The Spotlight Aug. 27, 1981 Vol. XXXVII, No. 35 250

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

BETHLEHEM

Planners test their new powers

BETHLEHEM PUBLIC LIBRARY

FEURA BUSH

Water district plans outlined Page 18

Delmar's Pied Piper Page 33

Pop Warner begins

Page 28

Page 16

Pick Up Durable Soft Luggage or Hard Cash... Pack Up Top Interest at National Savings!

DEPOSIT \$500 to \$5000 or more at National Savings Bank and walk away with premium softside luggage FREE or at bargain prices. Or, if you prefer, take your gift in hard cash.

THE BAGS. Cordura® by DuPont (blue) or Cordoba™ softsiders by Samsonite® (spicewood tan) in a range of styles and sizes—either free or at bargain prices, depending on the size of your deposit. See details below.

THE BUCKS. \$20 cash when you open or renew a time certificate or open or add to a savings account with \$5,000 or

more and leave it on deposit for one year. (Six months for a Money Market certificate deposit.) Service charge may be assessed for earlier withdrawal.

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

THE BONUS. Top interest rates, plus the professionalism and service that set National Savings apart from the rest. Stop in at any office, and let us show you!

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 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.

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.

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

Hors d'oeuvres

A unique service that creates elegant and delicious hors d'oeuvres.

If your party is large or small, you can make it a special event with...

Journel Touch

For Complete Composition and Printing

ewsgraphics

A Complete Printing & Composition Service
Call Gary Van Der Linden
439-4949

125 Adams St., Delmar, NY 12054

Spotlight

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

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, NY, 12054. Second class postage paid at Delmar, NY, News and ad copy deadline: 4 p.m. Friday for following issue.

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

Phone 439-4949

Suffering Needlessly?

It's time you tried **Chiropractic**Why wait any longer, you can be helped!
Study this Chart Carefully . . .

Area Supplied by Nerves

Blood supply to the head, the pituitary gland, the scalp, bones of the face, the brain itself, inner and middle ear, the sympathetic neryous system.

Eyes, optic nerve, auditory nerve, sinuses, mastoid bones, tongue, forehead.

Thyroid gland, bursa in the shoulders, the elbows.

Liver, solar plexus, blood.

Adrenals or supra-renals.

Large intestines or colon, inguinal rings

Prostrate gland, muscles of the lower back sciatic nerve.

Spinal Column - Side View

\$

90

Results of Nerve Improgement

Headaches, nervousness, insomnia, head colds, high blood pressure, migranes, mental conditions, nervous breakdowns, amnesia, epilepsy, infantile paralysis, sleeping sickness, chronic tiredness, dizziness or vertigo.

Sinus trouble, allergies, crossed eyes, deafness, erysipelas, eye troubles, earache, fainting spells, certain cases of blindness.

Bursitis, colds, thyroid conditions, goiter.

Liver conditions, fevers, low blood pressure, anemia, poor circulation, arthritis.

Allergies, hives.

Constipation, colitis, dysentery, diarrhea, ruptures or hernias.

Sciatica, lumbago, difficult, painful or too frequent urination, backaches.

"NERVE PRESSURE" is the CAUSE of many of today's ailments.

If your condition is not described in the above chart contact our office for a Consultation, Examination and X-Rays. We will determine by our analysis your spinal condition and what you can expect from Chiropractic care.

We stand ready to provide all the spinal care needed to correct your health problem at fees you can afford.

- FULL SPINAL EXAMINATION
- ALL NECESSARY X-RAYS
 SPINAL PALANCE TESTS
- SPINAL BALANCE TESTS
- SPINE GRAPHS

CHIROPRACTIC SPINAL ADJUSTMENT

We want to be your Chiropractor

163 Delaware Avenue Delmar, New York

Call 439-5077

THURSDAY, AUGUST 27

Piaywriting Workshop, Bethlehern Public Library, 2-4 p.m. For information call 439-9314.

Summer Reading Club Party, grades 4-6, Voorheesville Public Library, 1 p.m.

Last Summer Story Hour, Voorheesville Public Library, 10:30 a.m.

The Kids Project Puppeteers, state-sponsored show aimed at answering children's questions about disabilities, suitable for ages 7 to 12, Bethlehem Public Library, 10:30 a.m.

FRIDAY, AUGUST 28

Playwriting Workshop, Bethlehem Public Library, 2-4 p.m. For information, call 439-9314.

Summer Reading Club Party, grades K-3, Voorheesville Public Library, 1 p.m.

Farmer's Market, locally grown produce, baked goods and crafts, St. Thomas Church parking lot, Delmar, 9 a.m.-1 p.m.

SATURDAY, AUGUST 29

Chicken Barbecue by Brooks of Oneonta, New Salem Reformed Church, Rt. 85, servings from 4 p.m. on. Adults \$5, children under 12 \$2.25.

SUNDAY, AUGUST 30

Families of Bethlehem Genealogy Exhibit, Bethlehem Historical Assn. School House Museum, Rt. 144 and Clapper Rd., Selkirk, 2-5 p.m.

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

MONDAY, AUGUST 31

Deimar Kiwanis Club, meets weekly at Altieri's Restaurant, Rt. 9W, Glenmont, 6:15 p.m.

USED SAABS

'74 2-door Saab

'76 BMW

'78 EMS Saab

777 Honda Wagon

'79 Saab 4-door

73 Gaab 4-000

'**75 Saab** 2-door, auto.

'79 EMS Saab

'79 & '80 Subaru 4-wheel drive

LEASING available on new cars.

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

New Salem Garage

NEW SALEM, N.Y. 765-2702

I Did It!

55 Pounds 48 Inches Gone Forever!

"Of course, my husband is delighted and I plan to surprise him on our next anniversary by wearing my wedding dress! What better gift than to give him back the slim, healthy **me** he married?

Lois Waters Elsmere, N.Y.

*Aerobic classes available at participating salons.

Introductory Offerweeks of unlimited visits for

Fun exercise plan • No contracts to sign Diets compiled exclusively by our dietitian No disrobing • Individual programming At participating salons

There's a salon near you!

NOW! 2 convenient locations

Call 439-8104

155 Delaware Ave.

Elsmere

(Opposite Delaware Plaza)

Call 482-8691 355 Ontario St. Albany

Over 155 Salons throughout the U.S. and Canada

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

TUESDAY, SEPTEMBER 1

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

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

Guided Nighttime Walk, concentrating on sights, sounds and smells of nightfall, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 8 p.m.

WEDNESDAY, SEPTEMBER 2

Public Auction by New York State Thruway Authority, used cars and trucks, maintenance, restaurant and office equipment, Albany Division Headquarters, Exit 23, inspection 9 a.m.-noon and 12:30-3 p.m. on Aug. 28, 31 and Sept. 1, auction starts 1 p.m.

Bethlehem Business Women, first dinner meeting, Albany Motor Inn, Rt. 9W, 6:30 p.m.

THURSDAY, SEPTEMBER 3

Red Cross Bloodmobile, Albany County Resources Development Center, Rt. 85A and Martin Rd., Voorheesville, 10 a.m.-4 p.m.

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

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

FRIDAY, SEPTEMBER 4

Farmer's Market, locally grown produce, baked goods and crafts, St. Thomas Church parking lot, Delmar, 9 a.m.-1 p.m.

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

SUNDAY, SEPTEMBER 6

Families of Bethlehem Genealogy Exhibit, Bethlehem Historical Assn. School House Museum, Rt. 144 and Clapper Rd., Selkirk, 2-5 p.m.

TUESDAY, SEPTEMBER 8

Back To School Movie, "Cheaper by the Dozen," Bethlehem Public Library, 7-9 p.m.

WEDNESDAY, SEPTEMBER 9

Preschool Films, Bethlehem Public Library, 10:30-11 a.m. and 1:30-2 p.m. No ticket required.

Public Hearing, Bethlehem Town Board to consider 35 m.p.h. speed limit on Elm Ave. from Feura Bush Ro. to Peel St. Town Hall, 7:30 p.m.

New Scotland Elks Lodge 2661, meet second and fourth Wednesdays at Happy's Coach House, New Salem, 8 p.m.

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

FIBERGLAS

area arts

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

THEATER

- "The Happiest Girl in the World" (musical with music by Offenbach), Woodstock Playhouse, **through Sept. 6**, 8:30 p.m. (Sundays 2 and 7 p.m., Thursday matinee 2 p.m.) Box office (914) 679-2436.
- "Plaza Suite" (Neil Simon comedy), Bartke's Restaurant dinner theater, Aug. 28, dinner served from 5 p.m., play at 8:15 p.m. Reservations, 756-2241.
- "Two for the Seesaw" (William Gibson's Broadway triumph), Berkshire Theater Festival, Stockbridge, Mass., **through Aug. 30**, nightly except Monday, information and tickets at Community Box Office or (413) 298-5576.
- "Antigone" (Greek drama by new area theater company), Washington Park bandshell, Albany, Aug. 28 and 29, 8 p.m. Free.

MUSIC

- Northeastern Navy Show Band (comedy, dance, vocals and big band music), Empire State Plaza, Albany, **Aug. 30**, 6:30 p.m.
- Summer Dance Concert, modern, ballet, tap and jazz by six Western New York dance companies, Empire State Plaza, Albany, Aug. 31, 7:30 p.m.
- "A Trip Back to Yesteryear" with Silver Strand String Band (traditional) and the Suburban Boys (polkas, ragtime, swing and rock), Empire State Plaza, **Sept. 2,** 7:30 p.m.

ART

- "William King: Sculpture" (contemporary artist), Plaza Gallery, State University Plaza, Broadway and State St., Albany, through Sept. 22, weekdays from 8 a.m. to 6 p.m.
- "Bulls and Bears" (featuring the massive oak trading post from the floor of the New York Stock Exchange), New York State Museum, Empire State Plaza, Albany, through September.
- Paul Mauren's Recent Works (sculpture by College of Saint Rose instructor), Dietel Gallery, Emma Willard School, Troy, Sept. 2-Oct. 3, daily from 8 a.m. to 8 p.m.
- College of Saint Rose Faculty Exhibition with selected artists of 1981 Mohawk-Hudson Regional, College of Saint Rose Art Gallery, 324 State St., Albany, Sept. 6-30.
- E.L. Henry's Country Life (paintings documenting New York State country life in the late 19th and early 20th centuries), New York State Museum, Empire State Plaza, Albany, through Sept. 8.
- Prize Winners of Hudson-Mohawk Regional Photo Exhibition, Center Galleries, 75 New Scotland Ave., Albany, **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, through Sept. 8, 10 a.m.-5 p.m.

SELKIRK, NEW YORK 12158 An Equal Opportunity Employer

DELMAR

Your Complete Automotive Service Center

SPECIAL GOOD THRU SEPT.

5 QUARTS UNIFLOW FREE

with the purchase of any 2 tires in stock

All tire prices include Free mounting and electronic spin balancing!

PLUS EXXON NFL HANDBOOK

FREE

with the purchase of any tire, battery, or service worth over \$20.

Free Road Hazard Warranty on all tires sold

— N.Y.S. Inspection Station -

594 Delware Ave. 439-3682

Proprietor: Jay Hostetter

Mon. - Sat. Sunday 6 a.m. - 10 p.m. 8 a.m. - 8 p.m. Bethlehem Junior Women's Club, second Wednesday, Bethlehem Library, Information, 439-7094 or 439-9555.

THURSDAY, SEPTEMBER 10

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

VFW Post 3185 meetings 2nd Thursday each month, 8 p.m.

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

Delmar Fire Dept. Ladies Auxiliary, regular meeting second Thursday of every month except August, at the fire house, 8 p.m.

SATURDAY, SEPTEMBER 12

Giant Flea Market and Chicken Bar-B-Q, sponsored by Solid Rock Fellowship of Glenmont Pentecostal Church, Kenwood Ave. at Delmar Bypass, 10 a.m. Admission \$6 for adults, \$2.50 for children.

Annual Chicken Bar-B-Que, sponsored by New Scotland Kiwanis Club, New Scotland Presbyterian Church, 4-8 p.m. Takeout service available.

MONDAY, SEPTEMBER 14

Publicity Chairmen's Workshop on how to handle your organization's publicity notices for local newspapers, Bethlehem Public Library, 7:30 p.m.

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

SAVE

Quee

Two Royal Treats

at

Glenmont

Dairy Queen

25¢ SAVE

25 ^Ç

TOWARDS THE PURCHASE OF

BANANA SPLIT™

This other coid many state or locality prohibiting on regulating those routions. Consumer must proving sales tax included. Any other application of this roution constitutes fraud. Good only at stores bised on back during dates shown. LIMIT I PER COUPON MER CUSTOMER REGERMABLE ONLY ON ITEMS SELLING AT REGULAR PRICE.

Dairy Queen

Expires 9/13/81

SAVE

TOWARDS THE PURCHASE OF

"DO" PARFAIT M

This after void in any state or locality prohibiting or regulating these coupons. Consumer must pay any sales tax in cluded. Any other application of this coupon constitutes fraud. Good only at stores histed on back during dates shown. LIMIT I PER COUPON AND 1 COUPON PER CUSTOMER REDEEMABLE ONLY ON ITEMS SELLING AT REGULAR PRICE.

Dairy Queen

Expires 9/13/81

Rt. 9W Glenmont, N.Y.

The Spotlight

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

BETHLEHEM

Site plan review: how much power for planners?

So far, two property owners have been forced to go through Bethlehem's new "site plan review." The two cases serve to point up the difficulty the town faces in using its new powers fairly:

The first was the case of Carl and Peggy Barkman, who asked Bethlehem Planning Board last month for permission to convert their two-family house to a three-unit dwelling. The Barkmans had little more than a layout of their property and a picture of their house, since all the changes would be internal.

After a few questions about driveways, the board unanimously granted approval.

The second case, discussed at last Tuesday's meeting, involved Harry Gochee and his controversial plan to build multi-family dwellings on property at the intersection of Kenaware Ave. and Dawson Rd. The Bethlehem Board of Appeals, which approved the plan after lengthy hearings, attached its own list of conditions when it sent the case on to the planning board. These include a blacktopped driveway, enclosed and sanitary trash facilities, low profile lighting, brick veneer exterior, landscaping with evergreen buffers and fences.

The planning board, under advice from planning consultant Edward Kleinke, added its own conditions. Only as much vegetation as is absolutely necessary is to be removed during construction. And the board said it would consider a landscaping plan, including specifics concerning tree planting and fencing, only after the buildings' founda-

tions were laid. The planning board labeled this "conditional approval."

"I agree with Ed (Kleinke)", board attorney Earl Jones said. "What does 'evergreen' mean? The trees could be two feet high. Same with the fences."

Two cases, radically different, yet both fall under the same town ordinance. For board members, they raise several questions about the new site plan review procedure:

A standardized site plan approval procedure would seem to make sense in terms of efficiency. But would it be fair to the property owner who is making only minor changes?

Just how much control can—or should—the town exercise over what people are doing with their own property? Where do you draw the line?

Old questions, perhaps, but the planning board at its meeting last Tuesday found itself in an unusual position deciding just how extensive its own powers will be.

The problem revolves around the concept of site plan approval, a power recently granted to the planning board by the town board in an amendment to the existing zoning ordinances. The amendment is Article V-A: "Whenever it is proposed to develop a lot, plot or parcel of land into one or more building sites for two-family, three and four family or multiple-family dwellings, a site plan showing the proposed development shall be submitted to the planning board for approv-

What does the Site Plan consist of? The amendment says it should include parking, means of access, screening, signs, landscaping, architectural features, location and dimensions of buildings, utilities and facilities, helath, safety and the general welfare of the community. But the plan itself, says the ordinance, "shall be prepared in accordance with the rules and regulations of such board..."

Clearly, the planning board has acquired broad new powers. The ordinance says no building permit can be issued until the site plan has been granted full approval, and the board also has the power to "approve with modifications" plans it doesn't entirely like.

The implications of those broad powers were much on the minds of the planning board members last week.

"I think we should be fair to the populace," chairman Edward Sargent said as he opened the floor for a discussion of the SPA procedure. "We don't want to be tying people up in here and making them go through more expense than is necessary," referring to cases similar to the Barkmans'. "But at the same time we have got to have a definite procedure so that when people come in here for a preliminary presentation we can tell them exactly what we'd want from them as far as site plan approval." Up until now the board has been referring applicants to Article V-A in regard to the information they should be prepared to present. Gochee's case made it obvious that the amendment wasn't nearly specific enough in and of itself.

But board members could not agree on just what should be part of a standard SPA procedure. "I think we should have something in there about what the building's going to look like," said engineering consultant Al Worth. "A drawing, a picture, something."

"I would like to see something in there about utilities and their appurtenances," said board member Marcia Nelson. "In new subdivisions everything is underground, but in older areas you end up with large clumps of cables strung all over the place."

"I don't think we should go any further than is absolutely crucial to the next-door neighbors," countered board member John LaForte. "I noticed

A little too hot

It was drill night for New Salem firemen, and the volunteers were at Fire Chief Fred Carl's vacant camp on Rt. 85 often used for training exercises. Last Wednesday night; the boys set an old sofa afire, but they overdid the pyrotechnics a bit, and while they were trying to control the flames a passing motorist turned in alarm. That brought out the rest of the fire company and all the equipment, but not in time to save the sofa or the camp shack. "They weren't worth anything anyhow," shrugged Carl. "We just used them for drills."

in the conditions which the board of appeals set for Gochee that he had to have brick veneer exteriors. Do we want to go that far?"

"That's only because he said it himself at the public hearing," another member advised.

"But still," LaForte protested, "do we really want to get involved in that business? And how would we enforce

"That's no problem," said Town Building Inspector John Flanigan. "Whatever conditions the board lays down with site plan approval will automatically become

part of the building permit. They'll be enforced same as the building codes.'

"I don't like it," LaForte said. "I'm fearful of this sort of thing. Suppose somebody comes in here and shows us a picture of one house and then changes his mind and decides to build another. Are we going to stop him?"

"I'll tell you one thing," countered member Warren Kullman, "if you don't have some control you'll get burned once but not a second time."

"I think we should have a paragraph stating that we can waive any or all of the other requirements at our discretion," suggested Jones. "That way we don't have to make people go through the whole process unless its necessary."

"I agree with Earl," Sargent said, "But we certainly shouldn't depend upon the good will of developers." Sargent then suggested that the board have Kleinke incorporate the board's suggestions into the roughdraft SPA procedure he had been working on. The motion was made and passed.

On student panel

Marla Tamburro, a 1980 graduate of Bethlehem Central High School now living in

AND THE REPORT OF THE PROPERTY COUNSELING

Marriage - Divorce Parent/Child - Family Personal

Professionally Certified Counselors Experienced in Brief Treatment

Fully Accredited Agency

Family and Children's Service

462-6531 12 So. Lake Ave. Albany 12 So. Lake Ave.

Troy, has been elected secretary of the student council of Hudson Valley Community College, At BCHS she was a cheerleader and a member of the Kev Club and ski club. She is an industrial technology major at HVCC.

Bicycle thefts

Aug. 17 - Pheasant La., Delmar, registered; Elsmere Ave., Delmar, unregistered.

Aug. 18 — Grove St., Vincent Potenza Delmar, unregistered.

Aug. 19 - Woolworths, cable lock severed; Grand Union, attempted theft: Delaware Plaza, theft and recovery.

APPLIANCE SERVICE CO.

456-2079

439-9705

A Division of Mr. Macs Appliance, Inc.

BILL McGARRY

REALTY USA ANNOUNCES

A wholly-owned mortgage finance company to assist buyers and sellers in these difficult times.

Helping BUYERS with:

- 1. Assistance in "CRE-ATIVE FINANC-ING" methods.
- Secondary financing thru "WRAP-**AROUND MORT-**GAGES."
- "GUARANTEED SALE PLAN" to help you move your equity from your present home to your new one.

"To Serve You Better" Helping SELLERS with:

- **"EQUITY RE-LEASE LOANS"** allowing you to get much of the equity out of your home BEFORE it sells.
- "GUARANTEED SALE PLAN" -**Home Funding** Corp. may be able to quaranteed the sale of your buyer's home to give vou a firm sale. "SECOND MORT-
- **GAGE PURCHASE** PLAN" - converts owner-held 2nd mortgages to CASH.

Call: Betty Lent at REALTY USA DELMAR 208 Delaware Ave. 439-9336

It took more than 45 minutes for members of the Slingerlands Rescue Squad, using the "jaws of life" device, Delmar Ambulance Squad and Selkirk firemen to extricate Alan V. Garson, 38, of 18 Brookview Ave., Elsmere, from his car after it had spun into a utility pole on Rt. 9W, Glenmont. Bethlehem police said Garson lost control of his northbound car on wet pavement as he was approaching the old Rt. 9W intersection at 3:55 p.m. Monday. He was taken to Albany Medical Center by ambulance and treated for bruises and minor injuries.

Spotlight

sue zick interiors

need small pieces of fabrics for pillows, quilts, chair seats? come "paw" through our trunk of "decorators discontinues."

hours: , tues, - thurs. 9:30 - 2:30 evenings and saturdays by appointment

tollgate slingerlands 439-3296

DELMAR BEVERAGE

242 Delaware Ave., Delmar 439-7275

Specials Aug. 27-30

KNICKERBOCKER CANS

\$479 case

PABST Loose Cans

\$5⁷⁹ case

MOLSEN'S 12-oz. Non-Returnable

\$9⁵⁰ case

BUDWEISER 12 oz. cans

\$769 ₆

SHASTA 2-Liter bottler

89¢

COKE, TAB, SPRITE 6-12 oz. cans

\$ 1 69

Landscape Plans Our PERSONALIZED LANDSCAPE PLANS WIII

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 affliate)

439-4632 • 439-4820

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

WOOD-MODE cabinetry VISIT OUR MODERN SHOWROOM

439-5250

BETHLEHEM

Zautner proposes compromise plan

Developer G. William Zautner, who went to court to win permission to build two four-unit apartment buildings on Feura Bush Rd. near East Bayberry Dr., has decided instead to build duplexes.

Zautner told the Bethlehem Planning Board last Tuesday he wants to "work out a compromise with the neighbors." The apartment plans had originally been denied by the board of appeals, but Zautner went to state Supreme Court to get the decision overturned.

Last week Zautner also presented a proposal to build two similar duplexes on land behind his two existing duplexes on Elsmere Ave. near the Bethlehem Cemetery. Board members said they saw no problems with either project and told Zautner to prepare a plan for site plan approval.

In other business, the planning board:

- Informally heard a request from engineering consultant Lindsay Boutelle on behalf of Charles Kondla to subdivide approximately 35 acres in the area of Mosher Rd. at VanWeis Point into four lots. Under the recent amendments to the zoning ordinances the planning board must grant approval for subdividing property into three lots or more. The board saw no problem with the proposed subdivision since the lots would be so large and the site is undeveloped.
- Heard an environmental impact study prepared by planning consultant Edward Kleinke concerning the proposed construction of a Cumberland Farms store at the intersection of Feura Bush Rd. and Rt. 9W in Glenmont. The site is zoned CC-commercial, and the store would have a gasoline service island. The environmental impact statement was requested by the town Board of Appeals so that it might make

228 Delaware Ave., Delmar, N.Y.

a decision concerning the special exception it would have to grant in order for the store to be built. Kleinke recommended a negative impact statement but added that the board of appeals should look at the traffic pattern in the area before making its decision.

• Officially received a letter from Helen Burtman, wife of the late Norman Burtman, to resume its studies of the proposed Oakbrook-Oakview development. The board voted to instruct Kleinke to resume the studies.

The board's next meeting is Sept. 1.

Car looted

An unlocked parked car in a driveway on Spruce Ct. in Delmar Wednesday made a tempting target, Bethlehem police reported. A thief took a brief case, two calculators, a tennis racquet and outfit, a camera, a phone answering system and some business papers. The loss was estimated at \$550.

St. Peter's Hospital

Girl, Sara, to Mr. and Mrs. Donald M. Murphy, Selkirk, Aug. 9.

Albany Medical Center

Girl, Elizabeth Ann, to Dr. and Mrs. Paul E. Gaffuri, Slingerlands, July 22.

Girl, Elizabeth Fadum, to Mr. and Mrs. David F. Anderson, Unionville, Aug. 7.

WOMEN'S SUPPORT GROUP

Accentuate the

Best You

meets Tues. or Thurs. a.m. with Susan, certified counselor 438-4345

Fuller O'Brien's

Back-To-School SALE

Fuller O'Brien's BEST Interior Flat Latex Wall Paint LIQUID VELVET SAVE 25% thru Sept. 5

Mon., Tues., Wed. & Fri.: 8:00 a.m. - 5:30 p.m. Thurs. 8:00 a.m. - 8:00 p.m., Sat. 8:00 a.m. - 5:00 p.m.

Albany Auto Radiator

Expert Radiator Repairs 1758 Western Avenue Albany

Mon. - Fri., 8-5

456-5800

These classics have become as popular on land as they are fashionable on sea. And for good reason — they go great with everything — shorts, slacks, and especially blue jeans. Support your sport, spectator or otherwise, in comfort.

Delaware Plaza • 439-6106 Mon.-Frl. 10-9, Sat. 10-6

DELMAR

Is Delaware Ave. unsafe to cross?

Progress brings its hazards. and while most people who live nearby were pleased when the Bethlehem Library opened its doors nine years ago, and more pleased when the old Delmar Elementary School became the Bethlehem Town Hall last year, they aren't so pleased about the increased traffic on Delaware.

More than 500 people who live near those two buildings have signed a petition asking the state Department of Transportation to put a stop light on Delaware so pedestrians can get to their town facilities without risking life and limb.

The traffic, says Carol Butt, the Marlboro Rd. resident who organized the petition drive, "appears to be of considerable concern to parents, but we also found that senior citizens and disabled

persons are very fearful of crossing in that vicinity at certain hours.

"It is our hope that some action can be taken on this immediately," Mrs. Butt wroteto DOT officials. "We are aware of the financial considerations and would appreciate some other measure of protection for crossing the street more safety if our suggestion is not feasible.

Bethlehem Town Supervisor Tom Corrigan said Friday he intends to get

Mike Buenau

Back-

to-School

SPECIAL!

statistics for Delaware Ave. to see if they support the petitioners' case. "It does pose a problem for kids getting across the street," he said.

The most likely spot for a light would be at Borthwick Ave., Corrigan said. But he noted that it often takes the DOT a considerable period of time to decide whether a new traffic signal is warranted. The state has jurisdiction because Delaware Ave. is a state highway.

Arrested after crash

charged with driving while intoxicated Friday after the car she was driving hit the rear end of another car on Rt. 85 at Rt. 140. Charged was Jo Z. Cavaliaro, 53, of 27 Rowland Ave., Delmar, according to Bethlehem police. Both driv-

A Delmar woman was

ers refused medical attention.

Need help with your party?

Personal Dining Service

- Home Weddings
- Luncheons
- Hors d'oeuvres
- Dinner for Two 439-2642

CLINICS & ADVICE

411 KENWOOD AVE. DELMAR

DUENAU'S O**DTICIANS** _{INC.}

COMPLETE

- Eye Examinations
- **▶** Untimited Follow-up Visits
- Professional Fee Included

Attention: Parents of Children 12 & Younger

71 Central Ave. Albany 434-4149

228 Delaware Ave. Delmar 439-7012

Empire State Plaza (Concourse Level) 465-1088

Buenaus Opticians will fill your children's eye glass prescriptions with a 1-year guarantee. Eve examinations available.

Tom Hughes

GUARANTEE

Buenau Opticians will replace your children's lenses and frames if damaged FREE OF CHARGE within 1 year.

Carol Butt looks east on Delaware Ave. near the Bethlehem Town Hall. Spotlight

Slingerlands vandalism

A series of incidents ranging from a car tearing up a lawn to broken beer bottles were reported to Bethlehem Police by Slingerlands Elementary School Principal David Murphy last week.

Murphy said he found trash and empty beer bottles front lawn.

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

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 Tractor and Equipment Co., Inc.

Sales • Service • Rentals

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

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

CONVENIENT PICK-UP AND DELIVERY AT

Courtside Tennis-Sportshoes/Delmar

Corner of Delaware & Elsmere Aves.

EMPIRE CAN DO:

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

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

The timeless classic for women of all ages. Soft ruffles adorn this Lanz signature print granny gown. Made of 100% cotton flannel, it's available in blue/multi and red/multi. Sizes P,S,M, and L. \$24.

Open Labor Day 10-5

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

BETHLEHEM

School board mulls energy grant uses

Housekeeping topped the list of Bethlehem Central School Board concerns at an early morning meeting last Wednesday.

With receipt of some \$35,000 in federal energy grants, board members Rober Zick and John Clyne were in doubt about what the most critical energy-saving projects for the district are.

The bulk of the money is to go for conversion of heating equipment at Hamagrael School to burn either gas or oil, so that the cheaper fuel can be bought. But Zick and Clyne wanted time to consider what to di with about \$9,000 of the grant not committed to burners.

In particular, they wanted

to examine windows at Elsmere Elementary School, where some window replacement is already budgeted.

Zick said, "Let's wait until John and I get a chance to look at the windows."

And Clynce added, "Two weeks isn't going to make any difference, is it?"

The other board members agreed, and tables the decision until the next board meeting, Sept. 2.

Business Administrator Franz Zwicklbauer reminded the board that the district must paint the windows at Hamagrael School yearly now.

A change order for asbestos control work at the high school was approved by the board. The additional cost will be about \$3,500.

Clyne expressed concern that similar work at the Glenmont School had created quite a mess, but Superintendent Lawrence Zinn assured him that "Everything points to the fact that they (MacFarland Builders) will be out in time" for district workers to do the necessary repainting.

Board members signed the tax warrants for the 1981-82 school year, with board President Bernard Harvith proudly reminding everyone that the tax rate is right on target, in fact on cent less for Bethlehem taxpayers than was projected at budget time.

The board also adopted an "offer vs. serve" lunch policy for the elementary shoools, giving children who purchase

NOW OPEN SUNDAYS

NOW OPEN SUNDAYS

3 FARMS DAIRY STORE ROUTE 144 767-2252

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

MEATS

PORK
OUR OWN ITALIAN
SAUSAGE
\$1.69 LB.
No Preservalives Added

MIXED PORK CHOPS \$1.79

> COUNTRY STYLE SLAB BACON \$1.44 LB.

ROLLED PORK ROAST

SPECIAL ITEMS - DAIRY PRODUCTS

Home Grown Sweet Corn	10¢ ear
Ice Cubes	
Block Ice 10 pound bag	90¢ bag
1 LB. 3 Farms Cottage Cheese	-
1 Gallon Homogenized Milk	\$1.75
1/2 Gallon 3 Farms Ice Cream	\$1.65
1 Pound 3 Farms Tub Butter	\$1.55
1 Qt. Farm Fresh Churned Buttermilk	
1/2 Ga. Tropicana Pure Orange Juice	\$1.65

BULK COUNTRY
SAUSAGE
\$1.47 LB.
No Preservatives Added

ROAST SPARE RIBS

RY CUBE STEAKS \$1.89 LB.

> LONDON BRÒIL \$2.29 LB.

SIRLOIN ROAST \$2.35 LB.

FRESH BEEF BUYS

COOK OUT STEAKS \$2.64 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.

*Mid-Summer DELI ITEMS

Special* (Expires 8/31/81)

> *BOLOGNA \$1.57 LB.

POTATO & MACARONI SALADS 74¢ LB.

N.Y.S. CHEDDAR CHEESE (SHARP) \$2.20 LB.

(OUR PRICES SUBJECT TO CHANGE)

BOLOGNA \$1.67 LB. COOKED SALAMI \$1.49 LB.

Special

COOKED HAM \$2.19 LB.

COOKED ROAST BEEF

\$3.85 LB.

LAND OF LAKES

AMERICAN CHEESE

\$1.89 LB.

5 LB. LOAF \$1.79 LB.

a Type A lunch the opportunity to choose only three of the five foods offered. The change is an attempt to reduce waste.

Caroline Terenzini

Bethlehem Reports mailed

The Town of Bethlehem's newsletter, "Bethlehem Report," is being mailed to all residents of the town. This publication contains voter information, safety news items and other articles of interest to town residents, as well as the fall 1981 Parks and Recreation Department brochure.

Residents who have not received their "Bethlehem Report" by the end of the first week in September are asked to call town hall, 439-4955, between 8:30 a.m. and 4:30 p.m., weekdays, so that mailing lists can be adjusted. Additional copies of the publication will be available at town hall, the Bethlehem Public Library and the Parks

Delmar Store

Only Aug. 31-Sept. 6

Richard Rosenbaum of Buffalo, center, New York State Republican chairman and a former resident of Glenmont, paid a surprise visit to the Bethlehem GOP steak roast week. During his brief stopover, he posed with the present and past chairmen of the town committee, Bernie Kaplowitz, left, and Burt Kohinke. Ideal weather graced the annual outing at Picard's Grove, New Salem, which drew a record crowd.

and Recreation Department Office at the Elm Avenue Park

Puppets that teach

The Bethlehem Public Library will have a visit from "The Kids Project Puppeteers" Thursday at 10:30 a.m.

Sponsored by the state Office of Mental Retardation and Development Disabilities, the puppet show is aimed at answering children's questions about disabilities. It is suitable for ages 7 to 12.

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

A FRESH LOOK

It's coming to 99 Delaware Ave. next to Albany Public Market.

FRESH NUTS AND CANDY

once you try our fresh roasted nuts and fresh fudge you'll be back again and again.

Watch for our weekly coupons.

You'll be

For our Nuts

WITH THE DURCHASE OF

any half gallon

stewart'S

BFTHLEHEM

Volunteers make school 'come alive'

Maude Parker and Mildred Killion are looking forward to Sept. 10, the day Elsmere Elementary School starts, because they'll be going back too. And the Bethlehem Central schools are looking for more volunteers like Mrs. Parker and Mrs. Killion.

With more and more women going off to work these days, schools are finding it harder to get the volunteer help that has proven so valuable in the past. There once were many young mothers with the time to sew fancy costumes, chaperone field trips, or lend an extra pair of hands in the classroom.

Officials in the Bethlehem School District have watched the trend away from parent volunteerism with some dismay, having seen how children's school experiences can be enriched by extra attention from friendly adults. The volunteer program in Bethlehem remains strong, however, because it's now actively soliciting help from another source: the grandparent generation.

Mrs. Parker and Mrs. Killion have been volunteering their services every week for the past 10 years in Bethlehem schools. Both say they enjoy their school visits and recommend volunteer

work to others their age because of the contact and fulfillment it offers.

Mrs. Parker started her volunteer work at the Delmar Elementary School when her granddaughter, Leslie Matthews, now in college, was a pupil there. Mrs. Parker, a widow who lives with her widowed daughter, remembers: "Leslie came home and said the school librarian needed help from a parent. Her mother was working and couldn't, so I thought, 'Well, I could.'"

Since then, Mrs. Parker has assisted school librarian Joan Barron—who was transferred to the Elsmere School when the Delmar School was closed in 1976—by filing books and library cards, and helping primary age children sign out books. She's "on the job" every Tuesday afternoon.

"I just loved the work from the beginning," Mrs. Parker says, "and I love being with young children." She's proud of her dependability, too,

Siena EVENING SESSION

If you have ever thought about enrolling in a college degree program or simply taking a course or two for personal enrichment or job advancement, there has never been a better time than now at Siena.

Our new flexible scheduling in evenings, early mornings, late afternoons and Saturdays

Accounting Astronomy Business Láw Computer Science Economics English Film Finance Greek History Insurance Management Marketing Mathematics Opera Philosophy Political Science Psychology Real Estate Religious Studies Sociology Social Work Statistics

lets you combine studying with work and family responsibility.

There are 23 course areas of study which allows you to set your own pace in achieving your goals and exploring the many available study options.

Phone our Evening Session office at 783-2341 for complete information.

Burt Anthony

Auto Insurance too high?

Try us for a no obligation quote. **Call 439-9958**

208 Delaware Ave. Delmar

Final Registration Sept. 8. Classes Commence Sept. 9. Mail Registration Available/Master Charge Accepted

only missing ("just once this year") when the weather is too bad to drive.

Mrs. Barron says her Tuesday volunteer helper brings "a wealth of experience" that's beneficial to her pupils. A history discussion, for example, "came alive" when Mrs. Parker was encouraged to relate what her own growing-up days in New England were like.

Mrs. Parker, the Elsmere librarian says, has "a nice, low-key personality" to which young children readily respond, and there have been no discipline problems—only good feelings on both sides. Mrs. Barron thinks the regular contact with an older woman is especially good for the pupils who don't often see their own grandparents or other older relatives.

Mildred Killion does her weekly volunteer stint at the same site—the Elsmere School library—but her main contribution is the processing of new books. "Without her to do this for us, I'd have to order books already processed and pay about \$1 a book more," Mrs. Barron says, "because I just don't have the time to do it myself."

Mrs. Killion decided to offer her services at the school, located a short walk from her apartment, when she read in the school district newsletter of the need for more volunteers. She was recently widowed at the time, and looking for ways to fill her days.

"Library work came naturally to me, because I have always loved books," she says. Although she's usually "in the back room by myself" during most of her Thursday mornings, Mrs. Killion also enjoys being around young children and finds them "interesting and enthusiastic."

Mrs. Barron, whose talent for attracting volunteers may be envied by her colleagues, says, "There's definitely a place for older people in our schools, and we would welcome many more." Besides being likely to have the time during the day that so many parents don't have nowadays, older people can fill real needs by giving attention to children and by helping school employees with time-consuming paperwork,

Mrs. Parker and Mrs. Killion say they appreciate the kind words and the annual school teas given in their honor and the letters of thanks they get from the

superintendent and the school board. Most of all, though, they just look forward to doing their volunteer jobs every week.

Ann Treadway

On the cover: Maude Parker, left, and Mildred Killion share old times in the Elsmere Library, where they'll be volunteering for another year.

Spotlight

WE'LL PITCH YOU A WINNER

'79 PRELUDE Red, 5 Spd. Ex. cond.

'78 ACCORD LX

'79 HONDA ACCORD

Beige, 2 dr., 5 spd.

'79 DODGE OMNI

'78 CHEVY CAMARO LT

*78 CUTLASS SUPREME CALAIS

'78 MUSTANG 2 DR.

Coupe, red, auto., air cond., 20,-

'77 HONDA CIVIC

STATION WAGON, brown, 4 spd., 4 cyl.

*12 mo./20,000 mi. Drive Train Warranty

266 Delaware Ave., Delmar, N.Y. 439-8151

YOUR FAMILY MEMORIAL

Are you leaving the choice of a Family Memorial for someone else to make later hastily perhaps?

Your own personal history, etched in granite that will endure throughout the years to come, is too important a decision to leave to others. This is the best time of year to make a selection and erect the Memorial of your choice. Visit our large display of finished Monuments and Headstones.

The Old Reliable EMPIRE MONUMENT CO.

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

Details aired on water district

Residents of the proposed Feura Bush water district now have a closer insight into the technicalities and finances that lie between them and a long-awaited public water supply in the next 12 months.

Some 90 residents nearly filled the parish hall of the Jerusalem Church on Rt. 32 last Wednesday night to hear New Scotland Supervisor Steve Wallace explain more details of the project. With him were town board members, the town attorney and an engineering consultant.

The turnout was not as large as a similar information meeting held in the spring, but the spirit and enthusiasm were the same. "A lot of people are on vacation,"

Wallace commented as the meeting broke up after the last of the questions from the audience.

Much of the turnout was generated by Julia Chamberlain of New Scotland Ave. in the hamlet, her daughter, Julia Nooney, and Dewey Northrop of Mathias Pl. Mrs. Chamberlain and her daughter spearheaded a campaign "to get the people out" by making 100 copies of a meeting notice and posting copies in Houghtaling's store and the postoffice, while Northrop and his sons distributed copies house-to-house.

If all goes well, and the legal, engineering, financial and regulatory requirements are met on schedule, con-

New Scotland Supervisor Steve Wallace addressing informational meeting on Feura Bush water proposal.

struction crews could start. digging trenches for the water lines as early as May, 1982. According to Wallace, the timetable should go something like this:

September, 1981—formally establish the new water district, hold the required public hearing and apply for a loan from the Farmers Home Administration (FMHA), a

federal agency.

October - initiate final engineering plans.

November-initiate land acquisition and easements for the storage tank and lines on the town's rights of way, and submit petitions to the State Dept. of Environmental Conservation and the Bureau of Regulations.

March, 1982 - Submit final

CHEF JIM THOMPSON'S SPECIALS

\$6.95 Specials

- Stuffed Pork Chop
- Ham w/Champagne
 Surf & Turf (Crab Sance
- Chilled Poached Salmon w/cucumber & avacado sauce
- Veal Francaise
- \$7.95 Specials • Roast L.I. Duckling
- & Sirloin)
- Sliced Steak "Jim's Style"
- Filet of Beef **Bourdolaise**

\$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 (FORMERLY SCHRAFFTS)

462-2962 RT. 9W, GLENMONT

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.

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

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

every turn! That's Mowbility.

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

72 Everett Rd. Albany, N.Y. 12205 plans and specifications to regulatory agencies for review.

April - Advertise for bids for construction.

May - initiate construction.

The \$700,000 system, to be funded by a bond issue, will serve a current population of 483 in 138 dwellings and seven small businesses in the more closely settled part of the hamlet. The system is designed to serve a projected population of 600 by the year 2010. The average daily flow is estimated at 32,000 gallons perday, with an estimated jump to 40,000 in the year 2010.

Engineering plans call for 8-inch mains tapping into the Bethlehem system near the town line just south of Rt. 32. A 60,000-gallon storage tank will be built at the intersection of Rt. 32 and Rowe Rd., for emergency as well as daily consumption.

Homeowners in the district will amortize the capital cost and pay the interest over the 40-year life of the bond issue. They will also foot the bills for their individual taps and lines and be charged for metered consumption.

Wallace estimated the average annual cost per household at \$324.50 for bond amortization and interest at 5 percent, but if the town has to pay 7½ percent, the average annual cost will jump to \$440.40. He estimated the average consumption per family at \$127.50 a year.

Feura Bush will be the second water district in New Scotland, which has no public water system of its own. Homeowners in Heldervale, a residential development off Rt. 85 in Slingerlands, recently retired their bond issue and now pay only for metered water, also from the Bethlehem system.

Wallace estimated that "probably 98 percent" of the property owners in the proposed district are in favor of the project. With few exceptions, Feura Bush residents

draw their water supplies from private wells that have a high content of hydrogen sulfides and methane gas, and in some areas the yield is inadequate.

New Scotland officials currently are preparing the necessary petition for funding, which must show that owners of at least 51 percent of the assessed valuation affected approve the project. "I see no problem," he said.

Nat Boynton

See map Page 20

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

Accident in Feura Bush

A two-car accident Tuesday on Rt. 32 near the Feura Bush Post Office sent the elderly driver of one car to the hospital with abdominal pains and caused minor injuries to four occupants of the other car.

State Police said a car driven by Christine Dolan of Westerlo was northbound on Rt. 32 when a car driven by James W. Doyle, 75, of 72 Elsmere Ave., Delmar, made a left turn in front of her. Doyle was charged with failure to yield.

ENROLL NOW FOR Fall Ballet Classes

Eleanor's School of Dance

2 Howard Place, Delmar

Teacher - Linda Mastro

Linda has just returned from N.Y. City where she has studied with top artists in the field of Ballet and Jazz. She is anxious to bring these new ideas to the Delmar area.

OTHER LOCATIONS

- ALBANY COLONIE EAST GREENBUSH
 - CLIFTON PARK •

456-3222

489-0028

ANNIVERSARY SALE

Continues Through Sept. 10

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 at the Four Corners 439-2718

TENNIS SHOES

for men & women

(Reg. \$36.95)	\$28.50
AMF Head Canvas (Reg. \$26.95)	\$19.50
Tretorn Leather(Reg. \$48.00)	\$31.00

RACKET FRAMES

Tretorn Canvas (Reg. \$33.20) \$21.00

Head Comp II(Reg. \$59.00) . **\$30.00** Head Master (Reg. \$36.00) . . **\$25.00**

CALL 436-0838

Rt. 9W & Southern Blvd. (at Thruway Exit 23) Albany Proposed Feura Bush water district embraces two main roads and several side streets in heart of the hamlet.

Spotlight map

C.M. LACY
3 Becker Terrace • 439-9739

Arrest turns to scuffle

A Delmar man faces an assault charge after he reportedly struck a Bethlehem police officer trying to arrest him.

Jeffrey N. Hines, 24, of 337 Delaware Ave., was placed under arrest outside the K—Mart store in Glenmont's Town Squire shopping center Tuesday after police were called to the scene by a store employee. No charges were filed by the store, but police arrested Hines after he became abusive, they said.

As officers attempted to handcuff Hines, he struck officer Joseph J. Mosca, knocking him down and injuring his left hand and wrist. No treatment was required.

Hines fled the scene, but appeared that night in Bethlehem Town Court to face charges of second degree assault, disorderly conduct and resisting arrest.

House ransacked

A Mullens Rd., Slingerlands, homeowner returned home Wednesday evening to find his house ransacked. According to Bethlehem police, furniture had been moved and drawers in the living room and upstairs bedroom had been opened and dumped. \$100 was missing from the kitchen and a \$600 ring was missing from a bedroom.

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

George W. Frueh Sons

Fuel Oil • Kerosene Service Anyday — Anytime

Summer Fill-Up Cash Discount

Voorheesville News Notes

Maryann Malark 765-4392

There is still time to register for religion classes at St. Matthew's in Voorheesville. If you have a child in grades one through six, call Maryann Malark at 765-4392. If your child is in grade seven through twelve, call Fran Arthur at 765-4301 to enroll. Elementary classes begin the week of Sept. 28. Junior high and high school classes will start Oct. 10.

An orientation meeting for all elementary school teachers in St. Matthew's CCD program is scheduled for Thursday, Sept. 3, at 9:30 a.m. in the church. Babysitting will be provided. Following this meeting, a teacher training session for all new teachers will be offered. Experienced teachers are also invited. Lesson plans, the

effective use of audio-visual materials and tips on discipline will be covered. The class should run about an hour and a half.

Injured in accident

A 12-year-old Glens Falls boy was listed in fair condition Monday at Albany Medical Center Hospital following an accident Saturday on Rt. 85 east of Rt. 85 A in New Scotland, according to Albany County Sheriff's Deputies.

The child's mother, Gail Wall, lost control of the car and sideswiped a utility pole, according to reports.

AL'S BARBER SHOP

AL CAPPETTI, Prop. 34 MAIN STREET (Next to Post Office)

Voornheeville / MOURS

Tues. 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

Back-to-School Basics

We're ready for back to school with pens, pencils, notebooks, pocket folders, drafting supplies, mechanical drawing pencils, tape, glue, National ring binders and Erasable ink pens.

Shop us for Service & Value

Johnson STATIONERS

239 DELAWARE AVE., DELMAR

439-8166

Reduced for Sale

Owner ready to sell this stunning Klersy built home in Delmar's prestigious West-chester Woods. Professionally decorated, three years old, many custom features. Call for appointment. \$148,500.

Coeymans

Two family in good condition in heart of Coeyman's. Low taxes. Good owner occupied situation. \$30,000.

Better Than the Bank

10% down and below bank interest on this super three bedroom Delmar Ranch. Terrific location within walking distance to busline and library. Call for details. \$59,800.

KLERSY REALTY 439-7601

439-700 I 282 DELAWARE AVE., DELMAR 12054

HENRY J. KLERSY JR. BROKER

**Cothes Circuit *

Town Squire Plaza-Glenmont, N.Y.

Ladies & Men's Casual Sportswear

At Low Prices!!

Designer Jean

SALE

All Name Brands

\$2995

Jordache Sergio Valente Calvin Klein Sassoon

Mon., Tues., Sat. 9-6 Wed., Thurs., Fri. 9-9

Interim president

Robert Budliger of Delmar has agreed to serve as acting president of the Albany County Audobon Society until the society can hold an election Oct. 15.

Budliger stepped in after President Barbara Mateunas announced her resignation effective July 31 in order to travel to Alaska. Vice President Alan Mapes, director of the Five Rivers Environmental Education Center in Delmar, was unable to accept the presidency due to the press of business. according to the society"s newsletter.

The society's board of directors has decided to hold meetings this year at Five Rivers, citing "ample parking, superior faclities and no time limit on the social period following the meetings." General meetings are at 8 p.m. on the third Thursday of each month.

VanWie-Weber

Mr. and Mrs. Charles F. VanWie Jr. of Clarksville have announced the engagement of their daughter Suzan Marie to Frank M. Weber, son of Mr. and Mrs. Francis J. Weber of 22 North Pine Ave., Albany.

Miss VanWie, a graduate of Bethlehem Central High School and Memorial Hospital School of Nursing, is employed by Memorial Hos-

Her fiance, a graduate of Cobleskill Agricultural & Technical College, is employed by Meadowbrook Farms Dairy, Clarksville.

An Oct. 24 wedding at Clarksville Community Church is planned.

Publicity workshop set

The third annual workshop for publicity chairmen of all local organizations and clubs will be held at the Bethlehem Public Library Monday, Sept. 14, at 7:30 p.m. On the panel will be representatives of the Spotlight, Altamont Enterprise, the Community Bulletin Board and WROW radio.

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

MREN'S KORNER

417 Kenwood Ave., Delmar **Behind Sporthaven Lanes**

Hours: Tues. - Fri. 10 a.m. - 5 p.m. Saturday 10 a.m. - 4 p.m.

NOW ACCEPTING FALL & WINTER CLOTHING

For more information 439-5050 THE THE PERSON

STAR-LITE LOUNGE

Route 9W. Selkirk

767-9905

Parties of 8 or more, reservations requested.

- SPECIALS -

Thursday, August 27 Lobster Newburg\$6.75 Friday, August 28

Broiled Scallops\$6.50 Fisherman's Platter\$6.75

Saturday, August 29

Surf and Prime Rib \$10.95 Fried Shrimp\$6.50

CLOSED SUNDAY

Monday, August 31

Stuffed Chicken Breast\$5.50

Tuesday, September 1

Shells with Meatballs\$3.95

Wednesday, September 2

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

ENJOY THE FALL FOLIAGE—

In total privacy as you harvest the apples, peaches and pears from the lovely orchard overlooking the Hudson and occassionally look proudly at the brick Georgian home designed by the firm of Marcus Reynolds and built with the excellent workmanship of another time. \$199,000.

From the second floor deck of the Elsmere contemporary which was constructed with top quality materials with a luxury kitchen, four bedrooms, 21/2 baths. Priced to sell \$89,900.

On a quiet cul de sac near shopping and bus in Dutch colonial with a screened porch, first floor den, renovated kitchen, two care garage. For sale at \$69,900 or for rent at \$550 per month.

As you drive into beautiful Colonial Acres to this snug and energy efficient Colonial Cape with shake roof, four bedrooms, two and one half baths and charm to spare. \$104,000.

Nancy Kuivila

REAL ESTATE, INC.

276 Delaware Ave., Delmar 439-7654

BUD JONES

SERVICE

Complete Auto Repairing **Road Service and Towing**

14 Grove St., Delmar, NY • Brakes • Lubrication

- KPRWINDS AVE. HERE WE ARE
- 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

Jack Van Dusen, Slingerlands miniaturist, poses with his newly completed scale model of the Saratoga Performing Arts Center at his home, 33 Thorndale Rd. The model, scaled at 10 feet to one inch, is lighted, contains the new front-stage curtain and is so finely detailed that it includes mirrors in the ballet rehearsal room in the rear. The model will be featured in the fourth annual Festival of Miniatures at SPAC Oct. 3-4 and the preview reception Oct.2

15% OFF

STUDENTS' STUDY LAMPS

PLENTY OF STYLES AND COLORS IN DESK AND FLOOR MODELS

LAMPHOUSE OF DELMAR

ON GROVE ST. JUST OFF DELAWARE AVE: AT DELMAR POST OFFICE. DAILY 10-5:30 439-7258 LAMPS-SHADES-PARTS-REPAIRS

Bike theft arrests

A 19-year-old Delmar man was arrested for criminal possession of stolen property second degree Saturday after Bethlehem police found two stolen mini-bikes in his cellar.

Acting on a tip, police staked out the home of Keneth E. Radley, 387 Delaware Ave., and followed two youths as they left the residence. After questioning the youths, the officers asked Radley for permission to look in his cellar.

Earlier in the week, Bethlehem police followed two Albany boys, 14 and 17 years old, from Delaware Plaza and charged them with stealing bicycles at the plaza.

Spotlight classifieds work!

PRICE GREENLEAF

GREEN your lawn

Best Time to Fertilize

GREEN GOLD LAWN FOOD

One of Our Best Selling Fertilizers 5,000 SQ. FT. SIZE Reg. \$8.95 10,000 SQ. FT. SIZE Reg. \$16.45

Reg. \$16.45 SALE FUN LONG LASTING - NON-BURNING

SCOTTS TURF BUILDER 15,000 SQ. FT. SIZE REG. \$35.45 SALE \$27.95

14 BOOTH RD., NEXT TO A&P, DELMAR, 439-9212

Store Hours: 8:20 to 8, Mon. Thru Fri.
Set. to 5, Sun. 10 to 4

PRICE-GREENLEAF INC.

GAPDIN SIGNI
AND
NUCLIFIT

Looking for some inexpensive entertainment?

Call DEL LANES

and join one of our Fall and Winter

BOWLING LEAGUES

- Day Leagues with babysitting
- Senior Citizens leagues
- Evening Leagues (men and women mixed)

Saturday morning —

• Junior Program (ages 8 and above)

Registration: Sept. 1st thru 3rd 9-5 Sept. 5th 9 a.m. - 12 noon

DEL LANES

BETHLEHEM/ELSMERE

(opposite Delaware Plaza)

Phone: 439-2224

PLUMBING-HEATING-ELECTRIC

J.W. BARTLEY & SONS

WATER PUMPS
SALES & SERVICE
SOLAR SYSTEMS
DESIGNED & INSTALLED

768-2230

GEURTZE BUILT CAPE

\$79,900

- * Entry Foyer
- * Living Room with Corner Fireplace
- * Formal Dining Room
- * Large Kitchen with: eating area
- * Three (3) Bedrooms
- * Den with Built-in Shelving
- * 3 Full Ceramic Tile Baths
- * Screened Porch
- * 2 Car Over-sized Garage with electric eve
- * Hardwood Floors
- * Beautifully landscaped

CALL FOR ADDITIONAL INFORMATION TODAY:

439-4943 205 Delaware Ave. Delmar, NY

We bring people home.

DELMAR

Brockley thespians offer 'Cinderella'

The 12 girls, ages five to 16, who call themselves the Brockley Drive Performers are at it again. Working around family vacation schedules, they've been rehearsing for their annual summer offering, which this year is the musical version of "Cinderella."

Diana Foster, the versatile 11th grader who starred in the group's first endeavor, "The Wizard of Oz", and involved herself in every aspect of last summer's "Pinnochio," has dedicated nearly every day since school let out to this year's show, wearing the hat of costumer, script writer, director, musical coordinator and set designer, and even appearing on stage as Prince Charming. This season will be her last, since she plans to spend next summer in Switzerland on a six-month student exchange program.

Diana's enthusiasm is reflected in the attitude of the entire troupe, which prints its own programs and tickets and adjusts to its physical limitations with Shakespearian conventions. Elizabethan players disguised as young boys to deliver women's parts, and the allfemale Brockley Drive company uses these tactics in reverse. The capable cast members are also willing to shoulder more than one role when necessary.

Theresa LeMaitre, 15, will play the wicked stepmother. Her daughters will be portrayed by freshman Jackie Foy and eighth-grader Cindy Lovelace.

Lissen Roberts, who played the lead in the Bethlehem Central Middle School drama club's "Alice in Wonderland" last year, shares star billing with Libby Thomas. Libby will depict the heroine before her miraculaous transformation, and will also sing acapella. Libby's sister Rebecca is cast as both the fairy godmother and a lord in the big production number, the ballroom scene.

The Thomas garage will serve as a makeshift stage, with the audience watching from lawn chairs underneath

"E" in Exercise Stands For ENERGY

Fitness experts have found that EXERCISE not only HELPS TO CREATE ENERGY, but it REDUCES TENSION AND STRESS.

Once you get into good physical condition, the energy you derive from your daily exercise will be DOUBLED. Your HEART and LUNGS will be stronger and be able to process blood and oxygen more efficiently. The MUSCLES will be stronger and better able to utilize oxygen.

Along with a tremendous boost in PHYSICAL ENERGY, comes greater MENTAL VITALITY. But for exercise to INVIGORATE, STIMULATE, AND REJUVENATE, it must be suited to each individual. It should be chosen for its FITNESS and HEALTH BENEFITS, and also for its values of FUN AND ENJOYMENT. It should be something to look forward to! That's what NAUTILUS is all about!

TOTAL FITNESS! FULL-RANGE EXERCISE! — You CAN'T get it anywhere else! It's exclusive with NAUTILUS!

CALL for your TRIAL WORKOUT appointment: 439-2778

Visa & MasterCharge Honored

154-B DELAWARE AVE. (Next to Delaware Plaza) 439-2778

Diana Foster, in the person of Prince Charming, dances with "Cinderalla" Lissen Roberts at a dress rehearsal.

the stars. In the past the garage door has been a whale's gaping mouth, and a Chinese yo-yo has served as Pinnochio's famous nose; the stage craft for "Cinderella" is equally imaginative, with smoke bombs and a pumpkin coach.

In anticipation of fair weather and their largest turn-out ever, the troupe has scheduled four performances on successive weekends. The

\$1000 DISCOUNT WITH THIS AD

Get relief—Drive a MOTRON MOPED®

To work • To school • To play Up to 100 + MPG Low cost to buy - Low cost to Operate The Smart Ride in Alternative Transportation

CHUCK LONG ENTERPRISES

439-6642

154B Delaware Ave., Delmar, N.Y. C and C Cycle will vary with rider's weight and driving conditions Bring this Ad & Save \$100°

musical will be presented on Aug. 28 and 29 and on Sept. 4 and 5.

Each neighborhood thespian contributed dues to cover the expense of materials for set construction and properties. If the 20 cent admission for children (40 cents for adults) is not enough, perhaps the audience will respond in keeping with the theatrical tradition: "No applause, just money."

Laurie Strasser

Business women meet

The first fall dinner meeting of the Bethlehem Business Women will be held on Wednesday, Sept. 2, at 6:30 p.m. at the Albany Motor Inn on Rt. 9W.

John Klim will give a slide

797-3627

show and talk on his recent trip to the Grand Canyon. A short business meeting will follow.

FOR THE EPITOME IN HAIR CARE . . .

Tinting & Bleaching Custom Styling Expert Cutting & Perms

170 Main St., Ravena 756-2042

26 Maiden Lane, Albany 462-6403

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

Weekly & Overnight Accommodations

439-5008 797-5154

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

Reilly and Son Funeral Home, Inc.

9 Voorheesville Ave. Voorheesville, N.Y.

765-3633

HERBERT W. REILLY, JR., LICENSED MANAGER

ENGINE OVERHAUL

Save money wasted on addition gas & oil.

Let our experts overhaul your engine.

NY AUTO RADIATOR & BODY

170 Madison Ave., Albany • 462-6409

THE LEARNING CENTER

Tutoring

We make your child's school life a pleasure

- Reading
- Phonics
- Spelling
- Speech
- Study Skills
- Mathematics

Language Development

Free Testing in September

Prepare for N.Y.S. #1 Competency Test.

- Albany 12 Colvin Ave...
- Clifton Park -- Rts. 9 & 146 .

459-8500

371-7001

9 to 9 Mon. - Sat.

Spotlight College Subscription Special \$5.00

Student's Name _

Address

Zip

Please mail check to:

The Spotlight P.O. Box 152 Delmar, NY 12054

Richard C. Singerle

New appraiser here

Richard C. Singerle of Portland, Ore. has joined Del. Palmer Appraisal Corp., Albany as a real estate appraiser, and has moved with his family to Delmar. He holds an MBA from Fairleigh Dickinson University, and has lectured at Portland (Ore.) State University among other colleges. Most recently he headed his own appraisal firm in Oregon. Among Singerle's duties will be the appraisal of residental, commercial and industrial properties for Del. Palmer Appraisal Corp., 120 Washington Ave., Albany, a firm of real estate appraisers and consultants.

Joseph P. Richardson

Banker elected

Joseph P. Richardson, vice president of State Bank of Albany, has been elected secretary-treasurer of the Empire chapter of the Robert Morris Associates, the national association of bank commercial loan and credit officers. He is a resident of Delmar.

Attends conference

Dr. R. Winifred Johnson of the State Education Dept., Bureau of Trade, Technical, and Health Occupations Edcuation, attended the New York State Conference for Rural Women at SUNY Delhi, Aug. 14-16. The meeting, sponsored by the Women's Division of Governor Carev's office, brought together 125 rural women from 12 countries to share information. Dr. Johnson is a resident of Delmar.

Restaurant

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

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

Service awards were recently presented to six Delmar Postal Service employees, who have a total of 184 years of service. Presentations were made by Postmaster Henry Betke, on behalf of the U.S. Postal Service. From left, Joseph Thomas, clerk 26 yrs.; Herbert Suitto, clerk, 35 yrs.; Neil Martinez, carrier, 28 yrs.; Rick Schamming, carrier, 29 yrs.; George Stutsrim, supervisor of postal operations, 36 yrs. and Betke. Not shown is Robert Flannery, carrier, 30 yrs.

PIANOS WANTED Brown's 459-7793

(PLEASE GIVE PRICE AND BRAND NAME WHEN CALLING) For Complete

Composition and Printing

call Gary Van Der Linden at 439-4949 125 Adams St., Delmar, New York

Thruway auction

The New York State Thruway Authority will conduct another in its summer series of public auctions beginning at 1 p.m. Wednesday, Sept. 2, at Albany Division Headquarters at Interchange 23.

The sale includes used cars and trucks, maintenance, restaurant and office equipment.

Most of the items for sale may be inspected from 9 a.m. to noon and from 12:30 p.m. to 3 p.m. on Aug. 28, 31 and Sept. 1. On the day of the sale, equipment may be inspected starting at 9:30 a.m.

Rent The Rug Doctor.

The original "steam" carpet cleaner with the Vibrating

Brush. Cleans Upholstery Too!

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

Wallpaper Sale

SUMMER CLEARANCE

MANY BY IMPERIAL® WALL COVERING 30-50% OFF

All Imperial®
Wall Covering

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

PHONE AND
MAIL ORDERS
UP TO 50% OFF

DEITCHER'S

WALLPAPER OUTLET
188 REMSEN ST., COHOES
SAVE 333
237,9260

60 80,000 Rolls in stock 1st Quality Save \$\$

FONT GROVE ROAD

- * Newly listed Four Bedroom Ranch with 2 Fireplaces.
- * Over 2,000 Square Feet of Living Area.
- * 16' x 32' Inground Pool.
- * Voorheesville Schools

CALL CLAIRE FEIN

PAGANO

Real Estate 439-9921

WEBER

Slingerlands Nursery School

Sept. Opening for 4 yr. olds Monday-Wednesday-Friday

Call 439-6217

A Nurse You Can Trust

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

463-2171
MEDICAL PERSONNEL
POOL
90 State St.

Bethlehem Pop Warner's football coaching staff is hard at work these days preparing for next month's opening games. From left, standing; Ade Arnold, Frank Kelly, Gene Fish, Jim Bayne, Joe Allagretta and club president Jim McKiernan; kneeling, Dennis DiLillo and Bob Ray. On the cover: Pee Wee Coach Bob Ray supervising his players on "the sled.":

R.H. Davis

St. Thomas league champ

St. Thomas edged Cluster 14-13 last week to gain the playoff championship in the Church Softball League. In a game shortened by darkness to six innings, Cluster pushed across four funs in the top of the sixth to tie, but St. Thomas promptly notched a run in the bottom of the inning to win. Earlier, Cluster beat Delmar Presbyterian 9-5 and St. Thomas topped Beth-

lehem Community 19-3 to gain the finals.

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

Spotlight classifieds work!

The Lobster Bund

246 Delaware Ave., Delmar - Next to the A & P

Open Tues. thru Sat. 9:30-6:00, Sun. 10:00-2:00

439-3151

Place Your Clam Orders for Labor Day Weekend

PRE-COOKED
COCKTAIL SHRIMP
CHOWDER
NEW ENGLAND
MANHATTAN

SHRIMP SCALLOPS LOBSTER TAILS CRAB MEAT

FLOUNDER HADDOCK SCROD SWORDFISH SALMON

COMPLETE SELECTION OF CANNED and FROZEN SEAFOOD

For your dining pleasure, visit

The Lobster Pound Restaurant Rt. 9, Latham

Visit our other Seafood Markets:

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

DO YOU HAVE ADEQUATE COVERAGE?

Check With Us First. We'll be glad to discuss ALL your Insurance needs.

Alex Snow

Joann Pacyna

OLOF H. LUNDBERG/ TUCKER SMITH AGENCY

159 Delaware Avenue, Delmar 12054 439-7646

OPEN THURSDAY UNTIL 6:00 p.m.

TENNIS

Fall tournament dates announced

The Bethlehem Tennis Association will hold an open tournament on Sept. 11, 12, 13, 19 and 20 at the Bethlehem Central Middle School and the Elm Avenue Park in Delmar.

The tournament is open to all local players. Men's and women's singles and doubles and mixed doubles events will be held on both "A" and "B" levels. Finalists from previous BTA "B" events are not eligible to compete in that same event, and players are limited to two events.

Deadline for entries is noon Sept. 5; entries must be received at Post Office Box 403, Delmar, New York, 12054, by that date and time. Entry fees are \$5 per player per event for members of the BTA, and \$6 per player per event for non-members.

Entry forms are available at the Bethlehem Town Hall, Bethlehem Public Library, Bethlehem Town Park, Southwood Tennis Club, Courtside Tennis/Sportshoes of Delmar, Rogers Sporting Goods and other local sporting goods stores and tennis clubs.

Directors of the tournament are Karen Cole (439-3264) and Claire Sellitti (439-6349).

Babe Ruth elects officers

New officers for Bethlehem Babe Ruth were elected for the coming year at a recent meeting of the board of directors.

Robert Cronin was elected president of the league; George Vichot, vice president; Paul Castellani, treasurer, and Carolyn Bennett, secretary. Peter Kasius will continue to serve as grounds and equipment manager. Cronin succeeds Robert Kistler, who was president for the past two years.

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

_____ 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

CLUNKER TRADE-IN SPECIAL!

ANY BIKE . ANY CONDITION \$15.00 and up trade-in value

FUJI • UNIVEGA • LOTUS 466 Madison Ave., Albany 434-1711 Just above Lark, by Washington Park

Convenient Food Market _30¢ OFF COUPON—

Must Bring Coupon With You

Genesee

Beer, Light, Ale 12 oz. Non-Refundable Bottles

Reg. \$2.09 **SALE \$1.79**

Expires Sept. 8, 1981 (Slingerlands Store Only)

834 Kenwood Ave. Slingerlands

For All Your **Automotive Needs PROFESSIONAL AUTO PARTS**

AT THE FOUR CORNERS 439-4931

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

The Spotlight -- August 27, 1981 -- PAGE 29

Blue Jays race college exodus

Manager Rudy Toffenetti is sweating out the rescheduling of the Delmar Blue Jays' final two games with the Sons of Italy in the Schenectady Twilight League this week, hoping they can be played before his best hitters and pitchers go back to college.

The powerful Sons, who also play in the Albany Twilight League, were busy last week winning the league playoffs in Albany. That idled

the Blue Jays and delayed their shot at the Schenectady league pennant, but what was worse, their top pitcher, 7-0 Neil Stickles, had to go back to Baltimore University and is lost for the windup games. Jeff Ranella, another pitcher, has returned to Rochester Tech, and Delmar's Dave Reed, who blossomed as a long-distance hitter in August leaves this week for Ithaca College.

There is still enough power and pitching to take on the Sons if the games are played this week, but the Blue Javs will really be in a hole if they lose Mickey Brantley, Ward Phalen and Gary Tremblay, all of whom leave at the end of the week for Coastal Carolina College. Brantley is the hitting and fielding sparkplug of the team, Phalen has hit the long ball consistently in the clutch, and Tremblay's strong bat and rifle arm have attracted the interest of the regional scout for the San Francisco Giants.

VOORHEESVILLE

Blackbirds get new hoop coach

A former Union College basketball standout will move into the varsity coaching berth at Voorheesville High School this year after two seasons of coaching the Blackbird freshmen.

Charles Abba, 29, of Schenactady, a social studies teacher in the Voorheesville system, succeeds Michael O'Brien, of Colonie, a teacher in the Coxsackie-Athens school system who resigned the out-of-district position last year after two seasons as coach of the Voorheesville varsity.

Abba starred for Linto High and played on the NYU freshman team in 1970-71 before transferring to Union. He received a BA degree in 1974 from Union, where he captained the basketball team his senior year, and an MS in education from Saint Rose in 1978. He served as an instructor at the Union basketball

Northeast Framing Framing with Flair

Frame WHouse Gallery

Custom Framing with Creativity and Quality

243 Delaware Ave.

439-7913

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

camp, coached junior varsity basketball at Bishop Gibbons and Scotia-Glenville, and taught social studies at St. Anthony's School, Schenectady, and in the Schenectady school system before joining the Voorheesville faculty two years ago. He is married and has one child.

Deer permits available

There will be 150 deer management permits available for Deer Management Unit (DMU) 66 for the 1981 fall hunting season. Landowners will have preference for 75 permits and 75 will be for regular applicants.

DMU 66 is located in eastern Albany County in parts of the towns of Colonie, Guilderland, New Scotland, Bethlehem and Coeymans. A map and description of DMU 66 and a permit application may be obtained at any hunting license issuing agent. Applications must be postmarked no later than Sept. 8.

DMU 66 is only open to archery hunting and the permit can only be used during the regular big game hunting season, Nov. 16 to Dec. 8. Deer may be taken by long-bow only.

These DMU permits are being issued in an attempt to reduce the deer population in the area. Problems with deerauto collisions, agricultural damage and increased numbers of deer in urban areas necessitate reduction in the number of deer.

Since the area is heavily posted, prospective hunters should locate a place to hunt and secure landowner permission before applying for a permit to insure they will have a place to hunt.

Contact Nathan Tripp at Region 4 Wildlife Office at Stamford (607-652-7364) for further information.

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

Free Estimates Fully Insured Electrical Repairs New Installations

CUT AND SAVE

(518) 439-7374 Delmar, New York Residential Commercial

Payment Terms Available

ICUT AND SAVED 🚌

ANDRIANO'S II

Restaurant & Lounge
155 DELAWARE AVE.
ELSMERE

Serving Mon.-Thurs. 11 a.m. - Midnight Fri. & Sat.

11 a.m. - 1 a.m.

Sun.

4 p.m. - Midnight 439-7112

FURNACE CLEANING SPECIAL

OIL FURNACE — \$20 • GAS FURNACE — \$15 HUMIDIFIER — \$3/addl. (if included in job)

For ALL your plumbing or heating needs call:

LES FERGUSON

(formerly of D.A. Bennett, Inc.)

24th year in this field • Get an expert this time

Call 765-2990 days, or 1-868-2502* anytime
(*Long distance calls will be re-imbursed)

Prepare for Fall -

Don't Go Unprotected

Rest assured with solid insurance coverage for your life, your home and your auto. We're equipped to handle all your needs. Count on us for fast claims handling and superior service.

John E. Bergmann Insurance Agency

50A Delaware Ave., Delmar 439-1882

"BE A GIRL WHO LIKES TO TWIRL."

ENROLL NOW FOR DELMAR BATON CLASSES

ELEANOR'S SCHOOL OF DANCE

LOCATION: 2 Howard PI, Delmar

456-3222

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, Gienmont, NY OPEN DAILY 5-11 p.m. Closed Sundays-465-3178

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

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

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

NAME _____

STREET_____

P.O. _____ZIP _____

BETHLEHEM

Fall recreation programs listed

The Bethlehm Parks and Recreation Department will begin its series of fall programs during the week of Sept. 14. Pre-registration for the following programs can be made by calling or visiting the park office at the Elm Avenue Park weekdays, from 8:30 a.m. to 4:30 p.m., after Sept. 3.

- Teen fitness: for students in grades six and up, featuring physical conditioning set to music, discussions on body control, skin care, make-up, total relaxation and learning how to improve self-image. The course will be held from 6:30 to 7:30 p.m. Thursdays at the Bethlehem Central Middle School.
- Musical Exercise Class: for students in grades one through five, featuring creative exercises set to rock, disco, jazz and country music. The course will be held Mondays from 6:30 to 7:30 p.m. at the Bethlehem Central Middle School.
- •Awake Aware and Alive: for adults, a physical fitness course featuring simple steps and aerobic activities set to

music. Also featured are discussions on body control, skin care, make-up, relaxation and improving self-image. This course will be held from 7:30 to 8:30 p.m. Mondays and/or Thursdays, at the Bethlehem Central Middle School.

•Indoor Recreational Tennis: for adults; two courts will be available at the Bethlehem Central High School from 8 to 10 p.m. Mondays and Wednesdays. Players should sign up in groups of four for one hourlong session per group per week.

For additional information on these and other fall programs, consult the department's fall brochure, available as a "centerfold" in the town's newsletter, Bethlehem Report.

All programs sponsored by the Bethlehem Parks and Recreation Department are open to residents of the town and the Bethlehem Central School District.

Slimnastics start

The Albany YMCA will conduct a slimnastics class for men and women Tuesdays and Thursdays from 12:15 to 12:45 p.m., starting 449-7196.

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

Open 7 Days A Week Through September 6 11:30 - 9:30 p.m.

Serving salads, sandwiches and dinners

The Riverboat Room

is available for banquets and ala carte parties

Call Cathy or Debi for information 1-731-9905

BETHLEHEM

A modern piper tunes his organ

Its creators refer to it as The Organized Ford. Kids who run or bicycle after it in the street call it George's Music Box. It took eight years to put together, is worth more than you could imagine, and if you're lucky you may get to see it tooling around town and hear it piping organ music some evening before summer's end.

How to describe it? "It's very simple," says George Lansing, who helped his son, George Jr., create the automated hurdy-gurdy. "It's a one-ton 1922 Ford Model T flat-bed farm truck with a 1916 Wurlitzer pipe organ mounted on the back."

Simple is hardly the word. The truck has six forward speeds, worm drive, a planetary transmission, a flywheel-oil pump-magneto all built into one, four ignition coils, and a four-cylinder 20-horse-power engine with aluminum pistons and adjustable valve lifters. Needless to say, the Lansings, members of the Automobilists of Upper Hudson Valley, are master mechanics.

And more: The truck's cab is an exact replica of the original built entirely from scratch by George Jr. The radiator, salvaged from a contemproary Model T, had been bashed in by vandals. George Sr. affected repairs by flattening tin cans and doing some painstaking soldering. The frame for the organ, which also houses gears, whirlygigs, bellows and a

moving soldier, was fashioned by the younger Lansing out of white oak.

And then there's the organ. "George sold his life insurance policy and went down to an auction in Sarasota, Fla., to buy it. When we got it up here we were all set to hear some music but the thing was full of termites." It took years, but the Lansings restored it, too. A continuous-feed roll of paper, like that used in a player piano, creates notes by making or breaking vacuum pressure from the bellows as the holes pass over the pipes. In days of yore the Wurlitzer's bellows were powered by a boy with a hand pump, but nowadays a 4-horse-power electric motor does the job.

But "somebody in the factory put the generator's armature in wrong," says George Sr., explaining why the Ford isn't currently on the road. "It costs \$140 and it takes weeks to get it, but we should have it going again soon."

George Jr., who has been called The Pied Piper of Bethlehem, still manages to play the organ. "He plugs it into the garage," his father explains. "That's when I usually go for a ride in the car. The thing gives me a headache. Guess I'm just getting old."

These days even Pied Pipers have problems.

Vincent Potenza

On the cover: George Lansing Jr. inspects the rear of his Wurlitzer pipe organ, while the mechanical soldier inspects Lansing.

Spoilight

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

To select candidates

The Bethlehem Democratic Committee will meet at 8 p.m. Sept. 3 at the Bethlehem Public Library to select candidates for the November town elections, according to party Chairman Michael Breslin. Only one Democrat, Joseph Feller, has so far publicly indicated interest in running for town office, although Breslin said "a number of people" have approached him privately.

N.Y.S. OFFICIAL INSPECTION CENTER

 \mathcal{L} & \mathcal{H}

Brake and Front End Service 115 Adams St., Delmar

439-3083 or 439-9860

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

LOW RENTAL RATES

ANY KIND OF CAR YOU WANT

WE HONOR MOST MAJOR CREDIT CARDS

Rent-a-Car

As Low as \$13 per day
MARSHALL'S GARAGE INC.
Rt. 9W RAVENA 756-6161

How Much Do You Think

Funerals Cost?

١.	\$	0.00		D. \$1800.00	
2	¢	675.00	\Box	F \$2400.00	

٠.	Ψ 0.0.00	
٥.	\$1200.00	F. All of the above

If you checked the box after F you are correct. During the past five years TEBBUTT FUNERAL HOME has provided funerals at all the prices named.

It is our professional responsibility to provide a range of prices and services that are responsive to the needs of all segments of our community.

It is a responsibility we take seriously. Your needs and preferences set the price you pay.

We simply guarantee to provide you with full information, absolute freedom and service with respect.

For more information on funeral costs, send for A Helpful Gulde to Funeral Planning. It's entightening and free.

Marshall W. Tebbutt's Sons, Inc. 420 Kenwood Avenue Delmar, New York 12054 439-6080

Please send me your free and impartial booklet on funeral arrangements.

	Name	 	
200 100 100 100 100 100 100 100 100 100	Address		
lpful le to rei ning	City	 	
	State	 Zip	

LEGAL NOTICE

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO THE TRAFFIC

ORDINANCE OF THE TOWN OF BETHLEHEM

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town Board of the Town of Bethlehem at the Town Hall, 445 Delaware Avenue, Delmar, New York, on the 9th day of September, 1981 at 7:30 P.M. to consider amending the Traffic Ordinance of the Town of Bethlehem in the following respect:

1. By Amending Article II, SPEED LIMITS, Section 1, Maximum Speed Limits, Paragraph (e) Thirty-Five (35) miles per hour by adding thereto:

4. Elm Avenue from Feura Bush Road to Peel Street.

All interested persons and citizens will have an opportunity to be heard at the said hearing.

BY ORDER OF THE TOWN BOARD CAROLYN M. LYONS Deputy Town Clerk Town of Bethlehem

Dated: August 12, 1981 (Aug. 27)

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed proposals for Re-roofing

LEGAL NOTICE

and Repairs to The Adams House at 393 Delaware Avenue, Delmar, New York.

Bids will be received up to 2:00 P.M. September 21, 1981 at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be addressed to Mr. Thomas V. Corrigan, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York, Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. Copies of the specifications may be obtained from the office of Hartheimer, Bender & Estey, One Becker Terrace, Delmar, New York, Telephone: 439-7666 or from the Town Clerk's office, 445 Delaware Avenue, Delmar, New York, Telephone: 439-4955.

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

BY ORDER OF THE TOWN BOARD OF THE TOWN OF BETHLEHEM

MARION T. CAMP Town Clerk

\$62 500

Dated: August 26, 1981

(Aug. 27)

MORE NEW LISTINGS

Renovated farmhouse, barn, storage shed, riding ring and pastures. 7.2 acres can accomodate 20 horses. Call Eleanor Morton or Joe Fiato at 439-9906.
Slingerlands
Delmar\$64,900 10%% financing available on this excellent Split Level home with 3 bedrooms, 1½ baths and extra size lot. Call Bob Edwards at 439-9906.
Delmar

101/2% financing available on this rare luxury Ranch with 4 bedrooms, 3½ baths on approximately 2/3, acre plot in very desirable location. Call Bob

190 Delaware Ave., Delmar 439-9906

Edwards at 439-9906.

CLASSIFIEDS

439-4949

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

ANTIQUES

ANTIOUES

Over 40 yrs.—3rd. Generation Bought & Sold

APPRAISALS

Update Your Fire & Theft Policy "Before-A-Loss" Member

Member International Society of Appraisers

An Association of Personal Property Appraisers

Jeanne Van Hoesen Jan F. Van Hoesen 439-1021

67 Adams Place, Del., N.Y.

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

WE BUY WE SELL **ANTIQUES**

Good Used Furniture FAIR PRICES PAID

BILL 'N' LOU'S ANTIQUES

439-2507 • 439-1388 Closed Sunday

ANTIO

Antiques & Collectibles Bought & Sold

439-7715 154 Delaware Ave.

ANTIQUES

WANTED

Old & New Tools

Call **Pete Williams** (518)462-6882

439-0002

2100 New Scotland Rd. Route 85, New Scotland

ANTIQUES

Buy • Sell

FURNITURE

OF YESTERYEAR

Tues. - Sun. 12-4 / Sat. 10-5

ARRIGIO DE LA COMPANSION DEL COMPANSION DE LA COMPANSION DE LA COMPANSION DE LA COMPANSION 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

ANTIQUES

General Line 10% Off with this ad

518-622-3566

Rt. 23 Box 65 Acra, N.Y. 12405

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

ART CLASSES

OIL PAINTING CLASSES, starting Sept. 14, days/eves. Instructor, Beverly Carhart, 765-2585. 3T910

AUTOMOTIVE FOR SALE

MARSH HALLMAN

WILL PAY TOP DOLLAR for **USED CARS!**

Call

Danny Cichon or

Doc Lawrence

489-5551 or

STOP IN

marsh hallmari

WANTED!!

USED CARS

any condition

Cash on the spot

CALL NOW

463-5282

439-0515

785-6257

AUTOMOTIVE FOR SALI

1979 FORD F-150, 4 W/D, Excell. condition. Extras. Call 439-1598.

1975 DODGE Dart Swinger, 6cylinder, hardtop, automatic, snow tires included, 439-4210.

JEEPS, CARS, PICKUPS from \$35. Available at local Gov't, auctions. For Directory call Surplus Data Center, (415) 864-0537. 4T910

AUTO REPAIR

AUTO COLLISION **SPECIALISTS**

Quality craftsmanship and low rate are our **BIGGEST** assets

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

Rt. 9W Glenmont

462-3977 or 439-9175

Open 6 days

BATHROOMS

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

BICYCLES

BICYCLES LAWNMOWERS SALES & SERVICE BENNETT'S

561 Delaware Ave., Delmar

BLACKTOP

DRIVEWAYS SEALED

> Experienced with References

Call Neil 465-8137

BOOKKEEPING

COUNSELING BOOKKEEPING

- Small business accounts
- Personal accounts
- Budget management
- Counseling
- Conveniently conducted within your home or mine

"Rates that won't break your budget"

765-4054

Between 3-5 p.m. For appointment

Delmar Janitorial

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

Free Estimates

Bonded/Insured

CONTRACTORS ..

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

BULLDOZING Backhoeing Landscapedozing

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

Fill . Topsoil . Gravel . Stone

439-7595 evenings Commercial / Residential

NORMAN SPOONER

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

439-2440

TOPSOIL & EXCAVATING

Buildozing & Backhoe

A.P. Genovesi 439-4654

DANCE

CLASSIQUE DANCE SCHOOL 154 A Delaware Avenue

CHILDREN AND ADULTS
PRIVATE OR GROUPS
All types of Dance and Exercise

439-3331 Mrs. B. Follett

FIREWOOD

PIREWOOD

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

WOOD SPLITTING. We do it for you, by the job. Call Jim Haslam, 439-9702. 10T1025

WOOD SERVICE John Geurtze, Jr. 872-2078

FURN. REPAIR/REFIN.

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

HH

ANTIQUE OR MODERN FURNITURE REPAIR SERVICE

Repairing • Refinishing

ROBERT ROTUNDO 154-8 Delaware Ave., Elsmere Phone 439-7700

and fine woodworking

FURNITURE

Restored • Repaired • Refinished • Custom Furniture • Designed Built • BOB PULFER — 439-6165

GARAGE SALE

10 DARROCH RD. Antiques, ice cream table & 4 chairs, child's roll top desk & chair, clothes, etc. Everything goes. 10-1 Sat.

12 BARTLETT LA., Elsmere. Aug. 29, 9:30-4. Misc. household items.

34 ALDEN CT., Elsmere, Aug. 29, 10 a.m.-3 p.m., time firm. Miscellaneous household items, clothing, multi-family.

6 WALLACE DR., Delmar (off Frederick), 8/28-29, 10-4. No previews.

56 MONTROSE DR., Elsmere, Sat., 8/29, 10-4. Bargains galore.

ELSMERE, 8 Capital Ave., Aug. 27-28-29, a little of everything. 10-7.

5 RITA COURT, Sat., Aug. 29, 9-1. Two households. Misc.

ASSORTED TREASURES, Sat., Aug. 22, 9-4 p.m. 54 Fernbank, Delmar

AUGUST 29 - 9 to 4, Variety of items. 102 Adams Place, Delmar.

Multi-Family Sale 15 Font Grove Rd. Slingerlands, N.Y. 8-29-81/9-5

Primitives - Clothes
4 Poster pineapple bed - Stereo
Records - Wicker potty chair
- High Chair - Branding Irons
- Some antiques - odds & ends

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 9/5/81

Roger Smith's DECORATIVE PRODUCTS CO 340 Delaware Ave., 439-9385

HELP WANTED

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

Looking for COLLEGE GIRL or woman for occassional overnight stay with grown children. 439-9658, 439-0005.

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. 2T93

PART-TIME SECRETARY. Experienced. Delmar office. Send resume to Dept. "L", c/o Spotlight, Box 152, Delmar, NY 12054.

TEACHER, instrumental music lesson, 1:30-4 p.m., Tues., Wed., Thurs. \$6-\$7 per hour. Voorhees-ville Central School. Call 765-3314.

CLEANING, laundry person, 2 days, \$5 an hour. Call 439-3940 after 6 p.m.

CLEANING PERSON, ½ day per week to do general house cleaning. References necessary. Those interested call 439-9230.

CREATIVE, ENERGETIC sitter wanted for 2 boys, ages 9 and 10, M-F, 3:30-6 p.m. Wages commensurate with demands of the job. 439-1682 eves.

LOVING CHILD CARE for 18-month-old girl. Mornings, some afternoons. 439-0297.

BABYSITTER to care for 2 children one day per week, 9 to 4, 439-4160.

BOOTH RENTAL, Leonardo Hair Designs, 412 Kenwood Ave., 439-6066. 4T917

START A SUCCESSFUL CAREER

in sales. Sell Avon, earn good money.

785-9875

BABYSITTER WANTED

for six month old full time — your home Delmar area preferred Start Thursday 9/10 Earlier introduction period needed. References. Please call 439-7883.

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

REASONABLE - 439-1715

DELMAR DECORATORS SAVE UP TO 20%

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

INTERIOR DECORATING

JEWELRY

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

LAWN & GARDEN

COLUMN TO THE PROPERTY OF THE PARTY OF THE P

HORTICULTURE UNLIMITED LANDSCAPING

- New Lawns
- Nursery Stock
- Construction
- Design
- Lawn Mowing
- Guaranteed Planting "It's Only Natural"

BRIAN HERRINGTON 482-2678 (1104)

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

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

LOST & FOUND

LOST: Gray Persian cat near Delmar vet's on 8/8/81, 439-0095 evenings.

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, eveninas

MISC, FOR SALE

SUNNYSIDE FARM

-Vegetables-**OPEN 12-6** Van Dyke Rd. by BCHS

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

GIRL'S 20" bike \$15, antique clock \$100, washboard, school desk, playpen, FP screen, dishes, chairs, 439-7036.

AVON chess set for sale. Board and all playing pieces in original boxes. Call 439-5243.

CALORIC dishwasher. Butcherblock top. Portable. Like new. 8-cycle, 765-4368.

FOR SALE: Dining room table, drop leaf, two extra leaves, formica topped, four chairs, \$150. End tables \$25. 447-3685 days, 439-1917 eves.

SACK SABEC S 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 or buy them ready-made

MRS. E. CARRINGTON

"The Pumpkin Lady

Fisher Blvd., Slingerlands Open 7 days — 10:30 a.m. 'til dark

MUSIC

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

VIOLIN instruction. Formerly with Berkshire Symphony, Las Vegas String Orchestra and Congress of Strings. Taking beginning and intermediate students. Call 439-6757.

MUSIC

PIANO LESSONS. All age levels. Georgetta Tarantelli, Eastman graduate. Delmar. 439-3198.

Painting & Paperhanging

S & M PAINTING

Interior & Exterior

Wallpapering — Painting FREE ESTIMATES
INSURED • WORK GUARANTEED

439-5592 after 5 p.m.

L.M. CURTIN Painting Contractor

Interior/Exterior Insured FREE Estimates

Reasonable Rates

YOUR SATISFACTION IS MY REPUTATION 439-5897

'Have Brush, Will Travel..." Interior & Exterior Painting by someone who enjoys his work

Full Ins. . Free Estimates Using Benjainin Moore Paints

Norbert Monville (518) 482-5940 Twenty-Four Fordham Court Albany, New York 12209

R.E.O. PAINTING Exterior/Interior

Free Estimates

Insured/Guaranteed Richard Oldreik 439-3458 Jack Dalton

PROFESSIONAL

439-9426

insured/Guaranteed *** * * * ***

PETS

MARJEM KENNELS

— DOG RESORT —

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

Open 7 days a week 767-9718

Glenmont, NY

Carl & Peggy Barkman PETS

Heated • Air Conditioned Your choice of food

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

Eleanor Cornell

PLUMBING & HEATING

Home Plumbing Repair Work Bethlehem Area

Call JIM for all your plumbing problems Free Estimates • Reasonable Rates

-439-2108-

Plumbing and Heating Repair & Installation Checklist

Installation

Repairs Leaky faucet Sinks Clogged Drain Showers Water Closet

Water heater Tired of outrageous plumbing bills

If you've checked one, call

Bole

for responsive, reliable reasonable service 756-2738

ROOFING

For a FREE Estimate on

Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
 - TRAILER ROOFS

INSURED REFERENCES 756-9386

VANCANS ROOFING. New roofs, repairs and slate work. Free estimates. 439-3541.

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

VANGUARD ROOFING CO.

Free Estimates-Fully Insured

Call JAMES S. STAATS 767-2712

EIDHG:

Dur Only Business Free Estimates --

E.W. McMillen Siding Installer Old and New Homes Also Carpentry (30 years experience) 768-2208

SITUATION WANTED

House bound or too busy to do your own running?

ERRAND SERVICE ON WHEELS 434-1455

Eileen will do any chores except clean house, do laundry or transport people or animals.

PAINTING, MOWING, cleaning service. General handy work. Reasonable rates, assured work. References, 439-4212. 7T924

WORKING MOTHERS: I will sit (mornings only) for your P.M. Kindergarten child, and arrange transportation to school. Call 439-5383.

PROFESSIONAL typing services. Reasonable rates, same day or

SITUATION WANTED

EXPERIENCED mother will babysit, my Delmar home. Call 439-5243.

BABYSITTER, my home or yours. AM Kindergartner, 3 days/wk. in exchange for babysitting hours or wage. 439-2311 eves.

BABYSITTING in my Elm Estate home. Experienced and caring. References. Ages 3 and up. 439-2763.

SPECIAL SERVICES

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

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

> Torn Screen? **Broken Window?** SAVE 10% ON **REPAIRS WITH** THIS COUPON

Expires 9/5/81

Roger Smith's DECORATIVE PRODUCTS CO. 340Delaware Ave. 439-9385

TOP HAT 'N' TAILS CHIMNEY SWEEP

rofessionally Cleaned with

The Patented August West System

Guaranteed Dust Free 482-1621 **Bill Forget**

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

TABLE PADS

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

TRAVEL

MYERS TRAVEL

Delmar's only airline approved travel agent 1210 DELAWARE AVE. 439-7671 37 N. PEARL ST.

434-4131

TREE SERVICE

HERM'S TREE SERVICE, Call IV2-5231

24 hrs. 439-7807. PAGE 38 - August 27, 1981 - The Spotlight

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) viimaminiminiminimini

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

STUMP REMOVAL • Trimming • Cabling • Removing

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

10 Gardner Terr

Delmar

TRUCKNG

FRANK MARKUS TRUCKING

- Yellow Sand
- Crushed Stone
- Orchard St.,

Delmar

439-2059

LIGHT TRUCKING

Local - Distant Cleaning & removal Attics - Cellars

Call Ed

732-2137 477-6535

WANTED

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

OLD DOLLS, German or French dressed, or undressed. 439-4040.

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

I BUY old cameras, toys, radios, dolls, postcards, photos, trains, crocks, books, etc. Eves, 439-5994 4T910

DONATIONS needed for a church yard sale. All items donated will be picked up. 439-6679. 4T93

WANTED

We pay cash for

USED APPLIANCES

Free pick-ups

439-9582 / 355-1313

WINDOW CLEANING

SUNLIGHT WINDOW CLEAN-ING CO. Home or business. Local references. Satisfaction guaranteed. 465-8732

REAL ESTATE FOR RENT

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

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.

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

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.

DELMAR RENTAL

2 bedroom brick, Ranch, carpeted. Stove, refrigerator, 1-car garage.

Immediate occupancy. Leased at \$425/ plus security.

Call M. Bennett

Picotte Real Estate, Inc. 439-4943

WANTED TO RENT

SMALL SPACE (10' x 10') for one-man machine shop. 439-4494.

REAL ESTATE FOR SALE

REAL ESTATE

Local

ERA

JOHN J. HEALY REALTORS 361 Delaware Ave.

439-7615

PICOTTE REALTY INC.

205 Delaware Ave. 439-4943

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.

Successful swim

Editor, The Spotlight:

Thanks so much for your help in letting the people know about the Leukemia Super Swim Classic. The picture in *The Spotlight* attracted a lot of attention.

We're pleased with the results of the Super Swim Classic. Twenty swimmers participated at the town park, with hundreds of sponsors in the Town of Bethlehem.

Laurie Harris Coordinator Leukemia Super Swim Classic

Valuable service

Editor, The Spotlight:

The following letter was sent to the Bethlehem Ambulance service:

Gentlemen:

I am motivated to respond to a letter to the editor appearing in *The Spotlight* two weeks ago relative to the difficulty being experienced by your organization in raising funds for a new ambulance.

My residence, although in the town of Bethlehem, is not in the Glenmont-Selkirk-So. Bethlehem area. However I feel that your service is vital to the entire town of Bethlehem and worthy of the support of all of our residents. All of us at one time or another do traverse your areas and could have need of your ambulance and many of us have in the past.

Please accept my check and godspeed in your work.

Alan Hilchie

Elsmere

P.S. May I urge all of our townspeople to send a donation in your behalf.

Is it fair?

Editor, The Spotlight:

Why should 12 to 17-yearolds pay adult prices if we can't see adult movies; such as ones rated R?

We kids feel that as 12-year-olds we shouldn't have to pay adult prices unless we are able to see adult movies. Movie theaters are making us pay a dollar or more for a movie we could have seen last year for a lot less money. We hope that people will read this article and help us because we really think it is unfair and want to do something about it.

Nicole Wands and Amy Horowitz

Delmar

What Size?

DELMAR

4 bedroom, 2 bath, aluminum sided cape on quiet dead end street. Comparison shop, no equal at \$46,500.

ELSMERE

4 bedroom, 2½ bath, Colonial on a pretty site, with unusual styling. See it & enjoy a true family home. \$87,900.

GLENMONT

Meticulous 4 bedroom, centrally air conditioned cape on a manicured site. \$49,500

SALES HELP WANTED

439-8237

231 Delaware Ave. Delmar

Community Corner

'Job Bank' Available

Job hunters are getting a big lift from the daily listings of Capital District employment opportunities in the Bethlehem Library's Career Resource Center in Delmar.

The Job Bank's listings are provided by the State Department of Labor, and are arranged numerically by occupational areas. Job seekers finding something interesting should ask a library staff member to call to verify that the job is still open.

The library is open till 9 p.m. weekdays, 10 a.m. to 5 p.m. Saturdays and 1 to 5 p.m. Sundays.

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

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

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

Native Alaskan Crafts

Silver and turquoise jewelry, beadwork jewelry, rugs, pottery, books, baskets, paintings, carvings, dolls, more.

Our fine selection will please the most discriminating taste. Visit us soon.

American Indian Treasures
Authentic arts and crafts Since 1967

2558 Western Avenue • Guilderland 456-3324
Major Credit Cards • Tues.-Fri. 10-5 • Thurs. 'til 9

Leonardo Hair Designers

412 KENWOOD AVE., DELMAR

439 -6066

CREATIVE
PRECISION HAIRCUTTING
for Men, Women and Children

Perms • Tinting • Frosting
 Bleaching and Corrective Work
 Welcomed

NEXUS

ATUAE AND ERRTH UNITED WITH SCIENCE

Open Tuesday thru Saturday, 9-5 Evening appointments available

ROGERS

SNEAKERS & CLEATS

- BASKETBALL
- FOOT,BALL
- SOCCER

SPORT & SKI SHOPS
DELAWARE PLAZA • 439-4545

chlehem Public Library I Delaware Avenne Imar, NY 12054

7-122-13

PAGE 40 — August 27, 1981 — The Spotlight