-F34

Beginning at a point in the westerly line of a proposed town highway formerly to be known as Peozo Avenue (now Hunter Road) as the same is shown on a map entitled, "MAP OF P.H. DAVIS PLOT AT DELMAR, NEW YORK," dated August 22, 1923, made by S. Paddock, C.E. and filed in the office of the Albany County Clerk September 27, 1926 in drawer number 52, book 52 as map number 1152 at its point of intersection with the northerly line of a portion of said highway as now maintained by Town of Bethlehem, said point being (430) feet more or less northerly measured along the westerly line of said maintained portion of highway produced from its point of intersection with the centerline of pavement in a town highway known as Hudson Avenue; thence running from said point of beginning northerly along the westerly line of said proposed highway (290) feet more or less to a point; thence continuing northerly along the revised westerly line of said proposed highway with a curve to the left having a radius of (730.7) feet, an arc length of (70) feet more or less to the southerly line of a second portion of said highway as now maintained by Town of Bethlehem, said point being (80) feet more or less southerly measured along the revised westerly line of said highway from the southerly line of lands conveyed to Town of Bethlehem for highway purposes by deed dated May 28, 1949 and recorded in the office of the Albany County Clerk in book of deeds 1241 page 383 and known as Merrifield Place and Hunter Road; thence easterly along the southerly line of said maintained portion of highway (53) feet more or less to a point in the easterly line of said proposed highway as the same is shown on a map entitled, "MAP OF MERRIFIELD, PROPERTY OF RUSSELL F. WRIGHT," dated June 18, 1948 and made by Edward W. Boutelle and Son, Civil Engineers and Surveyors, filed in the office of the Albany County Clerk January 20, 1949; thence southerly along the easterly line of said proposed highway parallel with the first mentioned westerly line (362) feet more

LEGAL NOTICE

or less to the northerly line of the first mentioned portion of said highway as maintained by Town of Bethlehem; thence westerly along said line (50) feet more or less to the point of beginning.

The above described easement being more fully shown on a map entitled, "MAP OF EASEMENT, TO BE GRANTED TO BETHLEHEM SEWER DISTRICT AND TOWN OF BETHLEHEM," dated May 1, 1981 and made by Paul E. Hite, Licensed Land Surveyor.

JOSHUA J. EFFRON
Special Counsel
Attorney for Petitioner—Condemnor
Office & P.O. Address
11 North Pearl Street
Albany, N.Y. 12207
(518) 465-1403 (Aug. 6)

NOTICE BY PUBLICATION FOR ACQUISITION OF PROPERTY BY EMINENT DOMAIN

PLEASE TAKE NOTICE that the Town of Bethlehem and Bethlehem Sewer District has petitioned the Supreme Court of the State of New York at a Special Term thereof held in and for the County of Albany, in the City of Albany, New York, in the Third Judicial District, on July 23, 1981 at 9:30 AM for the acquisition of the following real property by exercise of the power of eminent domain:

EASEMENT NO. 81-F35

Intending to describe an easement having parallel and continuous sides throughout and being (30) feet in width, the northerly line of which is more particularly described as follows:

Beginning at a point in the division line between lands on the north being all of lots number (1) through (4) Merrifield Place as the same are shown on a map entitled, "MAP OF 'MERRIFIELD,' PROPERTY OF RUSSELL F. WRIGHT," dated June 18, 1948 and made by Edward W. Boutelle and Son, Civil Engineers and Surveyors, filed in the office of the Albany County Clerk January 20, 1949 and lands on the south of the parties of the first part, said point being the northeast corner of lands conveyed to Marguerite C. Perry by deed dated January 24, 1970 and recorded in the office of the Albany County Clerk in book of deed 1999 page 431; thence running from said point of beginning easterly along said division line (86.23) feet to an angle point therein; thence continuing easterly along said division line with a deflection angle to the left of 13°-51'

Delmar Christian Nursery School Still has Some Openings In 4 YR. MORNING CLASS

(9 A.M. - 11:30 A.M.)

and the

4 YR. AFTERNOON CLASS

(1 P.M. - 3:30 P.M.)

For Registration and Further Information
439-7995

SOUTH BETHLEHEM

Lovely brick aluminum ranch situated on a large well landscaped lot. Three bedrooms, two full baths, family room with attractive stone bar, fireplace in living room, excellent condition, central air. Convenient to industry, yet just minutes from Albany. **\$51,900.**

DELMAR

To settle the estate, family is willing to assist the qualified buyer with this purchase. In an established Delmar location, close to library, town hall, busline, this attractive, well-constructed ranch is worth a look. Three bedrooms, one-and-a-half baths, large living room, lovely deep lot. Many extras. **\$59,800.**

NEW LISTING

Four bedroom, 1½ bath colonial in Elm Estates. Brick and aluminum exterior family room with fireplace. Excellent family home. Lovely yard. **60's.**

K KLERSY REALTY

439-7601

282 DELAWARE AVE., DELMAR 12054

HENRY J. KLERSY, JR. BROKER

WE ARE CONTINUING OUR SUMMER DRAPERY SALE

You can order something light and airy, or a lined or foam-backed drapery to keep out the heat. Call us NOW for FREE SHOP-AT-HOME SERVICE and SAVE 20%.

DELMAR DECORATORS
DELMAR, NY 439-4130

*The Crystal
Chandelier*

ANNUAL SIDEWALK SALE

Sat. Aug. 8 — 9:30 - 5:30
FANTASTIC BUYS
Outside and Inside

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

Lay-aways always available

**DIXON ZTR mowers save
your time at every turn.**

DIXON ZTR mowers save time every place ordinary mowers waste it: trimming corners, around trees, at every turn! That's Mowbility.

Owners tell us that Zero™ Turning Radius saves up to half their mowing time, and sometimes even more. They tell neighbors how easy the mower operates, how they enjoy using it, what a great job it does—and most of all, it leaves them mower time for fun.

But don't take our word for it; try it yourself. A few quick turns to get the feel of its simple hand levers, and before you know it you'll turn yourself into a DIXON owner! Come in this week for your free test drive.

Abele Tractor and
Equipment Co., Inc.
Sales • Service
Rentals
72 Everett Rd.
Albany, N.Y. 12205
438-4444

LEGAL NOTICE

35" (137.21) feet to its point of intersection with the westerly line of a town highway known as Harding Avenue, lands for said highway conveyed to Town of Bethlehem by deed dated September 20, 1947 and recorded in the office of the Albany County Clerk in book of deed 1096 page 45.

The above described easement and northerly line being more fully shown on a map entitled "MAP OF EASEMENT, TO BE GRANTED TO BETHLEHEM SEWER DISTRICT AND TOWN OF BETHLEHEM," dated May 1, 1981 and made by Paul E. Hite, Licensed Land Surveyor.

JOSHUA J. EFFRON
Special Counsel
Attorney for Petitioner-Condempnor
Office & P.O. Address
11 North Pearl Street
Albany, N.Y. 12207
(518) 465-1403

See map entitled, "MAP OF 'MERRIFIELD,' PROPERTY OF RUSSELL F. WRIGHT," dated June 18, 1948, made by Edward W. Boutelle and Son, Civil Engineers and Surveyors, filed in the office of the Albany County Clerk January 20, 1949. (Aug. 6)

At a Special Meeting of the
Town Board of the Town of
Bethlehem, Albany County,
New York, held at the Town
Hall, 445 Delaware Avenue,
Delmar, New York on the
29th day of July, 1981.

PRESENT: Mr. Corrigan, Mrs. Bickel,
Mr. Mocker, Mr. Prothero.

ABSENT: Mr. Geurtze.

AMENDMENTS TO THE ZONING ORDINANCE AND ZONING MAP OF THE TOWN OF BETHLEHEM, ALBANY COUNTY, NEW YORK.

The Town Board of the Town of Bethlehem, Albany County, New York, does hereby amend the Zoning Ordinance and Zoning Map of the Town of Bethlehem, and does hereby enact and ordain as follows:

SECTION 1. the purpose of these amendments to the Zoning Ordinance and Zoning Map is to promote the health, safety, morals and general welfare of the Town of Bethlehem, is in accordance with the recommendation of the Planning Board of the Town of Bethlehem, and the said amendments are in accordance with a comprehensive zoning plan and is designed to encourage the most appropriate use of land in the Town.

SECTION 2. The following described property shall be and hereby is rezoned to a Residence "AB" District:

ALL THAT TRACT OR PARCEL OF LAND more particularly described as follows:

- Beginning at a point in the center line of pavement on Hudson Avenue, said point being the point of intersection of the center line of pavement on Hudson Avenue with the center line of pavement on Bailey Avenue;
- thence Westerly along the center line of pavement on Hudson Avenue to the point of intersection with the prolongation, Southerly, of the common division line between lands now or

LEGAL NOTICE

formerly of Anna L. Beverly, on the West, and the Right-of-Way of a former proposed street, on the East; 3 thence Northerly along said prolongation Southerly, and along the common division line between lands now or formerly of Beverly and lands now or formerly of Phoebe Moore, on the West, and the Right-of-Way of a former proposed street and lands now or formerly of Miner Engel, on the East, to a point in the South property line of Lot 6, as such is shown on Map No. 997, filed in the office of the Albany County Clerk in Drawer 47, entitled, "Map of Laura E. Neef's Land, Delmar, N.Y.," dated 1912 and made by Leslie Allen;

- thence Easterly along the South property line of Lot 6, as shown on aforesaid map, and along lands now or formerly of Engel, on the South, a distance of approximately sixty-one and five-tenths (61.5) feet to the Southeast corner of said Lot 6;
- thence Northerly along the East property line of Lot 6, Lot 5 and Lot 4, as such are shown on the aforesaid map, and along lands now or formerly of Engel, on the East, to lands now or formerly of Frank Ryan;
- thence Northerly along a straight line, across lands now or formerly of Ryan, a distance of approximately five hundred thirty (530) feet, to a point in said lands now or formerly of Ryan, said point being distant five hundred (500) feet Southeasterly from the center line of pavement on North Street, as measured along a line perpendicular to said center line of pavement, which perpendicular line intersects the center line of pavement on North Street at a point distant five hundred (500) feet Southwesterly, as measured along said center line of pavement, or roadway, on North Street, from the point of intersection of said center line of pavement, or roadway, with the center line of the original roadway leading through the McCormack farm to McCormack Road;
- thence Easterly along a straight line, across said lands now or formerly of Ryan, to a point in the South property line of lands now or formerly of Charles Herrick, said point being the common corner of lands now or formerly of Ryan, on the West, lands now or formerly of Louis Vendetti, on the East, and lands now or formerly of Herrick, on the North;
- thence Southeasterly along the common division line between lands now or formerly of Herrick, on the North, and lands now or formerly of Vendetti, lands now or formerly of James Di Lorenzo and lands now or formerly of one Miller, on the South, to lands now or formerly of the Elsmere Development Corporation;
- thence continuing in a general Southeasterly direction along the common division line between lands now or formerly of Herrick, on the North, and lands now or formerly of the Elsmere Development Corporation, on the South, to lands now or formerly of Abbe G. Arnold;
- thence Southeasterly along the common division line between lands now or formerly of the Elsmere Development Corporation, on the West, and lands now or formerly of Arnold, on the East, to the point of intersection with a line parallel to, and dis-

LEGAL NOTICE

tant two hundred twenty-five (225) feet Northerly, measured at right angles from the center line of pavement on Delaware Avenue;

- 11 thence Southwesterly along a line parallel to, and distant two hundred twenty-five (225) feet Northerly, measured at right angles from the center line of pavement on Delaware Avenue, to the point of intersection with a line parallel to, and distant two hundred twenty-five (225) feet Northerly, measured at right angles from the center line of pavement on Hudson Avenue;
- 12 thence Westerly along a line parallel to, and distant two hundred twenty-five (225) feet Northerly, measured at right angles from the center line of pavement on Hudson Avenue, to the point of intersection with the center line of pavement on Bailey Avenue;
- 13 thence Southerly along the center line of pavement on Bailey Avenue to the point of intersection with the center line of pavement on Hudson Avenue, which point is the point and place of beginning.

SECTION 3. The following described property shall be and hereby is rezoned to a Residence "AB" District:

ALL THAT TRACT OR PARCEL OF LAND more particularly described as follows:

- 1 Beginning at a point in the center line of pavement on Rockefeller Road, said point being the point of intersection of the center line of pavement on Rockefeller Road with the center line of Right-of-Way of the Delaware and Hudson Railroad Company;
- 2 thence Westerly along the center line of Right-of-Way of the Delaware and Hudson Railroad Company to the point of intersection with the West property line of lands of the City of Albany (Right-of-Way for Water Supply Conduit);
- 3 thence in a general Northeasterly direction along the West and North property lines of lands of the City of Albany to the point of intersection with the East property line of lots located on the East side of Plymouth Avenue (formerly Albrecht Avenue), said East property line being as shown on a map filed in the office of the Bethlehem Town Clerk entitled, "Combined Amended Map of Albrecht Avenue", dated August 8, 1928, and compiled by John S. Burns;
- 4 thence Southeasterly, a distance of fifty-six and four-tenths (56.4) feet, along the prolongation Southeasterly of said East property line of lots located on the East side of Plymouth Avenue, as shown on aforesaid map, to the South property line of lands of the City of Albany;
- 5 thence Easterly along the South property line of lands of the City of Albany to the point of intersection with the common division line between lands of L.C. Smith (formerly the Clark Estate), on the North and West, and lands now or formerly of Leonard Welter, on the South and East;
- 6 thence Northeasterly and Northerly along the common division line between lands now or formerly of Welter,

LEGAL NOTICE

on the South and East, to the point of intersection with a line parallel to and distant two hundred twenty-five (225) feet Southerly, measured at right angles from the center line of pavement on Delaware Avenue;

- 7 thence Northeasterly along a line parallel to, and distant two hundred and twenty-five (225) feet Southerly, measured at right angles from the center line of pavement on Delaware Avenue, to the point of intersection with the center line of the Normanskill;
- 8 thence in a general Southeasterly direction, and downstream, along the center line of the Normanskill, as it winds and turns, to the point of intersection with a line parallel to, and distant five hundred (500) feet Easterly, measured at right angles from the center line of pavement on Rockefeller Road;
- 9 thence Southwesterly along a line parallel to, and distant five hundred (500) feet Easterly, measured at right angles from the center line of pavement on Rockefeller Road, to the point of intersection with the center line of Right-of-Way of the Delaware and Hudson Railroad Company;
- 10 thence Westerly along the center line of Right-of-Way of the Delaware and Hudson Railroad Company to the point of intersection with the center line of pavement on Rockefeller Road, said point being the point and place of beginning.

SECTION 4. The following described property shall be and hereby is rezoned to a Residence "AB" District:

ALL THAT TRACT OR PARCEL OF LAND more particularly described as follows:

Beginning at a point in the center line of Norman's Kill, said point being the point of intersection of the center line of Norman's Kill with a line parallel to and distant five hundred (500) feet Easterly, measured at right angles from the center line of pavement on Rockefeller Road, thence in a general southeasterly direction, and downstream, along the center line of Norman's Kill, as it winds and turns, to the point of intersection of said center line of Norman's Kill with the center line of a stream which enters Norman's Kill from the South, said stream being located in a deep ravine west of U.S. Route 9-W, and said stream being the same stream which is located some sixteen hundred (1600) feet Southeasterly, measured at right angles from the center line of roadway on Winne Place; thence in a general Southerly direction, and upstream, along the center line of the aforementioned stream, as it winds and turns, to the point of intersection with the Northerly property line of lands of the State of New York (Delmar Bypass); thence in a general Westerly direction along the Northerly property line of lands of the State of New York (Delmar Bypass) to the point of intersection with a line parallel to and distant one hundred twenty (120) feet Northerly, measured at right angles from the center line of pavement on the West bound lane of the Delmar Bypass; thence in a general Westerly direction along a line parallel to, and distant one hundred twenty (120) feet Northerly, measured at right angles from the center line of pavement on the Westbound lane of the Delmar Bypass, to the point of intersection with

Albany Auto Radiator

Expert Radiator Repairs
1758 Western Avenue
Albany

Mon. - Fri., 8-5
456-5800

Dr. John Read

*announces the opening of
his office for the practice of*

CHILD AND ADOLESCENT PSYCHIATRY
at

**423 Kenwood Ave.
Delmar, N.Y.**

Hours by Appointment

381-7019

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

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

**BMW
The Ultimate Driving Machine**

**Signature Edition Used Cars
Feature a Full Year — 12,000 mile Warranty!
A Good Selection of used VW, BMW,
and other makes — foreign and domestic.**

*Capital Cities
Imported Cars*

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

Rt. 9W

463-3141

Glenmont

The Spotlight — August 6, 1981 — PAGE 33

LEGAL NOTICE

the prolongation, Southeastly, of the Southwest property line of lands of Tri-Village Little League, Inc.; thence Northwesterly along said prolongation Southeastly, and along the Southwest property line of lands of Tri-Village Little League, Inc.; thence in a general Northeastly direction along said Northwest property line of lands of Tri-Village Little League, Inc., to the point of intersection with a line parallel to, and distant two hundred fifty (250) feet Southwestly, measured at right angles from the center line of pavement on Kenwood Avenue; thence Northwesterly along a line parallel to, and distant two hundred fifty (250) feet Southwestly, measured at right angles from the center line of pavement on Kenwood Avenue, to the point of intersection with the center line of roadway on Oakwood Road; thence Northwesterly along the center line of roadway on Oakwood Road to the point of intersection with the center line of pavement on Kenwood Avenue; thence along the center line of pavement on Kenwood Avenue to the point of intersection with the prolongation, Southwestly, of a line parallel to, and distant five hundred (500) feet southeasterly, measured at right angles from the center line of pavement on Rockefeller Road; thence in a general Northeastly direction along said prolongation Southwestly, and along a line parallel to, and distant five hundred (500) feet Southeastly, measured at right angles from the center line of pavement on Rockefeller Road, to the point of intersection of said parallel line with the center line of Norman's Kill,

LEGAL NOTICE

said point being the point and place of beginning.

SECTION 5. The following described property shall be and hereby is rezoned to a "Residence "AB" District;
ALL THAT TRACT OR PARCEL OF LAND more particularly described as follows:

Beginning at a point in the center line of pavement on U.S. Route 9-W, said point being the point of intersection of said center line of pavement on U.S. Route 9-W with the Center line of pavement on Asprion Road; thence Northwesterly along the center line of pavement on U.S. Route 9-W to the point of intersection with the prolongation, Westerly, of the common division line between lands now or formerly of C. Irving Crocker, on the North, and lands now or formerly of Henry L. Price, on the South; thence Easterly along said prolongation, and along the common division line between lands now or formerly of C. Irving Crocker, on the North, and lands now or formerly of Henry L. Price, on the South, to a point in said common division line, said point being the point of intersection of said common division line with a line perpendicular to the center line of pavement on Asprion Road through a point distant one thousand thirty (1030) feet Easterly (measured along the center line of pavement on Asprion Road) from the center line of pavement on U.S. Route 9-W; thence Southerly along a line perpendicular to the center line of pavement on Asprion Road, said line passing through a point in said center line of pavement which is one thousand thirty (1030) feet Easterly (measured along said center line of

LEGAL NOTICE

pavement on Asprion Road) from the center line of pavement on U.S. Route 9-W; to the point of intersection with the common division line between lands formerly of Henry L. Price, on the North, and lands now or formerly of Harvey Holman (formerly Mary I. Udell), on the South; thence Westerly along the common division line between lands formerly of Henry L. Price, on the North, and lands now or formerly of Harvey Holman (formerly Mary I. Udell), on the South, and along the prolongation Westerly of said common division line, to the point of intersection with the center line of pavement on U.S. Route 9-W; thence Northwesterly along the center line of pavement on U.S. Route 9-W to the point of intersection with the center line of pavement on Asprion Road, said point of intersection being the point and place of beginning.

SECTION 6. The following described property shall be and hereby is rezoned to a Residence "A" District:

ALL THAT TRACT OR PARCEL OF LAND more particularly described as follows:

- 1 Beginning at a point in the center line of pavement on Cherry Avenue (an Albany County Road), said point being the point of intersection of such center line with the prolongation, Easterly, of the Northerly property line of lands now or formerly of Harold and Edna Radley (formerly Donald Bradt), such line being as it existed on April 16, 1952 and such lands being situate on the Westerly side of Cherry Avenue;
- 2 thence Westerly along such prolongation and along the Northerly property line of lands now or formerly of Harold and Edna Radley (formerly Donald Bradt) to the Northwest corner of such lands, said corner being also a Northeast corner of lands now or formerly of Evelyn Brockley;
- 3 thence continuing along the Northerly property line of lands now or formerly of Evelyn Brockley as such line existed on April 16, 1952, to the point of intersection with a line parallel to and distant four hundred fifty (450) feet Westerly, measured at right angles from the center line of pavement on Cherry Avenue;
- 4 thence Northerly along a line parallel to, and distant four hundred fifty (450) feet Westerly, measured at right angles from the center line of pavement on Cherry Avenue, to the point of intersection with a line parallel to, and distant four hundred (400) feet Southeastly, measured at right angles from the center line of pavement on Orchard Street;
- 5 thence Northeastly and Easterly along a line parallel to, and distant four hundred (400) feet Southeastly, measured at right angles from the center line of pavement on Orchard Street, to the point of intersection with the center line of pavement on Cherry Avenue, as such intersection existed on April 16, 1952;
- 6 thence Southeastly along a straight line, across lands now or formerly of Grant Vogel, to a point in the common division line between lands now or formerly of Vogel, on the West, and lands now or formerly of J. Walter Hoteling, on the East, said point being located six hundred fifty (650) feet South of the center line of pavement on Orchard Street, said distance being measured along

LEGAL NOTICE

- aforsaid common division line and along the prolongation, Northerly, of said common division line, to the point of intersection with the center line of pavement on Orchard Street;
- 7 thence Southerly along the common division line between lands now or formerly of Vogel, on the West, and lands now or formerly of Hoteling and lands now or formerly of the Kilmer Estate, on the East, to lands now or formerly of William McMillen (now David McMillen);
 - 8 thence continuing Southerly along the common division line between lands now or formerly of McMillen, on the West, and lands now or formerly of the Kilmer Estate, on the East, to the Southeast corner of lands now or formerly of said McMillen, said Southeast corner being as it existed on April 16, 1952;
 - 9 thence Westerly along the Southerly property line of lands now or formerly of William McMillen (now lands of David McMillen and lands of Walter McMillen, 2nd) and along the prolongation of such property line to the point of intersection with the center line of pavement on Cherry Avenue;
 - 10 thence Northerly along the center line of pavement on Cherry Avenue to the point of intersection with the prolongation, Easterly, of the Northerly property line of lands now or formerly of Harold and Edna Radley (formerly Donald Bradt), said point of intersection being the point and place of beginning.

SECTION 7. These amendments to the Zoning Ordinance and Zoning Map shall take effect ten days after publication as required by law.

The foregoing amendments to the Zoning Ordinance and Zoning Map were presented for adoption by Mr. Mocker, were seconded by Mr. Prothero and were duly adopted by the following vote:

AYE	NO	ABSENT
Mr. Corrigan	None	Mr. Geurtze
Mrs. Bickel		
Mr. Mocker		
Mr. Prothero		

**BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM**

Marion T. Camp

Town Clerk

Dated: July 29, 1981

(Aug. 6)

OPEN 7 DAYS A WEEK

Since the turn of the century "Service" has been our goal. Because we feel that the weekends may be the best time for families to get together, our office is open Saturdays and Sundays as well as throughout the week.

For courteous service and helpful assistance in your Memorial needs, stop in and see our Large Display of Monuments and Headstones. SEE WHAT YOU BUY and put your trust in folks who have a lifetime of experience and a reputation for service and satisfaction.

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

Limited Number of Students
Now Being Accepted for

SAT PREP GRE and LSAT

All preparation is
individualized and
tailored to *Student* Need

Under tutelage of:

Assistant Director
Capital District Reading
and Education Association

Former Instructor

John Sexton

Test Prep Center

439-2412

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 125 Adams St., Delmar, NY 12054

439-4949

439-4949

ANTIQUES

ANTIQUES

Over 40 yrs.—3rd. Generation
Bought & Sold
APPRAISALS
Update Your
Fire & Theft Policy
"Before-A-Loss"
Jeanne Van Hoesen
Jan F. Van Hoesen
439-1021
67 Adams Place, Del., N.Y.

ANTIQUES

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

AUTO REPAIR

**AUTO
COLLISION
SPECIALISTS**
Quality craftsmanship and
low rate are our
BIGGEST assets
• Topnotch paint jobs • Collision Damage
• Sandblasting • Customizing
• Frame & Rust Repair
"Try us-You won't regret it!"
Rt. 9W 462-3977
Glenmont or 439-9175
Open 6 Days

BLACKTOP

DRIVEWAYS SEALED by experienced students. Cheap. Call 439-7235, Phillip Giltner or Peter Propp, 439-6379, for information. 3T723

"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**

The Bird Cage

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

Wednesday thru Sunday
12:00-5:00 p.m.
or by appointment

1926 New Scotland Rd.
Slingerlands, NY 12159

ANTIQUE EXCHANGE

Antiques & Collectibles

Bought & Sold

439-7715

154 Delaware Ave.
Behind Denby's

AUTOMOTIVE FOR SALE

WANTED!!

USED CARS
any condition
Cash on the spot

CALL NOW

**463-5282
439-0515
785-6257**

CONTRACTORS

NORMAN SPOONER

Expert Carpenter
All phases of
Construction & Repair
Fully insured and
guaranteed
439-2440

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

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

Wanted: HO Trains

Need cash for college?
Tired of the hobby?
Retiring? Moving?

768-2695

APPLIANCE SERVICE

Appliances Serviced

Also HEATING-PLUMBING-PUMPS
Reasonable Rates

"When We Do It...We Do It Right"

Tri-Village Service

Delmar 439-9582 Schtdy 864-5833

BATHROOMS

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

BICYCLES

**BICYCLES
LAWNMOWERS
SALES & SERVICE
BENNETT'S**
561 Delaware Ave., Delmar

If there's EARTH to be moved—we'll do it

WDZ BULLDOZING
Backhoeing
Landscapedozing

- Site Cleaning
- Parking Areas
- Driveways
- Grading & Finishing

Fill • Topsoil • Gravel • Stone

439-7595 evenings
Commercial / Residential

WANTED

Old & New Tools

Call

Pete Williams
(518)462-6882

In Glenmont, The Spotlight is sold at the 5-A Superette, Heath's Dairy and Van Allen Farms.

CLASSIQUE DANCE SCHOOL
54 A Delaware Avenue

CHILDREN AND ADULTS
PRIVATE OR GROUPS
All types of Dance and Exercise
439-3331 Mrs. B. Follett

FIREWOOD

FIREWOOD DELIVERED

Mixed Hardwood • Face Cord \$35
Full Cord \$100 4 x 8 x 16
Green Wood & Unsplit Wood

Also available

Randy Bates • after 5, 797-3215

FIREWOOD, mostly maple, cut & split, cord \$100 plus delivery, face cord \$45 delivered. 797-3075. 2T813

WOOD SERVICE
John Geurtze, Jr.
872-2078

FURN. REPAIR/REFIN.

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

ANTIQUE OR MODERN FURNITURE REPAIR SERVICE

Repairing • Refinishing

ROBERT ROTUNDO

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

* **Heritage Woodwork** *
* Specializing in Antiques *
* and fine woodworking *
* **FURNITURE** *
* Restored • Repaired • Refinished *
* Custom Furniture • Designed Built *
* **BOB PULFER — 439-6165** *

GARAGE SALE

HAYFIELD, FEURA BUSH RD., Glenmont, between 9W and Elsmere. Sunday, Aug. 9, 12-5.

32 OAK ROAD, DELMAR. Furniture, drapes, lamps, luggage, jewelry, pots & pans, dishes, skis, camping, fishing, old bottles, collectibles, etc. Aug. 8, 9 a.m.-5 p.m. Rain date Aug. 15.

LAWN SALE: 6 Hawthorne Ave., Aug. 8-9, 10-4. Furn., books, clothing, misc.

22 WOODBINE RD., Delmar. You name it, we have it. Sat., Aug. 8, 9 a.m.-3 p.m.

RT. 144, SELKIRK, just north of Thruway Exit 22. Barful of bargains. Lots of everything. Sat., 10-5; Sun., 12-4.

GLASS

DAVES GLASS COMPANY

154-B Delaware Ave.

439-7142

mirrors • tabletops
auto glass • stained
glass & supplies
• storms & screens •

Broken Window?
Torn Screen?
SAVE 10% on
REPAIRS WITH
THIS COUPON

Expires 8/15/81

Roger Smith's

DECORATIVE PRODUCTS CO.
340 Delaware Ave., 439-9385

HELP WANTED

LOVING WOMAN TO WATCH TWO CHILDREN (ages 7 & 3) after school, 4 days/wk., with light housekeeping. Must have car. During day, 439-8235, after six, 439-4722. 2T723

CLERICAL. Part or full time opportunity from home working with mail. No experience required. For information, send stamped, self-addressed envelope. Con-way Enterprises, Box 1451-G, Bloomfield, N.J. 07003. 6T820

MEDICAL TYPIST w/good skills. Background in medical terminology. 4-day week. Send resume to: Dept. "R", c/o Spotlight, Box 152, Delmar, NY 12054. 2T86

ADULT, care for 2 teachers' pre-schoolers. Sept.-June, 7-3 p.m. 768-2852.

BABYSITTER: Monday-Friday beginning October. Responsible, experienced, Delmar-Elsmere area. Call 439-5616. 2T86

PART-TIME SECRETARY. 5 hrs. per day, school days. St. Thomas. Call Sr. Frederick, 439-5573.

LEGAL SECRETARY, exp. with good skills, pleasant suburban office. Full-time. Send resume to Dept. "D", c/o Spotlight, P.O. Box 152, Delmar, N.Y. 12054.

RETAIL SALES help wanted at The Nut Factory shop in Delmar. Full- and part-time. Call 463-1117 days. TF

LOVING PERSON or elderly couple to care before and after school for my 6-year-old daughter. Hamagrael School area. After 6, 439-7377.

AIDE for elderly person, 8 a.m.-noon Mon. thru Fri. Must have car. Reply Dept. "B", c/o Spotlight, Box 152, Delmar, 12054.

HELP WANTED

BABYSITTER: Teacher's children (5 yr. & 7 mos.), beginning Sept., 9-4:30. My home or Hamagrael area. Experienced; references. 439-5783. 2T813

HOME IMPROVEMENT

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
434-8993

Evenings and weekend calls welcome.
434-8993

HOUSE WASHING

**MAKE YOUR
HOUSE SPARKLE**

Exterior House Washing
Alum. Siding/Clapboard
Painting Prep • Our 4th Year
REASONABLE — 439-1715

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

JANITORIAL

Delmar Janitorial

carpet cleaning specialist
floor stripping - re-waxing
complete janitorial service
Commercial Residential
439-8157

Free Estimates Bonded/Insured

JEWELRY

EXPERT WATCH, CLOCK AND JEWELRY REPAIRS. Jewelry designed to order. Estate appraisals. Engraving. Your trusted jeweler, **LE-WANDA JEWELERS, INC.** Delaware Plaza Shopping Center, 439-9665. 25 years of professional service. 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

HORTICULTURE UNLIMITED

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

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

TREES & THINGS INC. Landscape design, construction, maintenance. 768-2354, 783-6527.

Wm. P. McKeough, Inc.

Landscaping Contractors
Est. 1960

New/Old Lawns
Trees & Shrubs
Pruning

**COMPLETE
PROFESSIONAL
SERVICE**
439-4665

In Feura Bush, The Spotlight is sold at Houghtaling's Market.

LAWN & GARDEN

TOPSOIL

CEDAR HILL TRUCKING
Cedar Hill, Selkirk

767-9608 767-2862

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

HAND-CRAFTED 10-room purple
martin birdhouse. Only two left.
\$150 each. 439-6607.

SCHWINN, 3-speed, 24" boy's
bicycle, good condition. Sylvania
19" black & white portable TV,
good condition. 439-6398.

SAILBOATS, Capri Cyclone, 14 ft.
w/ trailer. Exc. cond. \$1,000.
Sunfish (wood), exc. cond., \$350.
After 6, 674-5982.

10-SPEED BICYCLE, \$48. Girl's
bicycle w/ attachable exerciser,
\$24. Lawnmower, \$48. Bowling
ball w/ bag, \$15. 439-4082.

KENMORE portable dishwasher,
almond, butcher block top, good
condition, \$250. 439-7908.

AIR CONDITIONER, Whirlpool
1100 BTU, good condition, \$100.
Fireplace screen and andirons, \$5.
One client office chair, \$25. W/w
carpet, 2 yrs. old, make offer.
439-1993.

KENMORE washing machine,
very good condition. Call
765-3123.

Bermuda Bags

BEST SELECTION

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

CASUAL SET
of Stuyvesant Plaza

STRAWFLOWERS

AND DRIED THINGS

Make your own arrangements
or buy them ready-made

MRS. E. CARRINGTON

"The Pumpkin Lady"

Fisher Blvd., Slingerlands

Open 7 days — 10:30 a.m. 'til dark

MISC. FOR SALE

FOR SALE:

All excellent condition

Piano, Kranich-Bach, upright,
matching bench, cherry e.c. \$850

Dinette set, drop leaf table with 2 extra
leaves, 4 chairs \$250

Couch, Century, pale orange, wood
trim \$450

Chairs, royal blue, upholstered,
armless \$200

End tables \$50

Dining Room set — table 80" x 36", 6
chairs, hutch — \$200

Recliner, black vinyl \$40

Girl's bedroom furniture, twin beds,
dresser, nightstand, desk and hutch —
white \$200

Refrigerator, Green, whirlpool,
automatic icemaker, frost free .. \$250

Patio furniture, table with 4 matching
chairs, yellow/white \$125

Call: 447-3685 (days) - 439-1917

Call: 447-3685 (day) / -

439-1917 (eves.) /

SUNNYSIDE FARM

—Vegetables—

OPEN 12-6

Van Dyke Rd. by BCHS

MUSIC

PIANO LESSONS. All ages, levels,
adult beginners. MA degree.
Sandra Zarr, 767-9728. (Glen-
mont). 29T1231

PAINTING & PAPERHANGING

S & M PAINTING

Interior & Exterior

Wallpapering — Painting

FREE ESTIMATES

INSURED • WORK GUARANTEED

439-5592 after 5 p.m.

PROFESSIONAL painting and
wallpapering. Senior citizens
discount. 439-0126. 3T820

L.M. CURTIN Painting Contractor

Interior/Exterior

Insured

FREE Estimates

Reasonable Rates

YOUR SATISFACTION

IS

MY REPUTATION

439-5897

PETS

MARJEM KENNELS

— DOG RESORT —

- Boarding
- Grooming
- Pet Supplies
- Eukanuba and IAM quanti-
ty foods
- Training

Open 7 days a week

767-9718

Rt. 9W

Carl & Peggy

Glenmont, NY

Barkman

IAMS & Eukanuba dog foods are
now available at our convenient
Slingerlands location and we
deliver too! Call 439-6363.

KITTENS, to loving home, 9
weeks, grey male, calico female.
439-5442.

Cornell's Cat
 Boarding

767-9095

Heated • Air Conditioned
Your choice of food

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

Eleanor Cornell

PLUMBING & HEATING

**PLUMBING
&
HEATING**

Repairs & Installations

Sinks • Toilets • Faucets

Drains • Water Heaters

Sump Pumps

call

Bob

McDonald

For prompt—reliable—
Reasonable Service

756-2738

Days or

Evenings

*In Slingerlands, The Spotlight is
sold at the New Scotland Phar-
macy, Convenient Food Mart
and The Toll Gate.*

PLUMBING & HEATING

Home Plumbing Repair Work

Bethlehem Area

Call **JIM** for all your
plumbing problems

Free Estimates • Reasonable Rates

439-2108

ROOFING

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. 439-3541. TF

For a FREE Estimate on

Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

**INSURED
REFERENCES
756-9386**

Dick Domermuth and Sons SIDING & TRIM

Our Only Business
— Free Estimates —

768-2429

SITUATION WANTED

PAINTING, mowing, cleaning service, general handywork, reasonable rates, assured work. 439-4212. 8T813

BABYSITTING. My Elsmere home. 3-4 yr. old. Playmate. 439-0268.

BABYSITTING, my home week-days, 3 yrs. old and up. 439-3137

Married couple, both Medical Residents, wish to house sit. Sept. 4 thru Oct. 8. Albany or Tri-Village area. Call 439-0379.

SPECIAL SERVICES

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

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

John M. Vadney
UNDERGROUND PLUMBING
Septic Tanks Cleaned & Installed
SEWERS—WATER SERVICES
Drain Fields Installed & Repaired
—SEWER ROOTER SERVICE—
All Types Backhoe Work
439-2645

TOP HAT 'N' TAILS
 CHIMNEY SWEEP
Professionally Cleaned with
The Patented August West System
Guaranteed Dust Free
Bill Forget 482-1621

Torn Screen?
Broken Window?
SAVE 10% ON
REPAIRS WITH
THIS COUPON
Expires 8/15/81

Roger Smith's

DECORATIVE PRODUCTS CO.
340 Delaware Ave. 439-9385

TABLE PADS

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

TRAVEL

MYERS TRAVEL

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

TREE SERVICE

CONCORD TREE SERVICE

Spraying for insect & disease control

- REMOVAL
- PRUNING
- CABLING

• 24 Hr. Emergency Service
Free Estimates - Fully Insured

439-7365

(Residential • Commercial • Industrial)

REAGAN'S TREE SERVICE
EMERGENCY SERVICE
ANY DAY ANY TIME
COMPLETE TREE SERVICE
STUMP REMOVAL

• Trimming • Cabling • Removing
FULLY INSURED • FREE ESTIMATES
439-5052

10 Gardner Terr Delmar

HERM'S TREE SERVICE, Call
IV2-5231 tf

TRUCKING

FRANK MARKUS TRUCKING

- Topsoil
 - Yellow Sand
 - Crushed Stone
- Orchard St.,
Delmar

439-2059

WANTED

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

I BUY old cameras, toys, radios, dolls, postcards, photos, trains, jugs, dishware, etc. Eves. call 439-5994. 4T813

GOOD USED ITEMS for a flea market and auction, New Salem Reformed Church. For pick-up call Pete 439-6179 or Gene 765-2279. 13T924

'WANTED: boy's 16" bike, in good condition. Call 439-5126.

WANTED

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

REAL ESTATE FOR RENT

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

RETAIL STORE, 19 X 47, heart of Delmar, Good Parking. 439-4949. 716TF

TWO-BEDROOM small home with one-car garage in Winne Road section. Ideal for empty nesters. \$325 w/o utilities. 439-4071. 2T813

MODERN 3-bedroom home in Rensselaerville. Acreage. Call 436-0690 or 797-5140.

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

FOR LEASE

Approximately 300 feet of office space on Delaware Avenue. Ideal for a Contractor, Manufacturer's Representative, etc. \$225 including all utilities. For information call Picotte Real Estate, Inc. 439-4943.

WANTED TO RENT

Teacher looking for one bedroom apt. convenient to Elsmere school. Needed immediately. Reply Dept. M c/o The Spotlight, Box 152, Delmar 12054.

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

KUBOTA Diesel - Compact Tractors

from 12 - 55 HP

- 4 wheel drive
- Diesel engine for low maintenance and fuel economy
- Standard rear PTO
- Front PTO shaft
- Differential lock
- Independent rear brakes
- Hydraulic 3 pt. hitch, Category 1
- 6 forward, 2 reverse speeds
- Full range of matching implements including mowers, tillers, snowblowers, loaders, and backhoes

Mower

Loader

Backhoe

abele

Abele Tractor and Equipment Co., Inc.

Sales • Service • Rentals

72 Everett Rd.
Albany, New York 12205
438-4444

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.

More commendations

Editor, The Spotlight:

Captain James Kerr's letter to *The Spotlight*, July 30, tells of the near-tragedy on July 18 at the Elm Avenue Park.

I was at the park that day, as I am nearly every day, and I know many of the young men and women personally. All of them are polite, helpful and fun-loving.

I'm aware of the training they undergo and they learned their lessons well. How reassuring that is.

I am very proud to say I know these wonderful kids, as well as the young medical student (a former lifeguard), who saved the man's life. God bless them all.

Shirlee Morrison

Delmar

Successful muster

Editor, The Spotlight:

On July 25 the Village Volunteers Fife and Drum Corps sponsored another successful muster. There were many dedicated friends who made this possible.

The cooperation of *The Spotlight* kept our town residents informed of the event through articles, pictures, and continuing coverage.

None of this would have been possible without the support of town government, our extremely capable police department and the Bethlehem Central School District.

We also extend our thanks to all the merchants who supported the muster financially.

The Village Volunteers thank all our friends for the support and assistance which has allowed us to show so many what we have to be proud of in Delmar.

Robert C. Johnson
Muster Chairman

Little
Talks

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

**Josette
Blackmore**

Interiors

Vacation Time

*The Studio will be closed for
Summer Vacation as of
August 1, 1981.*

Reopening in September.

For Appointments Call 439-3775.

Community Corner

A Spectator Treat

If you've never seen a championship swimming meet—even if you have no connection with any of the 500 competitors—take a few moments this weekend to stop by the Elm Ave. pool complex in Delmar.

The occasion is the annual Adirondack Region swim meet, drawing athletes from a wide area. Many of them will be housed in Bethlehem or camping at the town park.

It's not only exciting to watch the races, but you'll be proud of the Delmar Dolfin's fine organizational capabilities. You'll also be proud of the Bethlehem pool facility, which hosts this important event each year because it's the finest pool in Northeastern New York.

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

new!
Gloria Stevens
FIGURE SALONS

COMPUTER CALORIE CONTROL

Exclusively at Gloria Stevens'
The efficiency of computers, teamed
with the personal touch of Gloria Stevens
Available at participating salons.

DO NOT CIRCULATE

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

- fun exercises
- individual programming
- free diets

Valid for new members only at participating salons

- Inexpensive
- Accurate/Easy
- Personal/Private
- Technology perfected method for weight control.

ELSMERE
155 Delaware Ave.
439-8104
Mon.-Fri. 9-9, Sat. 9-3

Mon.-Fri. 9 to 9 • Sat. 9 to 3
"Reason we're so big?... We're the best!"

Over 155 Salons throughout the U.S. and Canada

For Complete
Composition
and Printing

ewsgraphics
of Delmar, Inc.
A Complete Printing & Composition Service
Call Gary Van Der Linden
439-4949
125 Adams St., Delmar, NY 12054

FREE Testing in August

School failure is one history
a child should not repeat.
Prepare your child now.
Bring this ad for free testing.

THE LEARNING CENTER

A New Idea For Young People Of All Ages

Individual Testing: with special Tutoring programs in
Reading, Phonics, Spelling, Speech, Language
Development, Study Skills and Mathematics.

Call Mon. thru Sat., 9 a.m. 'til 9 p.m.

- Albany — 12 Colvin Ave. 459-8500
- Clifton Park — Rts. 9 & 146 371-7001

\$
CLIP & SAVE
\$

Wallpaper Sale

SUMMER CLEARANCE

MANY BY
IMPERIAL®
WALL COVERING

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

PHONE AND
MAIL ORDERS
UP TO 50% OFF

Use Visa or Mastercard

DEITCHER'S

WALLPAPER OUTLET

188 REMSEN ST., COHOES
SAVE \$\$\$ 237-9260

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

80,000 Rolls
in stock
1st Quality
Save \$\$

**BETHLEHEM
PUBLIC LIBRARY**

Delmar, NY 12054
451 Delaware Avenue

Bethlehem Public Library

7-23-13