

THE SPOTLIGHT

June 30, 1982
Vol. XXVII, No. 26

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

In a frame himself, Det. John R. Cox stands behind some of the pictures Bethlehem police recovered Sunday following a Slingerlands burglary. *Spotlight*

These cops no critics

The possibility that 34 paintings recovered following a Slingerlands burglary Sunday night may be quite valuable made Bethlehem police center of media attention in the Capital District Monday. But until Tuesday afternoon investigators were disclaiming any status as art critics and were frank to say they didn't know if the paintings, some with 19th Century dates, had any value at all.

That information would have to await the owner's return. "I'm anxious to talk to him myself," said Det. John R. Cox Monday. By Tuesday noon, Cox had established the value "in excess of \$100,000" based on acquisition costs, but still hadn't pinned down the current worth of the haul.

Apparently, a statement by the alleged thief — repeated by police to callers from newspapers and television stations — that the paintings could be worth somewhere between \$250,000 and \$1 million was the basis of media interest in the story Monday. But police officials were just as happy to talk about how they turned a routine check into an arrest.

According to a report filed by Officer Paul Roberts, Roberts spotted a pickup truck with lights shut off pulling into a residence he knew was vacant because the owner had asked to have it checked while he was on vacation.

A short time later, the truck left the house, still with lights off until it reached the Cherry Ave. Extension. Roberts stopped the vehicle when it reached the Cherry Ave.-Kenwood Ave. intersection and, backed by detectives Cox and Charles Rudolph, inspected the contents. In the back were the 34 paintings, a variety of portraits, still lifes and pastoral scenes, and on the front seat were a china dish and two small vases.

Arrested for burglary second degree was Alan R. Vanderwood, 36, of 84 Cherry Ave., Delmar. Later that evening he was arraigned before Town Justice Roger Fritts and remanded to Albany County Jail.

Officers found a front foyer window of the house smashed and a hole cut in the garage door. Graffiti was written on an interior wall. Cox said he found numerous picture frames still hanging with the pictures missing.

BC graduates 358

Bethlehem Central's Class of 1982 officially ended its high school career at commencement ceremonies in the school's lower gym last Friday night.

Board of Education President Bernard [unclear] with awarded some 358 diplomas.

split evenly between boys and girls, 247 of whom had earned the regents version.

There were 53 honor graduates this year, the highest proportion BC has ever seen.

Over 90 of the graduates left BC with regents scholarships in tow.

Who pays for slide at city water line?

A crew of Albany city workers got a surprise last week when they drove down the steep road that runs from the Del Lanes parking lot in Elsmere to the banks of the Norman-skill below. The asphalt on the city-maintained road had buckled into what seems like a well-formed step.

No one is sure how the step got there, but someone is going to pay a bundle for it. The reason is that the road runs parallel to the Albany water line, a massive 48-inch pipe that runs from the city reservoir in Coeymans through Bethlehem. Any threat to that vital water source requires prompt action.

So last Monday when Albany officials learned that the rain-sodden earth appeared to be shifting near the line, they took action.

The suspect: the land above the road, which had four years been used as a fill site by Niagara Mohawk crews and contractors. A fleet of trucks from John DeGiulio Inc., an Albany contractor that does extensive work in both the city and the town, arrived Monday night and began hauling away the loose dirt. All that night the trucks traveled back and forth between the bowling alley parking lot and the town's "clean fill" dump on North St. They worked all day Tuesday, and that night again were hauled through the night, this time to a landfill on Delaware Turnpike past the high school. "We had to let the people on North Street get some sleep," said Supervisor Tom Corrigan.

The cost for this emergency bucket brigade is not yet totaled up, but it is "going to be substantial, maybe as much

Digging and drilling equipment stand ready at the site of the emergency excavations at Del Lanes. *Spotlight*

as \$100,000," Albany Corporation Counsel Vincent McArdle said Monday.

Who is going to pay? "I don't think there is any question that Niagara Mohawk, the problem was of their making," said McArdle.

That view is not shared by the utility company. "That, at this stage, is a legal question," said NiMo spokesman Ed O'Brien Monday.

Niagara Mohawk, he said, "is always looking for a place to put clean fill." The company had "verbal permission" to dump at the Del Lanes site because the owner wanted to increase the size of the parking lot.

Corrigan said dumping at the bowling alley "goes way back" probably to when Niagara Mohawk introduced gas lines in the area, some 15 years ago — and the town has no record of issuing a dump permit for the site.

McArdle said his office is "looking into" possible town liability.

In the meantime, no one is sure exactly why the road moved, but it's a good bet the area will be studied as never before by geologists and engineers. There's a lot of money at stake.

Senior Raymond Graf addresses the audience and fellow graduates at BC's commencement exercises last Friday night. He was chosen for the honor by his classmates. On the cover: Lauren Harder receives her diploma from Bethlehem Central Board of Education President Bernard E. Harvith. *Gary Zeiger*

Town's Family Day is at the park

The Elm Avenue Park will be the site of "Family Day" on Sunday, July 4. Town of Bethlehem residents can participate in a variety of all-day events.

Young runners, aged nine to 14, can compete in a 1.2 mile road race beginning at 9 a.m. Registration starting at 8:15 a.m. will cost \$1. A biathlon, consisting of a four mile run and a half-mile swim, will begin at 9:30 a.m. for all competitors aged 15 and older and who have paid the \$3 registration fee earlier.

At 1 p.m. there will be a horseshoe tournament at the park's pits. No advance entry is necessary for this event. At 3 p.m., the all-stars of Bethlehem's Recreation Baseball League will take to the diamonds.

Tennis buffs can participate in a round robin, parent-child tournament sponsored by the Bethlehem Tennis Association at 10 a.m. Only a new can of tennis balls is needed for entry.

To satisfy hungry athletes, a bake sale sponsored by the Eleanor Roosevelt Developmental Services Center will begin at noon in the Park's warmup area, while free watermelon will be available throughout the day.

To the tunes of Skip Parson's Riverboat Jazz Band, the Bethlehem Business Women's Club will sponsor a chicken barbecue. The barbecue will be held rain or shine. Tickets for the food will be available on Family Day.

BETHLEHEM

The Village Volunteers Fife and Drum Corps' performance will conclude the day's events at 7 p.m.

All residents of the Town of Bethlehem are encouraged to participate in Family Day, as all pool fees will be waived.

Farm market to open

The popular farmer's market in the St. Thomas Church parking lot on Delaware Ave., Delmar, will reopen for the season on Friday, July 2. The market will be open Fridays from 9 a.m. to 1 p.m. through mid-October.

The Delmar market and a similar open-air market at St. Vincent DePaul Church in Albany are sponsored by the Roman Catholic Diocese of Albany's Office of Health and Social Services. According to Sister Serena Branson, executive director of the office, the markets give purchasers an opportunity to buy fresh produce at lower prices, avoiding the middleman.

Please send your new address to The Spotlight two weeks before you move.

Melissa Michele, president of Voorheesville High School's graduating class, was one of five winners of Martin Luther King scholarships in the Capital District and the only winner residing outside the City of Albany. The Capital Area Council of Churches granted Melissa one of three \$500 scholarships that were awarded along with two worth \$250 each on the basis of character, academic achievement and service to others. Melissa, shown here receiving a certificate from Principal Peter Griffin, will enroll in St. Bonaventure College this fall.

Spotlight

Pool filled

A Clermont St., Elsmere, homeowner had a rude surprise Sunday. Someone

tossed a bicycle, a wooden bench, a baseball glove and a tool box in the swimming pool in the back yard. It was already full.

FWLER'S LIQUOR STORE

257 DELAWARE AVE., ELSMERE, (AT THE LIGHT)
439-2613 OPEN 9-9 MON THRU SAT

WISHING YOU ALL A VERY
HAPPY HOLIDAY

Open Monday July 5th 10 a.m. til 12 Noon

CARLO ROSSI, 3 Ltr. SPECIAL (Effective July 1 through July 24), CHABLIS, PINK CHABLIS, BURGANDY, RHINE and ROSE.

Reg. \$5.99

SPECIAL \$3.99

COLONY CLASSICS, 3 Ltr. EMERALD and RUBY CHABLIS, RHINE, BURGANDY and CHIANTI.

Reg. \$4.69

SPECIAL \$3.69
(Mix 3 types for \$10.00)

GALLO, 4 Ltr. HEARTY BURGANDY and CHABLIS BLANC.

Reg. \$9.29

SPECIAL \$7.99
BURGANDY AND VIN ROSE
SPECIAL \$6.99

15% Discount on all wines by the case. Except sale items. We reserve the right to limit quantities.

SALE ENDS JULY 6TH

Other in-store SPECIALS up to 30%

Announcing: Pinnacle Youth Camps

Resident Camps
AGES 8-16

- HORSEMANSHIP
- MINIBIKES ■ CAMPOUTS
- HAYRIDES ■ SWIMMING
- HIKING ■ GO-CARTS
- BIBLE STUDIES
- AND MUCH MORE.

JULY 4 - AUGUST 21, 1982

DAY CAMP
AGES 5-8

HOURS: 8:30-3:30 Monday-Friday
JULY 1 - AUGUST 20

PONY RIDES • SWIMMING INSTRUCTION • HIKING
DAILY BIBLE LESSON • HAYRIDES

FOR FREE BROCHURE:

CALL (518) 872-1053 or WRITE:

CAMP PINNACLE
R.D. 1, PINNACLE ROAD
VOORHEESVILLE, NY 12186

GARDEN PERENNIAL'S

Perennial's grow year after year in your garden. Enjoy a rainbow of color. EASY TO GROW.

SALE PRICE **\$1.99** EACH
4" Pots Reg. \$2.69

HUGE SELECTION

SPRING FLOWERS

BUY 3 GET
1 FREE

(A J.P. Jonas Affiliate)

Glenmont Guilderland
Feura Bush Road Albany-Carman Rd.

439-8169 356-0442

OPEN WEEKDAYS TIL 8:30 PM

Health Club Special

only at

"The Body Works"

Health + Fitness Center for Men

Nautilus Equipment * Whirlpool
Paramount Variable Resistance equipment Sauna
Free Weights Showers
Aerobic Exercisers Locker Rooms

Enroll Now... Get Summer FREE!

4 mos. membership ~ \$99.00

6 mos. membership ~ \$125.00

9 mos. membership ~ \$165.00

12 mos. membership ~ \$185.00

* 2 Year Membership ~ \$250.00

Location... Across from St. Peter's Hospital, corner of
South Allen and New Scotland Avenue, Albany

10 minutes from Delmar

Call 489-4475

OPEN 7 DAYS

Landscape Plans

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

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

J. P. JONAS, INC.

Landscape Designers & Contractors

Feura Bush Road, Glenmont
(a Garden Shoppe affiliate)

439-4632 • 439-4632

R-C-S calls voter meeting

The Ravena-Coeymans-Selkirk Board of Education has called a special informational meeting for Thursday, July 8, to get voter input on what to do with the district's budget.

The 9.4 million budget was defeated by 30 votes in the June 23 election. The vote was 644 to 674, and 30 persons who voted for school board candidates failed to cast a ballot for the budget, according to Superintendent Milton Chodack.

Incumbent board members Robert Van Etten (703) and Ronald Selkirk (665) were elected to new terms.

The board met in special session Monday night, and agreed to suspend driver education this summer, and also to eliminate the summer buses for the Coeymans summer swim program, according to Chodack. But no other decisions were made, he stressed.

The meeting July 8 is "for people to come in and express their feelings. The board is there to listen."

Among the options available to the board are to leave the budget as is, which means that an austerity budget would be in effect and eight programs, including interscholastic athletics, some transportation and library funding would be eliminated; or to put specific areas up as separate propositions for a revote; or to modify the budget and resubmit it to the voters.

The original budget would have called for a \$4.27 per \$1,000 of assessed valuation tax increase in Bethlehem.

Piccolo taken

A piccolo valued at \$300 was taken from a car parked in a driveway on Royal Blvd. Thursday, according to Bethlehem police.

The front hall of Elsmere School was filled with student's science projects during the last week of school. Exhibits included

everything from horses to weather to whales, and drew a lot of interest from students, teachers, and parents.

Protection call backfires

Bethlehem police say two North Bethlehem residents tried to get state troopers to "protect" them when the local police answered neighbors' complaints about noise Sunday night. But the move backfired — the two women are in Albany County Jail facing felony drug counts as well as charges of falsifying a complaint.

Arrested were Pamela J. Grugan, 24, and Jean A. Moore, 31, both of 5 Elm

Place. Also arrested on drug possession and disorderly conduct charges was Terry A. McGaughne, 24, of Troy, who was released on \$100 bail.

According to reports, police had responded three times to complaints about excessive noise at the residence. The third time, Sgt. Roy Vanderbilt knocked on the front door and told the women he had come to arrest them. Instead of opening the door, they called State Police at

Loudonville and reported a break in, according to reports.

But the troopers simply called Bethlehem police, who explained the situation. Vanderbilt then got an arrest warrant from Town Justice Roger Fritts, returned and arrested the three women. Inside, he noticed marijuana and drug paraphernalia. He then obtained a search warrant from Fritts, returned and uncovered 9.2 ounces of marijuana enough to support the felony drug possession charge.

CONGRATULATIONS DALE E. WALTS

Mass Mutual's FRESHMAN FIVE

Annually, the top five Mass Mutual representatives new to the life insurance business and completing their first year with the company are designated "Freshman Five." Dale E. Walts' accomplishments include:

- * 3.5 million of life insurance sales in one year.
- * 50 thousand of first-year premium
- * Membership in Mass Mutual's Legion of Excellence
- * Recognition as Company First and Second Year Leader of the Month
- * Qualifying member of the Million Dollar Round Table

Prior to joining the Griffin Agency, Dale was a Physical Education teacher at Bethlehem Central High School. Dale also coached Varsity Basketball and soccer. He graduated with distinction from Springfield College in Springfield, Mass. and earned a master's degree in physical education from the University of Bridgeport in Conn. Dale and his wife, Carol, have two daughters, Amy and Lisa, and reside in Glenmont.

The Griffin Agency
50 Wolf Rd. Albany, N.Y. 12205
(518) 459-1322

MASSACHUSETTS MUTUAL LIFE INSURANCE COMPANY
F.L.O. MASSACHUSETTS - ORGANIZED 1851

the Clothes Circuit

TOWNE SQUIRE PLAZA, GLENMONT, N.Y.
434-1712

OUR GIFT TO YOU
FOR
INDEPENDENCE DAY

July 4, 1982

\$1982 SALE

On All Designer Jeans
straight legs & baggies

Calvin Klein • Jordache • Sergio • Sasson • Zena

All Summer Merchandise Drastically Reduced

WEDNESDAY, THURSDAY, FRIDAY & SATURDAY
CLOSED JULY 4th & 5th

THE Spotlight

Editor

Thomas S. McPheeters

Contributing Editor

Nathaniel A. Boynton

Secretary

Mary A. Ahlstrom

Subscriptions

Kara Gordon

Contributing Photographers

R.H. Davis J.W. Campbell
Tom Howes

Publisher

Richard A. Ahlstrom

Advertising Manager

James J. Vogel

Advertising Sales

Mary Powers

Newsgraphics Printing

Gary Van Der Linden

Production

Elaine Ellery Vincent Potenza
Caroline Terenzini Carol Marcoulis

The Spotlight (USPS 396-630) is published each Wednesday by Newsgraphics of Delmar, Inc., 125 Adams St., Delmar, N.Y. 12054. Second class postage paid at Delmar, N.Y. and at additional mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 152, Delmar, N.Y. 12054.

Subscription rates: Albany County, one year \$9.00, two years \$15.00; elsewhere, one year \$11.50, two years \$18.00.

439-4949

Nuts
Roasted
Fresh
Daily

Nuts
Roasted
Fresh
Daily

99 Delaware Ave.
(next to Albany Public)

VIRGINIA RED SKINS

\$149 lb.

Reg. \$199 lb.

COUPON VALID
6/30/82 to 7/6/82

Hand-Dipped Chocolate
Salt-Free Nuts
Sugar-Free Chocolate

To straighten Blessing Road

By Vincent Potenza

At its regular meeting last Wednesday night the Bethlehem Town Board accepted a deed that will allow the town to widen and straighten Blessing Rd. near Meadowbrook La.

But, according to Supervisor Tom Corrigan, actual work by town crews on the road probably won't begin until the end of summer, at the earliest. The new property acquisition will allow the town to eliminate the sharp curve originally built into the road.

In other business, the board:

- Approved extension of the water district to the Twenty Acres subdivision at Rt. 396 and 9W. Owners will pay all installation costs.

- Granted dumping permits to James O'Connell, Frank Morrison, Joseph Micare and Bruce Wood. The permits had the approval of town engineer and building inspector.

- Agreed to hold a public hearing to determine the need for yield signs at Linton St. and Dorchester Ave. at their intersection with University St. in the

BETHLEHEM

Skycrest subdivision. Traffic in the development was the main topic of discussion at a public hearing held by the planning board early in January for consideration of extending the subdivision. The town board's public hearing will be held July 28.

- Abandoned part of old Rt. 9W to adjacent property owners E. Crocker and D.M.V. Commercial Ventures by permissive referendum. Interested parties have 3 days to challenge the action. The state had abandoned the road to the town after completion of work on the roadway, and board members had expressed concern over liability for the property, now overgrown and long in disuse.

- Tabled a plan that would require Rosen-Michaels, developers of Chadwick Square off Wemple Rd., to install an eight-inch water main as well as a twelve-inch main to those lots within the

water district. The eight-inch main would be installed first, and the twelve-inch as the subdivision was developed, according to the plan proposed by Public Works Commissioner Bruce Secor, who said the developer was having trouble keeping schedule because of the economy.

- Approved the transfer of some \$200 from the band fund to the summer basketball clinic in the Parks and Recreation Dept. so that the clinic could be held indoors. The outdoor basketball courts at the town park were not resurfaced in time, as planned, and Recreation Administrator Philip Maher had asked for the additional funding because enrollment has been lower than anticipated.

The board's next meeting is July 14, when it will hold a public hearing on a local law regulating new building in areas designated as "flood plains" along the Hudson River and the Normanskill.

If your Spotlight doesn't come in Wednesday's mail, call 439-4949.

Bicycle thefts

June 22 - Bethlehem Central High School, locked to rack (thief left one wheel), registered: Bain Dr., Delmar, not registered.

June 23 Salisbury Rd., Elsmere, registered.

June 24 high school, unregistered: Magee Rd., Glenmont, registered.

June 26 McBoogie's, registered (recovered).

June 27 Clapper Rd., Selkirk, not registered.

Story time at library

Preschool storyhours at the Bethlehem Public Library begin on Tuesday, July 6, and will continue on Tuesdays, Wednesdays, and Thursdays through Aug. 20, from 10 to 10:30 a.m. and 2 to 2:30 p.m.

Volunteer storytellers ages 11 to 16 who have been trained by the library staff will read the stories to the children, who must be at least three years of age to attend. No registration is required for the storyhours, which are designed to introduce young children to books, stories, fingerplays and other group activities.

WE'RE A
FAMILY BANK
...IT SHOWS.

GOOD NEWS! 24-HOUR BANKING COMES TO THE TRI-VILLAGE AREA!

Now you can make deposits and withdrawals 24 hours a day, 7 days a week, at the National Savings Bank in Delmar. It's so convenient! All you need is a National Savings Bank Command Card. This same Command Card lets you do your banking where you do your shopping at Community Banking Network locations. And it's free!

So, come in today for a demonstration...and a chance to win up to \$20 just for checking it out. Ask for Ed or Nadine—they're there to help you.

*Come in for
a demonstration
and win up to
\$20.00*

NATIONAL SAVINGS BANK
MEMBER FDIC
THE FOUR CORNERS, DELMAR • DOWNTOWN ALBANY
WESTGATE • TROY • SARATOGA • PLATTSBURGH

Farmers Market

Beginning July 2nd
Every Friday
9:00 A.M. to 1:00 P.M.
ST. THOMAS CHURCH
PARKING LOT
Vegetables — Fruits
Arts & Crafts

CARNAHAN
Co-educational
WILDERNESS CANOE TRIPS
Adirondack Mountain Streams
TRIP ONE
Sunday, July 25 thru Saturday, July 31
TRIP TWO
Sunday, August 1 thru Saturday, August 7
TRIP THREE
Sunday, August 8 thru Saturday, August 14
TRIP FOUR
Sunday, August 15 thru Saturday, August 21
MAINE-ALLEGASH TRIP
Monday, August 30 thru Saturday, Sept. 5
For teenagers, adults & family groups.
For information and applications contact
Nancy Smith at Bethlehem Central Middle School or **James H. Carnahan** at 346-1697.

SALE

Stride Rite

20% Off

Children Sizes From 8 Up

Manny's

AMERICAN EXPRESS

MASTERCARD VISA

28 Maiden Lane, Albany, N.Y. (518) 434-3633

Summer Time

FUN SALE

TELESCOPE

ALL TELESCOPE FURNITURE
(IN STOCK)

25% OFF
LIST PRICE

- TABLE CLOTHS
- APRONS
- BARBECUE MITTS
- ICE PACKS
- FLAGS
- HAMMOCKS
- PICNIC BASKETS
- SWIM AIDES
- ICE CHESTS

weber

The Web's Electric Bug Killer.

BALCONIES & PATIOS **\$81.00**

YARDS 20,000-Sq. Ft. Coverage **\$119.00**

weber one-touch

\$69.95
REG. \$110.00

SPECIAL ON BRIQUETTES

DOUBLE BURNER GAS GRILLS

\$154.88
REG. \$199.99

\$8.99
7 LB.

\$7.39
5 LB.

HTH GRANULAR CHLORINE

\$124.97

100-LB. Reg. \$159.73

\$54.44

35 LB. Reg. \$79.62

H₂O + hth
THE FORMULA FOR CLEAN WATER

FUN TIME

GAMES FOR THE YARD

- HORSE SHOE SET **\$16.67**
- WILSON BASKETBALL **\$11.94**
Reg. \$19.99
- SOCCER BALLS **\$7.49**
- 4-PLAYER BADMITTON SET **\$9.88**

25% OFF
LIST PRICE

- LITTLE LEAGUE BATS
- SOFTBALLS
- GLOVES

Quoddy
CRAFTED FOOTWEAR
Made in U.S.A.

SANDLES
(FOR MEN & WOMEN)

- COMFORTABLE
- ALL-LEATHER
- PADDED INSOLES

from **\$17.60** up

ALL FISHING EQUIPMENT

15% OFF
LIST PRICE

UNTIL JULY 3RD
WHILE QUANTITIES LAST
NO RAINCHECKS

Paint Sale

OUR BEST quality

SAVE \$5.50
EXTERIOR LATEX FLAT HOUSE PAINT
\$12.99 GAL. Reg. \$18.49

SAVE \$5.50
EXTERIOR LATEX SOLID STAIN
\$10.49 GAL. Reg. \$15.99

SAVE \$4.50
EXTERIOR ALKYD SEMI-TRANSPARENT STAIN
\$8.49 GAL. Reg. \$12.99

HILCHIE'S
Servistar Hdw., Inc.
235 Delaware Ave.
Delmar, N.Y. 12054

It's a soldier's life for Maura

By Caroline Terenzini

It's good-bye, Bethlehem Central hello. Uncle Sam, for Maura O'Brien of Delmar. A West Point cadet's cap will soon sit on her curly red hair.

Why West Point? "Part of it is it's one of the best bargains I've seen," she said recently. Four tuition-free years plus monthly pay, out of which she'll buy uniforms and books. But money aside, it's a good education. "I've met West Point teachers and been in classes there; they're really into teaching and they do it well.

"Also, I want to stand behind my government. I'm loyal to my country and at BC, that's hard," Maura said.

"Things like Ground Zero (a movement in opposition to nuclear weapons) go over well here. Kids here are very intelligent and can be radical if they want to." In her high school physics class, she said, eight of the students might argue one side of a political issue such as nuclear disarmament while she would be on the other side.

Her view on the disarmament issue is: "We've got intelligent people in government. We voted for them; we ought to stand behind them."

West Point is a good place to do that, but there are a lot of hurdles to get over first. A student has to qualify academically, which Maura did with her 1,350 cumulative points on the Scholastic Achievement Tests in her junior year.

Extracurricular activities during high school help too. For example, Maura was vice president of the Bethlehem Teen-age Republicans, and reached the rank of

Maura O'Brien

first class senior scout after being in scouting since third grade. She was on the yearbook staff for three years, did indoor track for two years and played bass clarinet and contra-alto clarinet in the high school band.

There were numerous interviews, at West Point and with staff members for Congressman Sam Stratton and Sens. Alfonse D'Amato and Daniel P. Moynihan. (Nomination to West Point must come from a member of Congress). "I did ROTC (Reserve Officer Training Corps) interviews, too," Maura said, "as an alternate plan."

A physical aptitude test counts about 10 percent of the entrance points, and Maura had to obtain a waiver concerning her eyesight that came only days before she was to leave for the "beast barracks" initiation to West Point, which separates the men and women from the boys and girls.

The "beast barracks" phase is "a lot of

running around and marching," Maura said, "like uphill with bricks in your pack and combat boots on."

There's also traditionally some pretty rough treatment by upperclassmen, but "I'm ready for hazing after living with my father for 18 years. He used to haze me about vegetables."

While rank has its privileges, sex has its drawbacks. "I sort of expect to be treated differently," Maura said. "Men are hard on women there. Still, I think I'm better off going to West Point instead of into the regular Army vis-a-vis competition with men."

Women will make up about 12 percent of the entering class of 1,400, she said.

Maura said her parents, Timothy and Marjory O'Brien (she is a member of the Bethlehem Central school board), have "no problem" with her choice of a military academy.

The choice was made in May a year ago, when Maura started the process of applying to West Point. "My guidance counselor (May Blackmore, now retired) helped me a lot with it," she said. "I think she was kind of proud of me."

"I'll probably stay with the Army at least 20 years," Maura said. "Maybe I'll go into politics . . . though I prefer systems engineering, really."

"The Army needs systems engineers and management engineers. There's a sure five years' employment (after graduation). And it's something I was going to do anyway."

So, why not West Point?

Citizens step up watch

Members of the New Scotland Town Civic Association have adopted a resolution to intensify their monitoring of New Scotland's planning board and town board on such issues as variances and sewer rates. The resolution approved at a meeting of the citizens' watchdog group stated in part: "We believe in making our town officials accountable to the various neighborhoods when they decide issues before the boards of the Town of New Scotland."

The association's lawsuit against the planning board challenging the validity of the board's split decision approving a special use permit for the Elks Lodge is pending in the Appellate Division of the State Supreme Court in Albany. The board approved by a 4-1 vote last Dec. 22 the Elks' application for a permit to convert a vacant horse barn on Rt. 85 at Clipp Rd. to a lodge headquarters with dining facilities for 200. The association voiced strong opposition at three public hearings last fall, and filed a petition signed by more than 200 residents.

Anyone for Ping Pong?

The Bethlehem Parks and Recreation Department will sponsor a table tennis singles tournament on July 17, at the Bethlehem Town Hall Auditorium.

The tournament is open to residents of the Town of Bethlehem and Bethlehem Central School District and there is a \$1 entry fee. Entry deadline is July 12 and entry blanks are available at the town hall and the Elm Avenue Park. Entries should be turned in at the park or mailed to Box 176-A, Delmar, 12054.

There will be divisions for male and female players in the following age categories: 12-15, 16-20, 21-34, 35-49 and 50 and older. Participants must wear sneakers and provide their own paddles or bats.

The tournament format will be by single game elimination or best two of three games, depending on the number of entrants.

Scores in track

Mike Fasulo, a former member of the Bethlehem Central track team, placed fourth in the high jump with a leap of 6.7 meters as his Cortland State team took second place in the recent New York State track and field championships at Union College.

Become a clown

Children should emerge smiling from the "Clowns Are People Too" demonstration and workshop to be presented by Nancy Alguire, one of the Capital District's professional clowns, at the Bethlehem Public Library on Wednesday, July 14, at 1 p.m. She will discuss the art of clowning before giving a demonstration to the child-audience. After, the children will have a chance to become clowns with the help of facial makeup provided by the Library. No registration is required for the program.

Please send your new address to The Spotlight two weeks before you move.

ALL YOU CAN EAT MENU

Saturday and Sunday

Saturday, July 3rd
Chili

Sunday, July 4th
Lasagna

\$4.25

Includes one cup of Soup, one Dessert, and our delicious bottomless cup of Coffee.

Serving 2:00 - 9:00 p.m.

Rts. 32 & 144
Glenmont, N.Y.
462-6436

Has Over 50 Daily RENTAL CARS

STARTING AT 14.00 A Day

plus .10 a mile

ESCORTS • MUSTANGS
FAIRMONTS • GRANADAS
• THUNDERBIRDS •

for further information call

799 CENTRAL AVENUE
ALBANY

489-5414

67 Years Serving The Motorist Public

Shop "HANDY ANDY"

WE HAVE "ALMOST" EVERYTHING . . .

and we're SO HANDY at the FOUR CORNERS

GET YOUR SHARE OF THESE VALUES!

"HANDY ANDY"
at the
FOUR CORNERS
DELMAR

TOBIN'S FIRST PRIZE FRANKS

ALL MEAT **\$1.69 LB.** | ALL BEEF **\$1.79 LB.**

HAWAIIAN PUNCH

46 OZ. CAN **69¢**

C&C COLA

6 PACK **\$1.49**

16 OZ. CANS

BORDEN POPSICLES

12 PACK **\$1.09**

RUFFLES POTATO CHIPS

8 OZ. PKG. **99¢**

BORDEN LITE-LINE YOGURT

3 8 OZ. CONT. **\$1.00**

KRAFT MARSHMALLOWS jets

10 OZ. BAG **39¢**

IT'S HANDY TO SHOP HANDY ANDY - SPECIALS EFFECTIVE MON., JUNE 28th TO SUN., JULY 4th

Council sets fall program

By Julie Ann Sosa

Sporadic attendance and a full summer break have slowed the pace of Bethlehem's Youth Advisory Council on Substance Abuse. Nevertheless, the group has compiled a tentative calendar of guests to speak to the town next fall and winter.

The central theme of the programs is to expose interested area parents to existing parent-generated organizations whose purpose is to combat drug and alcohol abuse in the community and, just as importantly, in the home.

The Youth Council first tested the idea of prevention education when it sponsored Dr. Robert Nible's visit last winter from the New York State Division of Substance Abuse Services. It was a major success, drawing well over 200 people on a Friday night to the high school auditorium. The council is now responding to the audience survey it conducted, which ranked prevention education, family structure and "supporting one another" as high priority themes for future programs.

Kicking off the fall roster of guests will be Nancy Haller of the PET (Prevention Education and Treatment) Program, a statewide organization designed to coordinate alcohol and substance abuse services with school and community programs. Tentatively, October will bring a member of the Pennsylvania-based Tough Love program, and November has been set aside for a CAPDA (Citizens Alliance to Prevent Drug Abuse) guest. In December, a representative from STEP (Systematic Training for Effective Parents) will speak, and Parent Power will address the community in January.

These groups are designed to give parents guidelines for toughening family rules and regulations in order to crack down on teen substance abuse. The council hopes to host the programs in the Bethlehem Public Library community room.

The council has enlarged its fold by inviting new members to attend the alternate-Monday meetings. Joining council director Philip Maher, of the Bethlehem Parks and Recreation Department, school spokesmen Lawrence Zinn of BC and Robert DeSarbo of R-C-S, John Shipherd representing town service clubs, and four high school students speaking for BC and Gunderland are Bethlehem Police Det. Fred Holligan and a representative of local business groups. The council's next meeting is scheduled for September at the Bethlehem Town Hall.

Over the summer, the Youth Council hopes to publicize the phone numbers, addresses, and services provided by Albany County's substance abuse programs.

New Eagle Scouts and their parents are (left to right): Mr. and Mrs. Richard Davis and son Patrick; Mrs. Cynthis Estes and son Scott, and Mr. and Mrs. Richard Ferrari and their son, James. J.W. Campbell

Three scouts get Eagle badges

Three Delmar Boy Scouts were awarded Eagle Scout badges at a recent Eagle Court-of-Honor ceremony held at the Delmar Reformed Church. The new Eagle Scouts all belong to Troop 260, the "camping troop," which is sponsored by the Reformed Church.

Named to their new rank were Scott Estes, Jim Ferrari, and Pat Davis.

Scott, 18, is a Bethlehem Central High School graduate who will be attending Plattsburgh State College, where he will major in biology. The service project that won him the Eagle rank involved major trail rebuilding and maintenance at the Five Rivers Environmental Center.

Jim, 17, is a BCHS graduate who will

attend Middlebury College next year. For his project, Jim submitted a list of broken street signs and street lamps to the town after he conducted a community-wide search for them.

Pat, who will be a junior at BCHS next year, cleaned and restored the John Slingerlands grave site in preparation for an archaeological dig, and also supervised the building of a sifter to be used in the dig.

Requirements for Eagle Scout include the accumulation of 21 merit badges and the completion of a worthwhile community service project in which the scout displays his leadership abilities.

Outdoor programs set

A series of outdoor investigations for children will be offered this summer at Five Rivers Environmental Education Center, Game Farm Rd., Delmar. Sponsored by Five Rivers Limited, these explorations will focus on plants and animals of field, forest and stream. Children entering grades 1, 2 or 3 can participate in one of the Explorer sessions. These three-day sessions will be held from 9:30 to 11:30 a.m. Session 1 will meet July 27 to 29, Session 2 will meet Aug. 3 to 5, and Session 3 will meet Aug. 10 to 12.

Children entering grades 4 and 5 can choose one or more specific topics in three single-day workshops, which will be given from 9:30 to 11:30 a.m. Map and Compass will be the topic on Tuesday, Aug. 17, Stream Life on Wednesday, Aug. 18, and Wildlife of the Forest and Field on Thursday, Aug. 19.

A registration slip with additional program information and fees will be sent upon request by calling the center at 457-6092.

Ambulance bill near approval

A bill that would establish the Bethlehem Volunteer Ambulance Service as a separate district with a tax base has passed both the state Senate and Assembly and is waiting Gov. Hugh Carey's signature, according to Assemblyman Larry Lane.

The ambulance company currently operates as a volunteer service completely dependent on donations to cover expenses and equipment. The ambulance rotates between the three Selkirk Fire District facilities in Glenmont, Selkirk and South Bethlehem, and serves the residents of the Selkirk Fire District.

"In providing these valuable life-saving services they have encountered severe funding problems," said Lane. The bill was introduced at the request of the Town of Bethlehem. The special district will be contiguous with the Selkirk Fire District boundaries.

Town Supervisor Tom Corrigan said recently ambulance squad officials have approached him about obtaining town land on Rt. 9W near Jericho Rd. as the site for a garage for the ambulance.

Carnival time

The four-day Onesquethaw Country Carnival is scheduled for the weekends of July 9-10 and July 16-17 at the Unionville firehouse on Delaware Tpk. Sponsored by the Onesquethaw Volunteer Fire Company, the carnival will feature Skip Parson's Riverboat Jazz Band on July 16 and 17 and chicken barbecues on July 10 and 17 from 4 to 8 p.m. A fireatics competition will close the carnival on July 17 from 11:30 a.m. to 4 p.m.

D.L. CHASE

Complete Home Repair and Maintenance Services

768-2069

TERRACE

Restaurant & Lounge
OPEN JULY 4th WEEKEND
DINNER SPECIALS

- * Liver & Bacon
- * Eggplant Parmigiana
- * Chicken Cacciatore
- * Baked Ziti w/meatballs
- * Lasagna
- * Veal & Peppers

* Served with Pot. & Veg. or Spaghetti

\$5.95

HOURS
Mon., Thurs. 11:30-10
Fri. 11:30-11
Sat. 4:00-11
Sun. 1:00-10

Includes Soup or Salad
Coffee or Tea

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

For Complete
Composition
and Printing

Publishers of The Spotlight
Newsgraphics
Printers
Call Gary Van Der Linden
125 Adams St., Delmar, N.Y. 12054 439-4949

TIME TO REGISTER!
SUNNY ACRES
DAY CAMP
Opened June 28th
for the 35th Year

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

DANCE YOURSELF HAPPY!
Aerobic Patterns does it!

Improve your figure and have a ball! A kneelift to firm your thighs. An overhead reach to trim your waist and upper body. A smile just for fun! Aerobic Patterns does it!

8 Week Summer Session
Begins June 28

American Legion
Voorheesville Avenue, Voorheesville
Mon.-Wed.-Fri. 8:30 a.m.
Tues.-Thurs. 6:30 p.m.

One Hour Twice A Week
Air Conditioned For Your Comfort
only \$32.00
Try the first class FREE!
*Babysitting available

765-3123

Call now for free schedule

Aerobic Patterns

SUMMER SALE

NELSON "DIAL-A-RAIN" LAWN SPRINKLER

Simple dial control selects water pattern and sprinkling area. 20 watering positions. 19 brass jet nozzles cover a maximum area of 3,500 sq. ft. Gold anodized spray-tube.

List \$39.95

\$23.89

SENTRY LATEX HOUSE PAINT

Use on all types of exterior wood siding, shingles, masonry, brick, etc. Can also be used on interior surfaces. White. Gallon Size.

List \$15.89

\$8.99

SUPERIOR PORTABLE FAN

2-speed, 20-inch portable deluxe, 5-blade Fan. Plastic safety guard. U/L listed.

\$25.89

"SPRAY DOC" SPRAYER

Delivers a steady flow of spray mix. For garden protection, fertilizing and weed control. Galvanized steel tank and pump. Carrying strap. Brass wand and nozzle. Capacity, 3 gals.

List \$35.33

\$18.89

KWIKSET DOUBLE CYLINDER DEADLOCK

For all exterior doors. Key in either side retracts 1-inch deadbolt. Deadbolt is automatically locked when fully extended. Polished brass. Keyed singly or alike.

List \$25.35

\$14.66

EVEREADY ENERGIZER BATTERIES

Energized for long life.

Choice of:
"C" or "D" cell
Card of 2
9-volt size
Card of 1.

List, per card
\$2.85

\$1.59 Card

D-CON FOUR GONE INDOOR FOGGER

Works automatically. Set container for release of spray and leave area for four hours. Bug killing cloud will kill up to 17 different types of bugs. 7½ oz. can.

\$2.89

SK600

SECURITY SCREEN DOOR LATCH

For wood or metal outswinging doors 1 to 1¼ inches thick. Inside locking button. Choice of Aluminum or Black finish.

\$3.99

GENERAL ELECTRIC FLOODLIGHT

Provides the feeling of daylight with a flick of a switch. Lights up outside areas for home security. Choice of 75 or 150 watts.

\$3.39

LUFKIN POWER TAPE RULE

List \$16.30

\$8.89

Extra wide 1" blade to measure longer distances single-handedly. No-glare, rub-clean finish blade. Chrome case. Length, 25 feet.

FROST-KING AIR CONDITIONER FILTERS

Universal size, 15 x 24 inches. Cuts to exact size needed. Can be washed with soap and water, or vacuumed. Choice of fiberglass or polyurethane foam.

List \$1.15

59c

G. E. SILICONE SEAL AND CAULK

Seals, caulks and bonds. Waterproof. 2.8 fluid oz. tube. Choice of white or clear.

\$1.79

SALE PRICES IN EFFECT FOR A LIMITED TIME ONLY

ADAMS HARDWARE

380 Delaware Avenue Delmar, New York

At The Four Corners

439-1866

Mon., Tues., Wed., Fri. 8-6:30 • Thurs. 8-9 • Sat. 8-6 • Sun. 9-3

History in the making was celebrated at a recent reception at Voorheesville Elementary School for New Scotland residents, young and old, who have participated in the town's oral history project. Chris Culan, left, interviewed Jane Blessing and Matt Hladun interviewed Madelon P. Graves.

Anniversary committee appeals for parade floats

New Scotland's sesquicentennial committee this week issued a second appeal for local organizations to sign up for floats in the town's sesquicentennial parade on July 24.

"We haven't heard further from a number of organizations that have expressed interest in sponsoring a theme float in the Sesquicentennial Day parade," said Frances Vunck, parade co-chairman with Walter Miller. "We are hoping especially that the Scouts and other youth groups will decorate floats as a summer project."

Meanwhile, the committee announced that Richard A. Ahlstrom, publisher of the *Spotlight*, has offered a \$100 prize for the best float in the march. Mrs. Vunck said this week that the prize may be divided into cash awards for two or three categories, such as best overall float, best theme float or most creative float.

So far, float entries are expected from the Helderview Garden Club, Unionville Reformed Church, Clarksville Community Church, New Scotland Lodge of Elks and New Scotland Opportunity Club, plus several others, Mrs. Vunck said.

The parade will form at the New Salem Fire Dept. Punkintown Fair

NEW SCOTLAND

grounds at 9 a.m. July 24 and march to the Voorheesville High School parking lot. On the day's calendar are historical exhibits, demonstrations of old-time crafts and occupations, sack races, hoop rolling, horseshoe tournaments and other games for children and adults, demonstrations by fire departments and food and refreshment booths. Among the demonstrations will be chair caning, pottery making, candlemaking, weaving and quilt-making.

Parade float themes include Our Indian Heritage, The Patroon Years, 1832 and the Temperance Movement, Anti-Rent War, Ethnic Heritage, Coming of the Railroads, Growth of Churches, Advent of the Automobile, New Scotland Sons Go to War, and Looking to the Future.

Also on the July 24 agenda are crowning of the winners of the New Scotland Lad and Lassie contest, open to

all town residents in the high school classes of 1982 through 1985.

The committee is also continuing its quest to find the oldest native of New Scotland still residing in the town.

The year-long observance of the town's 150th birthday, officially April 26, will continue into 1983 with various other events. Among them will be a beard-growing contest, with judging to be on April 9 next year.

Camp Pinnacle opens

Camp Pinnacle begins its 85th year of summer camping on Saturday, July 3, with a week of evangelism and special music. The music and preaching will be provided by the Joe Talley team. Joe and Marion Talley are gifted musicians playing trombone, electric steel guitar, banjo, piano and organ. Vocal music will be provided by staff soloist Judi Riter of Schenectady.

The summer program officially begins with a smorgasbord from 5:30 to 7 p.m. on Saturday and a sacred music concert to follow at 7:30 p.m. Sunday services are at 11 a.m. and 7:30 p.m., and the team can be heard each night at 7:30 throughout the week.

Pinnacle is a resident guest camp and is open to anyone to come and share the mountaintop location just above Thatcher Park. Guests may come for a day, a week or a month. Recreational activities are available and food is served. In addition to the adult and family Bible conference which features guest speakers each week, the camp provides separate programs for teenagers and a camp for juniors 8-12 where horseback riding, mini-bike riding, swimming and canoeing are part of the daily activities offered on the 800-acre facility.

Y pool available

Seniors can cool off this summer at the Albany YWCA. The pool will be open to seniors from 7 until 8 p.m. on Monday, Tuesday, Thursday and Friday from July 5 to Aug. 29 for a nominal fee.

Town paving program set

Six town roads are on the priority list for New Scotland's 1982 paving program, according to Peter Van Zetten, town highway superintendent.

Van Zetten, currently recuperating at home from surgery at Albany Medical Center June 17, said the list is still tentative, pending approval of the town board at its July 7 meeting.

Slated for repaving are Clipp Rd., approximately one mile between Rt. 443 (Delaware Tpk.) and Diamond Hill Rd.; Rarick Rd., three-fourths of a mile, and Bullock Rd., approximately one quarter-mile between the power line and Orchard Hill Rd. These roads will be surfaced with one coat of base macadam and a second coat of seal asphalt.

The following town roads are scheduled for retopping: Onesquethaw Creek Rd., approximately one mile and a third between the Onesquethaw Creek bridge and Mead's Corners and Orchard Hill Rd., approximately one mile. A short stretch on the northern end of Clipp Rd. between Rt. 85 and Hurst Rd. will also be retopped if the budget permits, Van Zetten said.

No date has been set for the start of the projects, depending on the availability of Moto-Paver equipment.

Local artists cited

Two Bethlehem artists were among 14 prize winners honored at last weekend's first annual Stuyvesant Plaza Invitational Art Competition. Robert Longley of Slingerlands was the winner of the Flah's Award, and Allen Yarinsky of Delmar the Adam and Eve Award. Frank Litto of New Baltimore won the \$500 first prize for a wooden sculpture. A total of 88 artists submitted 175 entries.

THE DIAPER DEPOT Children's Boutique

WE'RE MOVING

As of July 1st, DIAPER DEPOT will be located at 163 Delaware Ave., opposite Delaware Plaza.

Our official opening will be July 12, but if you need anything just stop in.

The Great Woven Wood SALE Is Now On

The Greatest Names in
Woven Wood Shades
Bring you a SALE
You Can't Beat.

All Our Woven Woods From
• PERKOWITZ • KIRSCH
• COLUMBIA

Are Now on SALE at Reductions

of **25% to 45%**

It's the most Up-To-Date, Up-To-The-Minute Collection
of Woven Woods Anywhere and All at Great Savings.

We'd Like to Show Them to You.
Call us for FREE SHOP-AT-HOME SERVICE
for the Best Buy in Woven Woods.
CALL NOW.

The Shade Shop

Delmar

439-4130

Coming Soon!

Something New At Tools DINNER BUFFET

Saturday — 4 p.m. to 8 p.m.
Sunday — 12 Noon to 8 p.m.

Entrees Included in Buffet
ROAST BEEF
BAKED HAM
BARBQUE PORK RIBS
BREADED HADDOCK
CHICKEN CACCIATORA
LASAGNA

LOBSTER SALAD
CHICKEN SALAD
Complete dinner including
Appetizer, Entrees, Tossed Salad, Potato,
Dessert & Non-Alcoholic Beverages

\$7.95

Entrees Alone \$5.95
Regular Menu Available

Open 7 Days 7 a.m. - 9 p.m.

Tools' Restaurant
283 Delaware Avenue
Delmar, New York
439-9111

Alice, the whole family

sends love & kisses
on your
BIRTHDAY

FALVO'S WE SELL U.S. PRIME BEEF

"SALE PRICES EFFECTIVE THRU SAT. JULY 3RD"
CLOSED MONDAY FOR HOLIDAY

PHONE YOUR ORDERS AHEAD AND SAVE TIME

4TH OF JULY SAVINGS

U.S. PRIME BONELESS CHUCK FOR LONDON BROIL \$1.99 LB.	PERDUE GRADE A WHOLE FRYER'S OR BROILER'S 69c LB.
U.S. PRIME BONELESS CHARCOAL CHUCK STEAK \$1.99 LB.	BEEF STEW \$1.89 LB.
U.S. PRIME BONELESS CHUCK EYE STEAK \$1.99 LB.	U.S. PRIME CHUCK \$1.79 LB.
U.S. PRIME GROUND CHUCK \$1.39 LB.	U.S. PRIME GROUND ROUND \$1.79 LB.
DELI-FRESH SLICED TOBINO BOLOGNA \$1.89 LB.	WHITE EAGLE—3 LB. BOX FRANKS \$4.99 EA.
BOILED HAM \$1.99 LB.	
3 LBS. OR MORE GROUND CHUCK \$1.49 LB. GROUND ROUND \$1.89 LB. SIRLOIN GROUND \$2.09 LB. ITALIAN SAUSAGE \$1.89 LB. COUNTRY BACON \$1.89 LB. BEEF KABOBS \$2.49 LB. PORK KABOBS \$1.99 LB. CUBE STEAKS \$2.59 LB.	DAIRY DEPT. FRESH FROM STAR POULTRY EGGS LARGE 79c DOZ.

WE MAKE PARTY TRAYS

CALL TODAY! 439-9273

WE ACCEPT FOOD STAMPS NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
FALVO MEATS ROUTE 85A SLINGERLANDS
STORE MON., TUES., WED., THURS., SAT. 9 A.M.-6 P.M. 439-9273
HOURS: FRI. 9 A.M.-7 P.M.

Voorheesville News Notes

Maryann Malark 765-4392

The third in a series of summer concerts will be presented on Sunday, July 4, at 3 p.m. in George Hotaling Evergreen Memorial Park. The Joe Tally family accompanied by banjo, Bavarian guitar, trombone and organ will present a medley of Christian music selections. Judi Riter will be guest soloist. The group will be appearing at Camp Pinnacle from July 4 to 9 at 7:30 p.m.

For the past two years there have been two valedictorians named at the Voorheesville High School. Channel 6 News, represented by Ernie Tetrault, thought it interesting enough to come out to Voorheesville and interview this year's recipients, Melanie Mitchell and Colleen McCurdy. The piece aired on Wednesday, June 23, on the 6 p.m. news.

Each year the American Legion Auxiliary sponsors a school of government called All State. This year the Voorheesville American Legion will send Mary Beth Paradise to Girls State at Cazenovia College and Jim Smith to Boys State at Morrisville College from June 27 to July 3. While attending All State, Mary Beth and Jim will learn about the function of our government and will become members of an actual government that is organized soon after the participants arrive. To be eligible to attend All State, the students first must be a member of the junior class of a senior high school. They must also possess qualities of leadership, courage, honesty, scholarship, cooperativeness and physical fitness.

Elementary and High School students in Voorheesville have been winding up the school year with picnics and awards assemblies. First graders recently enjoyed three-legged races, tug-of-war and kickball contests during their final days. To tie in with their study of Norway, Mrs. Knapp's second graders delighted in a smorgasbord lunch prepared by parents.

At an assembly held on the last day of school, awards were presented to one

student in each section of the fourth, fifth and sixth grades. For most improved student in reading the winners in the fourth grade are Jessica Killar, Lisa McClelland, Elizabeth Greenberg and Krista Wagner; in the fifth grade Stacey Turner, Craig Lapinski, Julie Strohmer, Ann Bieksza, Kevin Russo and Paulette Galusha; and the sixth grade Mickey Schoonmaker, Joe Lasch, Shannon York, Scott Mattimore, Michael Mur-nane and Jennifer Wakefield. Most improved students in arithmetic in the fourth grade are Lucinda LaDuke, Robert Galusha, Robert Pastore and Jennifer Kramer; fifth grade, Jennifer Zeh, Maureen Herlihy, Tanya Chyrywaty, Natalia Bausbach, Janet Engelhardt and Bridget DePasquale; sixth grade, Todd Porter, Matthew Dolin, Leonard Mertins, Tom Hampston, Ginger Schwartz and Christopher Mirabile.

Don Otterness presented the most improved student in fourth grade reading award to Michael Mazuryk.

The PTSA presented the Most Improved Student award to fourth graders Troy Johnston, Colleen Allard, Michael Gholson and Richard Oliver; fifth graders Jeffrey Peirro, Brendan Burke, Ted Houghton, Christopher Dell'Acqua, David DeAngelis and Sean Connors; sixth graders Kevin Tyrell, Melissa Donnolly, Jennifer Timmis, David Veeder, Megan Hladun and Claude Rodrique.

Best All Around Student awards went to fourth graders Christopher McDermott, Christian Scharl, Alice Warden and Tracy Stevens; fifth graders Carey Donohue, Stephanie Reh, Elaine Vecchio, Tara McMartin, Patrick Ryan, and David Larabee.

The DAR presented honor awards to sixth graders Renee Hunter, Janine McAssey, Eswin Sapienza, Staci Loewy, Jennifer Meilinger and William Warnken.

Odel Bradon presented Renee Hunter with a savings bond to honor the Virginia Sellnow Safety Award.

Winners of the fourth grade spelling bee were Kyle Relyea and Lori Wood.

Mary Beth Paradise and Jim Smith are Voorheesville's All Staters this year.

Otterness presented Bike Rally awards to kindergartners Daniel Schreiber, Tim DeRenzo, Jerry Parmenter; first graders John Sch, Jimmy Kelly, Stratton Dikeman and Meg Heinrich; second graders Mike Gaafar, Tom Mahoney, Annie Decker and Zachary Kendall; third graders Greg Gainor, James Kane, Heather Parmenter, Cathy Reilly and Josh Vink; fourth graders Carl Schultz, Melissa TenEyck and Lori Tremblay; fifth graders Brett Hart, Kevin Russo and Michael Sestak and sixth graders Danny Reilly, Denise Gobeille and Matt Dolin.

Ding-a-Ling is back

Brian Collis, who has operated the Mr. Ding-a-Ling touring ice cream truck to the delight of kids and perspiring adults, is back in circulation in Voorheesville with the blessing of the village board.

The board voted 4-1 to renew his license, but at last week's regular monthly board session, a request by Matthew Burde of Crow Ridge to operate a similar business was tabled. Said Mayor Milton F. Bates: "We need more information."

Board sets summer rates

The Voorheesville village board has allocated \$5,800 for staff salaries in its summer recreation program. The board at its regular June meeting last week confirmed the appointment of Terrence (Terry) Barlow as director of the program at a salary of \$1,400, and two assistants at \$800 each.

In other action, the board:

- Approved trash collection twice weekly, starting in July.

- Received an application from Charles Palmer of Schenectady to establish a family entertainment center on Main St. at the site of a former pinball and game room that was criticized as a nuisance by neighbors. Palmer proposes full supervision from 2 to 10 p.m. week nights, 2 to 11 p.m. Fridays and noon to 11 p.m. Saturdays.

- Approved establishment of a child care center to be operated by Jill DePasquale and Patti Burnham at 22 Grove St. Hours will be 7:30 a.m. to 5:30 p.m. Mondays through Fridays from early September to mid-July.

Dutch Boy Paints

July 4th Sale

SAVE \$5.00 PER GALLON

- One Coat Hiding
- 30 Minute Dry
- Fade Resistant
- Water Clean-Up

- Durable Gloss Finish
- One Coat Hiding
- Fade Resistant
- Solvent Clean-Up

- Repels Airborne Dirt
- Outperforms Competition
- One Coat Hiding
- Water Clean-up

PARAGON PAINT CORP.

1121 Central Ave.
Crn. Osborne Rd.

Albany, N.Y.
459-2244

NORMANSIDE COUNTRY CLUB

Available for banquets, private parties and dinners. Reservations necessary.

Contact
Mr. Jay Halayko
(Club Manager)
439-5362
For information.

Witness To Accident

Involving
Auto/Motorcycle/Deer
Route 85 Slingerlands
May 27, 7:20 A.M.
Please call 768-2849 eves
439-2339 days

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

C.M. LACY
3 Becker Terrace 439-9739

For Nursing Care in Your Home RELY ON US!

Medical Personnel Pool

MEDICAL PERSONNEL POOL
MPP provides experienced home health care professionals — from the companions to Registered Nurses.
Call us 7 days a week, 24 hours a day, for home health care you can rely on.

453-2171
90 State Street

Josette Blackmore Interiors

We are proud to offer a fine selection of fabrics, furniture, and accessories for your home.

We happily provide Home Consultation.
230 Delaware Ave., Delmar
Studio Hours by Appointment
439-3775

CUT HOT WATER COSTS IN HALF

Our SAUNIER DUVAL tankless water heaters use gas only when hot water tap is on.
No Storage — No Waste — Endless Hot Water!
HOLLYHOCK HILL WATER HEATERS
3 Wilbur Street, Albany, NY.
449-8639 Evenings

Richard Blaber, M.D.

is pleased to announce the opening of his office
For Family Practice
at 414 Kenwood Ave., Delmar
on July 1st

hours by appt.

439-1449

We'll make your motor sing

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

BAILEY'S GARAGE

Oakwood Road, Elsmere
Phone 439-1446

Village sets strategy on Salem Hills rates

Voorheesville's village board was scheduled to decide a course of action on the latest chapter of the Salem Hills sewer controversy this week following a rebuke from residents of the subdivision.

Mayor Milton F. Bates called a strategy session for Tuesday night to discuss legal alternatives facing the board. At the informal meeting, which was to take place several hours after this newspaper went to press, Bates and village trustees were to meet with attorneys to evaluate the course the board should take in its role as a local-level utility regulatory body.

The Salem Hills Sewerage Corp., a subsidiary of Rosen-Michaels, Inc., is requesting an increase in the monthly sewer fee from \$20 to \$69.26 for each of the development's 276 dwellings. The 90-day time limit for the board to act expires on July 27.

Scheduled to attend this week's strategy session were Jeffrey Stockholm, an Albany attorney formerly on the legal staff of the state Public Service Commission; Kenneth J. Connolly, a Salem Hills resident serving as special counsel to the village board in the sewer rate case, and Donald Meacham, village attorney. Stockholm has been retained by the village as a counsel familiar with rate-making procedures.

A score of Salem Hills homeowners attended last Tuesday's regular monthly meeting of the village board to press Bates and the trustees to protest the rate boost. Usher Fogel, an Albany attorney retained by the Salem Hills Park Association, delivered a letter requesting the board to hold "formal evidentiary hearings" on the rate proposal and to reject the proposed increase.

Several residents challenged the mayor, contending the board "is not representing us (Salem Hills residents)," and rebuked board members for allegedly failing to publicize the rate proposal filed on April 29. Bates denied the allegations, assuring the audience that the rate matter "is not going to be ramrodded through. It will be done the way it should be done."

The board sent notices for the calendar of coming events of both the *Spotlight* and the *Altamont Enterprise* to publicize an informational meeting on the sewer rate proposal held by the board at Voorheesville High School on June 14.

Last November the board granted the sewerage firm a \$6 raise in the monthly rate to \$20, but ignored a \$210 retroactive surcharge imposed by the utility in a letter of notification sent to Salem Hills homeowners. The letter followed an Appellate Division ruling earlier in November that upset a State Supreme Court decision upholding the \$14 rate set by the village board in 1978.

Also at the November meeting, Bates advised Salem Hills residents to disregard the utility's notice that its billing cycle was being changed from quarterly to monthly.

In the new round, the utility is seeking a raise from \$20 to \$46.92 in the monthly rate, plus a surcharge of \$22.34 a month for one year. The firm contends that it has been operating the private collection system and sewage treatment plant at a loss, and that the red ink has been compounded by system improvements mandated by state and county health and environmental agencies.

Colleen McCurdy helps Doug Flint with his mortarboard prior to commencement activities at Voorheesville High School. She was co-valedictorian. On the cover: A group of Voorheesville grads share a solemn pre-commencement moment with a rather stuffy honorary participant.

Tom Howes

School vandalized

Vandals sprayed black paint on the Slingerlands Elementary School building

Thursday, according to Bethlehem police reports. A custodian said he saw youths drinking and playing catch in the woods behind the school.

1813

THE ALBANY ACADEMY SUMMER PROGRAM

(Co-Educational)
July 6 - Aug. 18

- S.A.T. PREPARATION — 45 hour program, separate instructors for verbal and math.
- Elementary Program: Reading, Math, Science and Social Studies (remedial and gifted)
- General Program: English, Math, History, Languages, and Sciences. Grades 7-12 (Regents and Non-Regents Credit)
- Special Programs: Developmental Reading and Typing
- Advanced Programs: English, Math, History (Regents and Non-Regents)
- DRIVER EDUCATION (State Approved-Blue Card and Insurance Reduction)

For Further Information Write:

Baxter F. Ball, Director

The Albany Academy Summer Program
Academy Road, Albany, NY 12208

or Phone 465-1461 or 465-1434

Stonewell Plaza

ROUTES 85 & 85A NEW SCOTLAND ROAD, SLINGERLANDS

HOME OF

DAVIS STONEWELL MARKET AND WALLACE'S QUALITY MEATS
FOR FABULOUS FOOD AND MEATS PHONE 439-5398

Blue Bird White Paper Plates 100 ct .	.89
Vlasic Kosher Spears 24 oz.99
Gulden's Mustard 8 oz.47
Vlasic Relish 8 oz.	2/1.00
Kraft Barbecue Sauce 18 oz.89
P & R Elbow Macaroni 16 oz.49
Ronson Fire- Starter 32 oz.99
Genesee Beer, Ale,	
Light 12 oz Bottles, 6 Pk.	1.89
Pepsi, Diet. Lite,	
Mt. Dew 12 oz Cans, 6 Pk.	1.79
Fine Fare Hamburger &	
Hot Dog Rolls 8 Pk.59
Lays & Ruffles Potato Chips 8 oz.99
Grill Time	
Charcoal Briquets 20 lbs.	2.99

FROZEN FOODS

Bluebird Lemonade 12 oz.	2/.89
Aunt Jamima Raisin Waffles 11 1/4 oz.59

DAIRY

Crowley 2% Milk Gal.	1.69
Fine Fare Margarine 1 LB.	2/.79

PRODUCE

Bananas.	3 lbs/1.00
Large Oranges.	3/.99
Apples Washington Red Delicious.	lb .59
Lettuce Hd.59

Whole N.Y.

Strips "Custom Cut" . .	3.49 lb.
N.Y. Strip Steaks .	3.99 lb.
Sirloin	
Steaks "Boneless" . . .	3.29 lb.

Cut Up Quartered FRYERS 69 lb. Split

Ground Chuck	1.33 lb.
Ground Round	1.68 lb.
Chuck	1.58 lb.
Round	1.88 lb.
Corn King Franks .	1.18 lb.

DELI DELIGHTS

Tobins "Deluxe" Cooked Ham.	1.98 lb.
American Cheese.	1.98 lb.
Tobins Bologna.	1.78 lb.
Tobins Mother Goose.	1.88 lb.

Shop Wallace's Your Freezer Buy Headquarters

Forequarters of Beef.	1.29 lb.
Sides of Beef.	1.45 lb.
Hinds of Beef.	1.69 lb.
Sirloin Tips.	2.09 lb.

Chez
René

FRENCH RESTAURANT

463-5130

Rt. 9W Glenmont
3 mi. south of Thruway Exit 23

Serving Dinner 5 to 10 p.m. Closed Sun. & Mon.
GIFT CERTIFICATES AVAILABLE

MAIN-Care

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

WELCOME TO
NEW SCOTLAND
PHARMACY
CUSTOMERS

All New Scotland Pharmacy prescription records are
now on file and may be filled or refilled at

VOORHEESVILLE
PHARMACY

We will be happy to serve your
prescription and health needs.

VOORHEESVILLE
PHARMACY

Voorheesville Shopping Center
Prescription Dept. 765-4911
Store 765-2314

Bill Candido
Pharmacist

Here to serve you

Store Hours
Mon.-Fri. 9:30-8:30
Sat. 9:30-7, Sun. 9-2

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.; Planning Board, first and third Tuesdays at 7:30 p.m.; Town Hall, 445 Delaware Ave. Town offices are open 8:30 a.m. to 4:30 p.m. weekdays.

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

Town of New Scotland Town Board meets first Wednesday at 8 p.m.; Planning Board, second and fourth Tuesdays at 7:30 p.m.; Board of Appeals meets when necessary, usually Fridays at 7 p.m.; town hall, Rt. 85.

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

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

Elsmere Boy Scout Troop 58, Thursdays throughout school year, 7:30-9 p.m.; Bethlehem Town Hall.

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

Preschool Story Hour, for children ages 3-5, Mondays and Tuesdays, 10, 11 or 1-1:30, Bethlehem Public Library.

The Spotlight Calendar

Events in Bethlehem and New Scotland

Project Equinox Delmar satellite office, professional counseling for substance abuse problems; all contacts, confidential. By appointment, call 434-6135.

League of Women Voters, Bethlehem unit, meets monthly at Bethlehem Public Library, 9:15 a.m. Babysitting available. For information call Patti Thorpe, 439-4661.

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

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

Bethlehem Recycling town garage, 119 Adams St. Papers should be tied, cans flattened, bottles cleaned with metal and plastic foam removed. Tuesday and Wednesday, 8 a.m. - noon; Thursday and Friday, noon - 4 p.m. Saturday 8 - noon.

Foc 1 Pantry, Selkirk and South Bethlehem area, Bethlehem Reformed Church, Rt. 9W, Selkirk, call 767-2243, 436-8289 or 767-9140 (after 5 p.m.)

Voter Registration: You may vote in New York State if you are 18 on or before the election, a U.S. citizen, a resident of the county, city or village for 30 days preceding the election, and registered with the county Board of Elections. Mail registration forms can be obtained at town and village halls, from political parties, from the League of Woman Voters and from boards of election. The completed form must be received by your Board of Elections by the first Monday in October. Information, Albany County Board of Elections, 445-7591.

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

PLAYGROUND BUS SCHEDULE
Delmar-Hamagrael. Children who participated in the Delmar Playground at the former Delmar School are invited to attend the Hamagrael School Playground. A bus will transport these children, making stops at locations indicated by italics:
Leave bus garage at 8:15 a.m.; garage to corner of Borthwick Ave. and Nathaniel Blvd.; cover Borthwick Ave. to Kenwood

Ave.; Kenwood Ave. to corner of Gardiner Terrace; Kenwood Ave. to corner of McKinley Dr.; McKinley Dr. to corner of Chestnut Dr.; McKinley Dr. to corner of Huron Rd.; Huron Rd. to corner of Lansing Dr.; Lansing Dr. to corner of Stratton Pl.; Lansing Dr. to corner of Dawson Rd.; Dawson Rd. to corner of St. Clair Dr.; St. Clair Dr. to corner of Delaware Ave.; Delaware Ave. to corner of Village Dr.; Village Dr. to corner of Carriage Rd.; Carriage Rd. to Hamagrael School by 8:45 a.m. Return via same route at noon.

Tri-Village Bus Route. Leave Bethlehem Central Bus Garage 11:00 a.m. to *Senior High School*; to Blessing Rd., Krumkill Rd. and Schoolhouse Rd. and stop at the *North Bethlehem Fire Department*; back via Schoolhouse Rd. to Rt. 85 (Slingerlands By-Pass), left on Kenwood to Union Ave. to *Slingerlands Elementary School*; Slingerlands Elementary School to former *Delmar Elementary School (New Town Hall)* via Cherry Ave. and Delaware Ave.

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

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

Becker Playground Route. Pickup 8:30, noon return only, 12, pickup at 12:30, return 4 p.m. Pickup at Jericho School. Pickup at the Jericho School on Jericho Rd. South on Jericho Rd. to South Albany Rd.; South on South Albany Rd. to South Bethlehem School. Left on Bridge St. to Lasher Rd. Left on Lasher Rd. to Rte. 9W. North on 9W to to Elm Ave. Left on Elm Ave. to Jericho Rd. Right on Jericho Rd. to 9W. South on 9W to to Beaver Dam Rd. Left on Beaver Dam Rd. to Rte. 144. North on 144 to corner of Clapper Rd. — turn around. South on Rte. 144 to Rte. 396. Rte. 396 to Thatcher St. Thatcher St. to 9W Cross. 9W to Cottage Lane. Cottage Lane to Beaver Dam Rd to 9W to Becker School.

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

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

Elm Ave. west to Fairlawn; Fairlawn to Elm Ave. Park. Bus will return to Selkirk and South Bethlehem via same route leaving approximately 3:45.

WEDNESDAY, JUNE 30

Storyteller Training Workshop for children having completed fifth grade interested in working as a volunteer, part-time storyteller at library. Bethlehem Public Library, 10 a.m.-noon.

Summer Movie Festival, "The Adventures of Tom Sawyer," Voorheesville Public Library, 2 p.m. Free.

THURSDAY, JULY 1

Bethlehem Art Association meets on second floor of Adams House, 393 Delaware Ave., Delmar, first Thursday. Life drawing classes for a \$6 fee on other Thursday evenings.

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, JULY 2

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.

SATURDAY, JULY 3

Camp Pinnacle to Open with smorgasbord and sacred music performed by Joe and Marion Talley. Camp Pinnacle grounds in Voorheesville, 5:30 p.m. Information, 872-1053.

SUNDAY, JULY 4

Elm Avenue Park Family Day, to include parent-child tennis tournament, field games, horse-shoe tournament, all-star baseball, jazz, bake sale, chicken barbecue and watermelon, road races (\$1 registration, beginning at 8:15 a.m.) and a run-swim triathlon (\$3 registration before race at park office or at 8:15 a.m. day of race; entry forms available at park, Town Hall, and Courtside).

Bethlehem Historical Association, Schoolhouse Museum, Rt. 144, Clapper Rd., Selkirk, open Sundays 2-5 p.m. June—October. Country Art exhibit through Aug. 15.

MONDAY, JULY 5

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

Delmar Kiwanis meets Mondays at Starlite Lounge, Rt. 9W, Glenmont, 8:15 p.m.

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

TUESDAY, JULY 6

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

area arts

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

THEATER

"Oklahoma" (Okay!), Mac-Haydn Theater, Chatham, through July 4, Wednesday-Friday 8 p.m., Saturday 5 and 8:30 p.m., Sunday 2 and 7 p.m. Reservations, 392-9292.

"Sunrise at Campobello" (Dore Schary's drama about Franklin Roosevelt), Berkshire Theatre Festival, Stockbridge, Mass., through July 18, Tuesdays-Fridays 8:30 p.m., Saturdays 5 and 9 p.m., Sundays 5:30 p.m. and Thursday matinees 2 p.m. Reservations, Ticketron and Charge It (800-223-0120).

"The Big Apple Circus" (clowns, jugglers, trapeze and acrobatics in one ring under the tent), Woodstock Playhouse, Rts. 375 and 212, Woodstock, July 2, 1 and 4 p.m.; July 3, 11 a.m. and 4 p.m.; July 4, 1, 4 and 7 p.m.; and July 5, 1 and 4 p.m. Reservations, (914) 679-2436.

"I Ought to Be in Pictures" (Neil Simon comedy), Woodstock Playhouse, June 30 through July 10, 8:30 p.m., matinees July 1, 8 and 11, 2 p.m., July 11, 7 p.m.

MUSIC

Flutist Carol Wincenc (Bach, Prokofiev, Enesco and Faure), Hudson Valley Chamber Music Circle, Bard College, Annandale-on-Hudson, July 2, 8 p.m.

"Work Songs From a Free Land" with balladier Robb Goldstein, New-York State Museum, Empire State Plaza, Albany, July 4, 1:30 and 3 p.m.

"Wednesday Night at the Plaza" featuring the Young Society Band, Empire State Plaza, Albany, July 7, 7:30 p.m.

DANCE

Coppella, story ballet by Berkshire Ballet, Koussevitsky Arts Center, Berkshire Community College, Pittsfield, Mass., July 3 and 10, 8:30 p.m.; July 4 and 11, 7:30 p.m. Box office, (413) 442-1307.

Paul Taylor Dance Company, Jacob's Pillow Dance Festival, Lee, Mass., July 6, 7:30 p.m.; July 7-10, 8:30 p.m.; July 10, 2 p.m. Box office, (413) 243-0745.

Royal Danish Ballet (all Bournonville program) to open 50th anniversary celebration at Jacob's Pillow Dance Festival, June 29—July 3, 7:30 p.m. Reservations (413) 243-0745.

FILM

"The Guns of Navarone" (Gregory Peck), Albany Public Library, July 6, 2 and 8 p.m.

ART

"Monet: The Years at Giverny" (slide and sound show produced by Metropolitan Museum of Art), Albany Public Library, July 6, 12:15 p.m.

Artifacts at the End of a Decade (45 artists survey the "pluralist passion" in art at the end of the 1970's), New York State Museum, Empire State Plaza, Albany, through July 4.

"Found in New York's North Country: The Folk Art of a Region," Albany Institute of History and Art, 125 Washington Ave., Albany, through July 3.

"Landscape/3 Views" (watercolors and paintings by William M. Crosby, Katherine Kadish and Alexander Martin), Plaza Gallery, State University Plaza, Broadway and State St., through Aug. 3, weekdays 8 a.m. to 6 p.m.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158
An Equal Opportunity Employer

We look forward to fulfilling your desires.

CELEBRATE THE 4TH OF JULY

AT THE SHANTY

155 Delaware Ave. Delmar, New York 12054

SERVING FUN FOODS and DISTILLATIONS

Until 1 A.M.

Continuously 7 Days A Week

For Reservations and Information

439-2023

Special On Wmhc CHANNEL 17

- NAACP Convention '82 Wednesday, 10:30 p.m.
- Numero Uno: "Al Oerter, United States" Thursday, 10:30 p.m.
- Masterpiece Theater: "Pride and Prejudice" Sunday, 9 p.m.
- Evening at Pops (season premiere) Monday, 9 p.m.
- Mystery! "Malice Aforethought" Tuesday, 9 p.m.

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

OWENS-CORNING FIBERGLAS

Owens-Corning Is Fiberglas

ONESQUETHAW COUNTRY CARNIVAL

UNIONVILLE FIRE HOUSE

DELAWARE TURNPIKE

JULY 9-10 and 16-17

Skip Parsons
RIVERBOAT JAZZ BAND
FRI & SAT 16 & 17

FIREMATICS COMPETITION
11:30-4pm SAT 17th

CHICKEN BAR-B-QUE SATURDAYS 4 to 8pm

ONESQUETHAW VOLUNTEER FIRE COMPANY

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

Bethlehem Preschool, to celebrate plants and animals week, with 4-year-olds and up to visit Five Rivers Center at week's end.

Tuesday Night at the Movies, "The Pied Piper of Hamelin," starring Van Johnson, Claude Rains and Jim Backus, Bethlehem Public Library, 7 p.m. Free.

Beginner's Bible Study Tuesdays at home of Dr. Barile, 10 Grove St., Delmar, 8 p.m. Call 439-0981 for seating.

Delmar Rotary meets Tuesdays at 6 p.m. at Albany Motor Inn, Glenmont.

Children's Film, "Rescue Party and Johnstown Monster," Bethlehem Public Library, 2 p.m. Free.

Summer Bird Study Field Trip, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 7 p.m. Binoculars suggested.

WEDNESDAY, JULY 7

Onesquethaw Chapter, Order of the Eastern Star, first and third Wednesdays at Masonic Temple, Kenwood Ave., Delmar, 8 p.m. (From Jan. 6 to June 2, from Sept. 15 to Dec. 1).

Summer Movie Festival, "Making of Empire Strikes Back" and "Winnie the Pooh and Tigger Too," Voorheesville Public Library, 2 p.m. Free.

Public Hearings, Bethlehem Board of Appeals, application of Robert and Jeanne Gold, 35 Woodstream Dr., Delmar, to permit addition to residence, 8 p.m.; application to permit existing special exceptions for Stewart's Ice Cream store's at 309 Delaware Ave., Delmar, and on Old Rt. 9W, Glenmont, 8:30 and 9 p.m., Bethlehem Town Hall.

"Bugs and Buds" Storytelling, 30 minutes of stories for children, Bethlehem Public Library, 1 p.m.

Bethlehem Central Board of Education, organizational and regular meeting, Educational Services Center, 90 Adams Pl., 8 p.m.

THURSDAY, JULY 8

Summer Reading Club, for children in kindergarten through grade 3, Voorheesville Public Library, S. Main St., 3:30 p.m.

Preschool Story Hours Begin, Voorheesville Public Library, 10:30 a.m.

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

New Scotland Democratic Social Club, second Thursday, 8 p.m.

Family Film Series, "Call of the Wild," Bethlehem Public Library, 7 p.m.

FRIDAY, JULY 9

Summer Reading Club, for children in grades 4 through 6, Voorheesville Public Library, S. Main St., 3:30 p.m.

Onesquethaw Country Carnival, Unionville firehouse, Delaware Turnpike.

SATURDAY, JULY 10

Onesquethaw Country Carnival, with chicken barbecue from 4-8 p.m., Unionville firehouse, Delaware Turnpike.

MONDAY, JULY 12

Bethlehem Preschool Sports and Recreation Week, including dancing, tag, Red Rover and kickball, Bethlehem Preschool, Rt. 9W, Glenmont, 9 a.m.-1 p.m.

Playground Story Hours Begin, with Bethlehem Public Library storytellers visiting town playgrounds, Mondays—Clarksville and Glenmont; Wednesdays—Hamagrael and Slingerlands; Thursdays—Elm Ave. Park and Elsmere School.

TUESDAY, JULY 13

Slingerlands Home Bureau, second Tuesday of each month, Delmar Reformed Church at 7:30 p.m.

Tuesday Night at the Movies, "Pal Joey," starring Frank Sinatra, Rita Hayworth and Kim Novak, Bethlehem Public Library, 7 p.m. Free.

Children's Film, "Circus," starring Emmett Kelly, Bethlehem Public Library, 2 p.m.

Public Hearing, Bethlehem Planning Board, on application of the Van Euclid Co., Hallwood Rd., Delmar, for proposed 36-lot subdivision to be named "Normans Gate" and located approximately 900 feet north of Delaware Ave., south of Normanside Country Club, east of Euclid Ave. and west of Normanskill Creek, at Bethlehem Town Hall, 7:30 p.m.

WEDNESDAY, JULY 14

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

Red Men (oldest patriotic organization in U.S.), second Wednesday, St. Stephen's Church, Elsmere, 7:30 p.m.

Delmar Fire District regular meeting second and fourth Wednesdays, Delmar Fire Station, 7:30 p.m.

Bethlehem Elks Auxiliary meets at lodge, Rt. 144, Cedar Hill, 8 p.m., second Wednesday of month.

Free Summer Movie, "To Sir with Love," for older children and adolescents, Voorheesville Public Library, S. Main St., 2 p.m. Free.

Children's Clown Performance, "Clowns Are People, Too," demonstration and performance by expert, followed by workshop for children, including facial make-up, Bethlehem Public Library, 1 p.m.

THURSDAY, JULY 15

Family Film Series, "Captain Blood," Bethlehem Public Library, 7 p.m.

Magic Show, Elm Avenue Park, 6:30 p.m.

Curious kids take a closer look at the world of insects under a magnifying bench during a guided tour at Five Rivers Environmental Education Center. For information on Five Rivers tours see the weekly calendar of events.

HAPPY BIRTHDAY AMERICA!

TO CELEBRATE WE'RE GIVING A GIFT TO YOU

FREE CAR WASH FREE

THURSDAY JULY 1, 1982

A Clean Car Contributes To A Clean America

DELMAR CAR WASH

(In Elsmere Across From Delaware Plaza, Behind Del Lanes)

BETHLEHEM AUTO LAUNDRY

Rt. 9W Glenmont

Area Events & Occasions

Events in Nearby Areas

WEDNESDAY, JUNE 30

Veterans Administration Family Day, educational and social activities for employees and families, with clowns and music, V.A. Medical Center, 1:30-4 p.m. Information, 462-3311, ext. 370.

Guilderland Town Band concert of popular tunes, Empire State Plaza bandstand, 7:30-9:30 p.m. Free.

SUNDAY, JULY 4

Celebration and Fireworks, featuring Albany Symphony, jazz, gospel, U.S. Military Band and Field Group performances and arts and crafts sale, beginning at noon, fireworks at 9:10 p.m., Empire State Plaza, Albany.

TUESDAY, JULY 6

Buddhist Center Open House, the Dharma Study Group will discuss meditation, "Boredom and Loneliness," and role of center, 637 Morris St., Albany, 7:30 p.m. Information, 489-7358.

P.A.C.C.T. (Parents and Cardiac Children Together), support group for parents and children who have had or are about to have open-heart surgery, Colonie Town Library, 7-9 p.m., free. Information, 459-5880.

"Roosevelt Special" Display at Lake George, traveling museum featuring mementoes of Franklin Delano Roosevelt's personal and political life, Lake George Village. Information, (914) 473-8151.

Kids Free Family Night at the Ballpark, sponsored by New Scotland Elks, featuring Glens Falls vs. Buffalo, tickets \$6 for parents and kids, \$3 for one parent and children, Bleecker Stadium, Albany, at 8 p.m. Ticket information, 768-2146 or 765-4400.

WEDNESDAY, JULY 7

Epilepsy Association to hold

regular monthly meeting. First Presbyterian Church, State and Willett Sts., Albany, 7:30 p.m. Information, 439-8085.

German Alps Festival and Goe-belfest, through July 25, featuring 28-piece brass band, European artists and Munich puppeteers, Hunter Mountain, northern Catskills.

FRIDAY, JULY 9

Garden Diagnostic Clinic, immediate diagnosis of garden and houseplant problems, Empire State Plaza, Albany, 11:30 a.m.-1 p.m.

SATURDAY, JULY 10

Summer Nature Walk, George Landis Arboretum, Esperance, 10 a.m. Information, 876-6935.

Altamont Antique Auto Show and Flea Market, through July 11, featuring an antique race car show with judging, admission \$2, children under 12 free, flea market space \$15 and \$20, car entry fee \$3, Altamont Fairgrounds, Rt. 146, 9 a.m.

Chicken Barbecue, adults \$5, children \$2.50, Foxenkill Grange Hall, Rt. 443 between Berne and East Berne, 4 p.m.

Richard Lingeman to Speak, "The Myth and Influence of the Small Town" discussion led by editor of "The Nation" magazine and author of "Small Town America," admission \$2.50 for public, free for members, Institute of Man and Science, Rensselaerville, 8 p.m.

SUNDAY, JULY 11

International Bazaar with pavilions, ethnic foods, arts and crafts, entertainment and historical information, noon, with Armond DeLuca and the Velvet Touch performing dance music from 7-9 p.m., Empire State Plaza, Albany. Free.

C.O.M.E.T.S. Dance for members and guests of Catholic singles group, Polish Com-

munity Center, Washington Ave. Extension, Albany, 7-11 p.m. Information, 465-6014, 489-5932 or 861-5590.

Brunch with a Writer, author and editor Richard Lingeman, Institute of Man and Science, Rensselaerville, 10 a.m. \$10. Reservations and information, 797-3783.

WEDNESDAY, JULY 14

Marine Corps League, Capt. Wm. Dale O'Brien Detachment, meets at VFW Post 8692, Rt. 155 and Karner Rd., 8 p.m. Information, 355-6213.

southwood tennis & health club

Route 9W and Southern Blvd. behind Howard Johnson's
(Thruway Exit 23)

Tennis Club 436-0838 **Health Club 465-1009**

VACATION FUN!

TENNIS CAMP FOR BOYS & GIRLS
July 6th thru September 3rd
Ages 7 to 16
NINE ONE WEEK SESSIONS
Monday thru Friday
Includes
Three hours daily instruction
Two hours supervised play
(Wednesday includes one hour of swim time)

\$60⁰⁰ Weekly
Special discounts for multi-week sessions

All instruction under the Direction of Scott Christensen, Head Tennis Professional.

SPECIAL SUMMER MEMBERSHIP

June 5th to September 6th
\$75⁰⁰ per person
Pool privileges included

- Aerobics
- Individualized Exercise Programs
- Sauna
- Whirlpool
- Complete privacy for Women

Call for an Appointment
465-1009

You may use this fee towards a full year membership.

Focus On Faith

Rev. Mark Bratrud

Full Gospel Fellowship Church

Some graffiti brightly painted on a city wall read, "God is Dead" signed, "Nietzsche." Nietzsche was a German philosopher who died in 1900, so obviously he did not paint the line. However, he was active promoting the idea that God was dead. He taught that God at one time lived and was the creator, but after things had been set in motion, He was not longer active in human lives, so he must have died.

Even if He wasn't dead, man must live as if He was. Man is his own god and must find in himself the way to happiness. This philosophy is still alive today as many feel we don't need God, that we are our own saviour, and that with more education, social programs and technology, man can create his own utopia. All too often, we still live as if God was dead.

Further down that same wall was painted yet another quote. It read, "Nietzsche is Dead" signed, "God." Nietzsche had a mental breakdown in 1889 and died 11 years later. Unfortunately, his humanistic philosophy and lifestyle has not died. Man still lives as if God was dead and that man himself is his own god and saviour.

History proves that both are false. Man cannot save himself. Despite advanced knowledge, technology and a

multitude of social programs, man is still searching for the happiness that eludes him. He continues to be dominated by his own sinfulness. He still kills, hates, and is driven by pride and greed. Our world grows more violent by the day.

Individuals still strive to find the lost happiness that escaped the generations before them. Despite all advancements, many remain lost and empty only to waste their life away. Man cannot save himself because his nature is inherently sinful. He cannot escape himself.

An empty tomb and millions of transformed lives prove that God is very much alive! Jesus said, "I am the Way, the Truth, and the Life!" Millions have found the reality of peace and happiness through the Risen Saviour. Jesus rose from the dead and is alive. He alone can produce genuine happiness and meaning in this troubled world. He is the Truth, and the Life. He is the Way. It is not in ourselves, but to be found in Jesus Christ.

There is no need to live without hope and happiness. Jesus will come into anyone's heart who will believe His promise and surrender their life to Him. He has said, "you must be born again,

born of the Spirit." By faith, turn to Jesus the Risen Saviour and ask Him for this new life. Then indeed you will know that God is alive and offers the life of peace and fulfillment man has been searching for.

Bible School in Glenmont

The Glenmont Community Church (Reformed) will sponsor a vacation bible school July 26-30 from 9:30 to 11:45 a.m. for children from 4 years old through middle school at the Glenmont Community Church, 1 Chapel Lane, Glenmont. Mrs. Mary Jane Brown is general chairman of the event.

A special project will be a study of the mission work of the Reformed Church with the village people in South India. Program activities will include singing under the leadership of Mrs. Mary Carey, worship, refreshments, games and craft projects.

Crafts and activities will include cooking, macrame, woodworking, ceramics, cross stitching, "kid's stuff" for little people, mini-crafts for gift making, study about dinosaurs and hiking while studying and collecting insects.

A special family night is planned for Thursday, July 29, 7 to 8 p.m., at which time the children will have the opportunity to share their projects with parents and friends.

Registration forms may be obtained at Heath's Dairy Store, The Five-A's, Dairy Queen and the Grand Union in the Town Square shopping center. Completed registration forms should be sent to Mrs. Roger Goodrich, Glenmont, by Friday, July 16. Cost of registration is \$2 per child, with a maximum fee of \$6 per family. For information about registration, call 463-6433.

Bird study trip set

An outdoor field trip devoted to summer bird study will be offered at Five Rivers Environmental Education Center, Game Farm Rd., Delmar, on Tuesday, July 6, at 7 p.m.

The workshop will explore characteristics, habits and ecological roles of resident bird species of the Capital District. Binoculars will be appropriate. In case of rain, an indoor program is planned. For information, call the center at 457-6092.

Traveling the circuit

Two Bethlehem Public Library storytellers, Francesca Mirabelli and Tracey Bales, will begin their circuit of the summer playgrounds on Monday, July 12. The storyhour program is scheduled to continue through August 20.

On Mondays, the duo are scheduled to visit Clarksville Elementary School from 11 to 11:30 a.m. and Glenmont School from 2:30 to 3 p.m. Hamagrael Elementary School will host them on Wednesdays from 10 to 10:30 a.m., as will the Slingerlands playground from 2:30 to 3 on Wednesday afternoons. Thursdays, they will visit Elm Avenue Park from 1:30 to 2 p.m. and Elsmere playground from 2:30 to 3 p.m.

In piano recital

Ruth Woodin Baumbach and Mark Baumbach of the Helderberg Studio of Music, Crow Ridge Rd., Voorheesville, presented 21 pupils in recital on June 19. They were: David Arbour, Renay Arbour, Patricia Carmody, Amy DeFazio, Justin DeFazio, David Dunning, Jonathan Flanders, Kristina Flanders, Sean Foley, Kristen Foster, Lea Foster, Edward Hampston, Thomas Hampston, Jessica Killar, Alexandra Kinnear, Michele Petre, Jean Rodrigue, Michael Storm, Alissa VanZutphen, Joshua Vink and Alice Warden.

Canoe trips planned

The summer of 1982 will mark the 20th consecutive year that James H. Carnahan has lead groups in canoe trips in the Adirondacks of New York State. Carnahan, former safety services director of the Albany Chapter of the American Red Cross, has been canoe tripping since 1934. "This year," he said, "we'll be running 'four-seven-day' trips, starting July 25 through August 21, jumping off from Saranac Lake Village and ending at Tupper Lake."

In addition to Carnahan and his wife, Bertha, the group will have the leadership of Rev. David Gerber, his wife, Sharon Carnahan-Gerber, and Ellen Carnahan Corcoran. Sharon and Ellen have been canoe tripping with their father since they were old enough to hold a paddle.

For information, call 346-1697.

BETHLEHEM LUTHERAN CHURCH

Announces

SUNDAY-SUMMER SERVICES

To Begin At 9:30 A.M.

Continental Breakfast Will Be Available In Parish Hall Before And After Service

Bethlehem Lutheran Church

85 Elm Avenue

Delmar, N.Y. 12054

439-4328

Rev. Warren Winterhoff

Low rates, combined with

Hometown service wherever you drive.

That's car insurance the State Farm way.

Mark T. Raymond, Agent
159 Delaware Ave.
Delmar, New York 12054
439-6222

"Open 6 Days a Week
For Your Convenience."

Like a good neighbor,
State Farm is there.

STATE FARM
Insurance Companies
Home Offices:
Bloomington, Illinois

McCarroll's Village Butcher Inc.

—Since 1921—

279 Delaware Ave.
Elsmere, N.Y.

Dear Friends,

Time certainly changes all things. Princess Diana gave birth to a son — and in 3 seconds the whole world knew about it. I was three days old before my folks knew it!!

After that one, I'm due for a vacation, in fact that's what this letter is all about.

This year we will close July 19th and reopen on August 3rd.

This is always a busy time — because so many of our customers stock up. As usual we will have extra help on hand. If possible, please shop early.

This being the Fourth of July weekend, we thought you might welcome a real good STEAK SALE. And that's what we are featuring all this week. We have the quality and the price is right...

Sincerely,
Jim McCarroll

Store Hours: Tues.-Wed.-Thurs. 9-6
Fri. 9-7, Sat. 9-4:30

Whirlpool ROOM AIR 4th of July

PRICE CRACKERS

All Whirlpool Air Conditioners On Sale!

- HIGH-EFFICIENCY • 115 volt • 2-speed fan • 2-way air direction • Exhaust control • Energy Saving Options (intermittent fan and adjustable thermostat) • COMFORT GUARD® control helps maintain comfort level you select • Insta-Mount® for fast installation • Tmk.

5,000 BTU
\$249⁹⁵

Cash & Carry

5,900 BTU
\$299⁹⁵

Cash & Carry

WE WILL BE OPEN

July 4th 8 a.m. to 6 p.m.

July 5th 8 a.m. to 5 p.m.

Van Dyke's

APPLIANCE CENTER
439-6203

222 Delaware Avenue
Delmar

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

GARDENS FOR RENT

5 MI. from DELMAR • 12 MI. from ALBANY

Fertilized, Plowed, Harrowed & Ready to Plant

RUNNING WATER AT EACH PLOT

60' x 40' \$35 • 60' x 20' \$20 • MAY THRU OCT.

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

Bring the kids. Save money on your vegetables.

DRYDEN'S FARM 768-2126

STAR-LITE RESTAURANT & LOUNGE

Route 9W

Glenmont, N.Y.

July 1 through July 7

1st Broiled Half Chicken \$5.95

2nd Broiled Scallops 7.25

or

Fried Shrimp 6.50

3rd Surf & Prime Rib 12.95

or

Shrimp Scampi 7.25

4th

5th Closed

6th Pork Chops w/peppers 6.25

7th Veal & Peppers 6.50

New Summer Hours: Bar Open 3 P.M.
Dinner Hours 4:30 to 10:00 P.M.

Anne Roche

Girls State representative

Anne Roche, daughter of Mr. and Mrs. Robert Roche, Glenmont, has been chosen by the Nathaniel Adams Blanchard American Legion Auxiliary to participate in the American Legion Auxiliary Empire Girls State Program being held this week at Cazenovia College.

More than 350 girls from throughout the state are attending the week-long program. The Girl Staters participate in the functions of government by forming two parties, electing their representatives, forming a model congress and participating in all the functions of a democratic political system.

Anne Roche is a junior, entering her senior year at Bethlehem Central High School.

Art for the summer

The Junior College of Albany will offer a new summer art program for high school students, July 6 to 30.

Summer Art, open to all students in grades 9 to 12, will provide the opportunity for young artists to strengthen their skills under the tutelage of professional artists. Courses will meet on the Albany campus of Russell Sage, 140 New Scotland Avenue.

The intensive, four-week program offers six courses from which students choose two courses including drawing, ceramics/sculpture, printmaking, painting, photography and commercial art. Students also have the option to enroll in a course entitled "One Act Play" which will meet for both the morning and afternoon sessions.

Special programs, including visiting performers, museum trips and outdoor sketching sessions, will complement the course work.

For a detailed brochure or for more information, contact Frank Vurraro, coordinator of Summer Art, 445-1717.

DAR honors students

Several area high school seniors were recently named recipients of the Tawansantha Chapter, Daughters of the American Revolution, Silver Medal of Honor for their outstanding work in American History.

Honored were Bethlehem Central's Margaret Pohlsander, daughter of Mr. and Mrs. Hans Pohlsander of Delmar; Doane-Stuart's Karen Restifo, daughter of Valerie Restifo of Delmar; Holy Names' Stacy Henderson, daughter of Mr. and Mrs. Robert Henderson of Delmar; and Voorheesville's James Smith, son of Mr. and Mrs. Arthur Smith of Voorheesville.

Honors at academy

Ghazala S. Ismael, formerly of Lahore, Pakistan, recently graduated from the Academy of Holy Names with honors in biology. She also completed a course in cardioelectrographics at the Westchester School for paramedical training, Albany. Miss Ismael will enter college in the fall.

Essay winners cited

Nine Bethlehem Middle School pupils were honored by the Delmar Rotary club as winners of a Rotary-sponsored essay contest given as a classroom assignment. Winners of the club's sixth annual competition were Susan Zolezzi, Molly Foresman, Jenny Halsdorf, Erin O'Connor, Betsy Levensohn, Becky Haltzel, Connie Poque, Dave Dale and Charley Seagle.

Friendly Town hosts sought

The Fresh Air Friendly Town Program, a Latham-based group, is searching for host families to provide temporary homes for children from the New York City area for a two-week vacation. Sponsored by the Latham Kiwanis Club, the local Fresh Air Program is designed to give inner city children a chance to temporarily escape urban problems for a short stay in rural or suburban areas.

Last year, 525 New York City youngsters came to the Capital District, and a number of them were hosted by Bethlehem families. This year, the children will arrive at the Colonie Community Center, 1653 Central Avenue in Colonie, on Tuesdays, July 6 and July 20. Host Night, a social to acquaint new hosts with the program, will be held on Tuesday, July 13, at 7:30 p.m. at the Colonie Community Center. Picnics to welcome the children are scheduled for Wednesdays, July 7 and 21 at the Colonie Town Park.

Families wishing more information about the program should call Laurie McAllister at 869-9054 or Margaret Beyer at 439-1989.

In college play

Tennyson Bardwell, son of Mr. and Mrs. Clayton Bardwell of Delmar, had a role in a play featured at Carnegie-Mellon University's recent New Play festival. Bardwell is a junior drama student.

Albany Medical College professor emeritus of physiology, Robert S. Alexander, Ph.D. (left) receives Doctor of Science Honoris Causa Degree from AMC President and dean, Dr. Robert L. Friedlander at the College's 152nd commencement exercises in Saratoga Springs. Dr. Alexander, a Delmar resident, was honored for his contribution to the education of medical and graduate students at the college for more than a quarter of a century.

'College' at Union

Union College's first Alumni College will be held August 12 to 15, offering an unusual combination of learning and family vacation.

The theme will be "A Study of the Futures." Participants will have the opportunity to discuss and debate America's future over the next few decades, putting contemporary issues and phenomena in a new perspective. Science and technology, economics and political science, and ethics are among the topics to be explored.

The program moderator will be Byron Nichols, associate professor of political science and director of the Steinmetz Honors Curriculum at Union. Housing and dining will be available on campus, and special programs for children are planned.

Area Union alumni and members of the local community are welcome to attend. The registration deadline is June 15 and enrollment is limited. For information, contact Joan Krejci in the Union College Office of Graduate and Continuing Studies, 370-6288.

Summer for girls

Summer programs at Emma Willard School, Troy, include Girlsummer, a program in sports and the arts for girls 9-15. Instruction in gymnastics, tennis, swimming, weaving, printing, ceramics, filming, cottage crafts and drawing will be offered by the seven professional members of the staff and their associates.

The Summer Dance Camp is offered to children ages 7-12. The Summer Dance Workshop is for students age 13 and up. Both programs include ballet, jazz, modern and Spanish dance at beginner, intermediate and advanced levels, plus arts and crafts, dance vocabulary and swimming.

Both programs run in two two-week sessions, July 5-16 and July 19-30 on the Emma Willard campus. For information, call 274-4440.

A Phi Beta Kappa

Jonathan G. Bryson of Delmar recently was inducted into the Phi Beta Kappa chapter at the State University at Binghamton.

SPEECH THERAPY
Language — Hearing
Eunice Spindler, M.A.
439-6760

SHAKLEE
NATURAL PRODUCTS
439-4857

Family Home Counseling
in the privacy of your own home
Norman G. Cohen, CEW, ACSW
439-0225
practice limited to family therapy

D.T. DARE LANDSCAPING

- Designing & Planting — Rototilling
- Brick & Block Patio Construction
- Trimming & Shearing of Shrubbery
- New Lawn Installation
- Tie Wall Construction
- Commercial Mowing
- Complete Cleanup & Fertilization

439-5594

HONDA DEMO SALE

1982 1500 CIVIC DX: Blue, rustproofing, paint protection, AM/FM stereo, body side molding, rear mud flaps, pin striping, deluxe floor mats. Low mileage. **SAVE HUNDREDS!!**
SPECIAL PRICE \$6495

1982 1500 CIVIC GL: Silver, 5 speed, rustproofing, paint protection, fender well trim, AM/FM, pin striping, floor mats. Low mileage. **SAVE HUNDREDS!!**
SPECIAL PRICE \$6895

1982 ACCORD 2 DOOR: 5 Speed, blue, rustproofing, paint protection, AM/FM stereo, fender well trim, door edge guards, floor mats. Low mileage. **SAVE HUNDREDS!!**
SPECIAL PRICE \$7795

New Civics, Preludes & Accords in stock for Immediate Delivery.

268 DELAWARE AVE.,
DELMAR, N.Y. 12054

Delmar Honda

Phone 439-8151

SPECIALS
Clarksville
Super Mart & Diner
Rt. 443 Clarksville, N.Y. 768-2071

4th of July Specials

Pepsi - Diet, Lite & Dew	
12 oz. Cans 6 Pk	\$1.79
Pepsi 16 oz. Bottles 6 Pk	1.99
Lays and Ruffles 8 oz. Bag	.85
German Bologna 1 Lb.	1.19
Land O Lakes	
American Cheese 1 Lb.	1.99
Genesee Beer, Ale & Light	
12 oz. Bottles 6 Pk	1.99

STORE HOURS: Mon - Sat 9 am - 8 pm,
Sundays 9 am - 7 pm

CUSTOM DESIGNED AND BUILT IN 1979

- Centrally air conditioned home with first floor den, family room and laundry/mud room.
- Mint condition with custom decoration throughout.
- Proudly offered at \$165,000.

Call Helen McLean.

PAGANO

Real Estate
439-9921

WEBER

Money market funds: how safe?

The biggest question investors ask about money market funds is: "how safe are they?"

And because that question has no simple answer, eight out of nine small investors still have their money in the bank. The reason, of course, is there is nothing safer than a bank and its FDIC insurance protection.

With a money market fund your money is only as safe as the investment the fund manager makes. Still, most money funds make "very safe" investments. They usually put their money into insured bank Certificates of Deposit (CDs), Treasury bills and overnight repurchase agreements, both of which are guaranteed by the federal government.

So far, so good, but they also invest in commercial paper — in other words they make loans to corporations. And when you stop to consider that businesses are going bankrupt at a record-breaking rate of 500 a week, you begin to understand why investors are worried.

A dozen banks either failed or merged last year and not one depositor lost money. The money funds can't beat that claim.

Money market officials used to point out that it's the banks that are failing, not the money market funds. But that argument only goes to show how well the FDIC system works. A dozen banks

Right On The Money

R.B. Plunkett

either failed or merged last year and not one depositor lost money. The money funds can't beat that claim.

Instead, they have created a risk-free money market fund. These are popularly known as "government-only" money funds. And they give you the best of both worlds — safety and high yields.

Government funds are safer than regular money market funds because they invest only in securities backed by the federal government. Right now, those type investments are paying nearly 12 percent interest so you are not giving up much for added safety (about one percent). So it shouldn't be surprising that these funds have become the hottest thing in the mutual fund industry.

There are now 42 government funds to choose from (there were only four in 1979) and a half-dozen more on the way. In the past 12 months alone, deposits have doubled to more than \$16 billion.

But before you switch to a government fund, be sure you know exactly what investments it makes. Some "government-only" are safer than others.

The reason is that some of the funds also make investments that are not backed directly by the government.

If you want maximum safety, you want a fund that invests only in Treasury securities — T-bills, notes and bonds. They are completely risk free because they are directly backed by the government. The important word here is "directly." That means if the country ended up in financial trouble, the government would pay off all its treasury obligations before it did anything else. In other words, you are first in line.

There are 12 Treasury-only funds on the market. You can locate them by writing the Investment Company Institute, 1775 K St. NW., Washington DC 20006.

... before you switch to a government fund, know exactly what investments it makes.

Other government funds don't limit themselves to Treasuries. They also make investments that carry slight risk. These include investments in the Federal National Mortgage Corporation (Fannie Mae), the Small Business Administration, the Student Loan Marketing Association and international agencies like the World Bank.

These are all fine-quality investments, but the important difference is that they are not directly guaranteed by the federal government.

You are betting that Congress will be willing to bail out these agencies if they got into financial trouble. While it might

be hard to believe Congress wouldn't, you should know there are no automatic assurances that it will.

The way to pick a government-only fund is to determine how much safety you want for your money. Then read the prospectus for a list of investments. In general, the greater the safety, the lower the yield, so check the tradeoff between safety and yield.

Energy grant recommended

The state Energy Office has recommended the Voorheesville Central School District be given a federal grant to improve the energy efficiency of the Voorheesville Elementary School. The recommendation, which must be approved in Washington, is part of a statewide program of capital improvements to public buildings to make them more energy efficient, according to Assemblyman Larry Lane.

The elementary school would receive \$29,572 under the Federal Institutional Buildings Grant Program, if state recommendations are approved. This is part of approximately \$3.5 million that has been requested for structures statewide. Those structures which have received state approval have been selected from \$14 million worth of conservation improvement requests.

To tell a story

Children of all ages can attend a "Bugs and Buds" summer storytelling session to be presented at the Bethlehem Public Library on Wednesday, July 7, at 1 p.m. Storytellers Barbara Freedman of the Children's Department will present the 30-minute program.

This is not an offer to sell, nor solicitation of an offer to buy. Any securities offer made only by prospectus.

With a minimum of \$500, you can choose the Signal Investment Certificate that is right for you.

ONE-YEAR

13.75%
Simple Interest Rate

14.95%
Effective Annual Yield

FIVE-YEAR

14.50%
Simple Interest Rate

15.83%
Effective Annual Yield

GUARANTEED RATE

INTEREST COMPOUNDED DAILY

MONTHLY OR QUARTERLY INTEREST CHECKS
(on investments of \$5,000 or more)

MINIMAL PENALTY FOR EARLY REDEMPTION
(60 days interest on One-Year Certificates)
(120 days interest on Five-Year Certificates)

VARIABLE RATE

13.00%
Simple Interest Rate

14.08%
Effective Annual Yield*

INTEREST COMPOUNDED DAILY

NO PENALTY FOR EARLY REDEMPTION

To learn more about Signal Finance's Investment Certificates, send in the coupon, call us toll free at 800-245-2985, or visit the Albany office — ask for a free prospectus.

3 Computer Drive, Suite 100
Telephone: (518) 458-1430

SIGNAL
FINANCE CORPORATION **PNC**
A Philadelphia National Financial Services Company

FOR THE THINGS YOU NEED NOW.

MAIL TO: Signal Finance Corporation, Robinson Plaza Three,
P. O. Box 2944, Pittsburgh, PA 15230

Yes, I'd like a prospectus, including more information on Signal Finance Corporation's Investment Certificates.

NAME _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

*Hypothetical annual yield based on daily compounding for 12 months at the stated rate. Such rate may vary every month.

**Herbs
Seeds — Plants
Seed Potatoes & Onion Sets
Vegetable Plants
Annual & Perennial Flowers**

OPEN TUES. THRU SUN.

1900 New Scotland Rd.
Slingerlands • 439-5555

**Jeffers
Nursery, inc.**

For All Your Gardening Needs

**'Let's start a
growing friendship'**

Professional experience in
complete landscape design
and construction.

Distinctive, Innovative, Professional

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

J. WIGGAND & SONS

Landscape Designers and Contractors
(518) 434-8550

Glenmont Rd., Glenmont, NY 12077
Design/Planting/Contractors

• Nurserymen • Interior Landscapes • Consultants

LEGAL CLINIC

UNGERMAN AND ACKERMAN, P.C.
Route 9W, Ravena, New York (518) 756-1121

(Next To Gloria's Beauty Salon And One Stop Auto)
Hours: Monday-Friday 9 a.m. to 5 p.m.

Saturday and Evening Hours By Appointment

Consultations	First 1/2 Hour Free
Uncontested Divorces	\$195.00
Uncontested Separation Agreements	\$125.00
Simple Wills	Starting at \$20.00
New Corporations	\$100.00
Real Estate Closings	1/2 of 1%
Bankruptcy	\$200.00
Negligence & Malpractice Cases Contingency Basis	
Justice & County Court Cases	Starting at \$50

The above fees do not include court costs and disbursements

Annie Cossac and a fresh-baked loaf from her new oven.

Spotlight

Bakery business is a pleasure

When Annie Cossac graduated from Junior College of Albany last year, jobs were hard to find. She had two diplomas — one from Voorheesville High School and the other an associate degree in fine arts from JCA — and some job experience — two years working in the state Legislature.

On June 12 Annie opened Voorheesville's newest business venture, Annie's Bake Shop, at 5 South Main St. in the heart of the village. The building is one of the most familiar in town — familiar meaning well known, and familiar meaning it has been in the Ricci family for more than half a century. Annie's uncle, Mike Ricci, was born in the building and now runs Ricci's Market, a business founded by his father more than 55 years ago.

To prepare for the new business, Uncle Mike and his two nieces, Annie and Mary Grace Cossac, scrubbed the whole place, sanded the floor and put a finish on it that makes it look like new.

Annie's mother, Corinne Cossac, who helps bake the town of New Scotland's most popular pizzas at Smith's Tavern in the village nights and weekends, also helped Annie get started in the business world. Mrs. Cossac is the New Scotland town clerk and an officer of the Helderberg Business and Professional Women's Club.

What's Annie's specialty? "Special breads and pies," says the 23-year-old businesswoman. "We always have cookies, but we'll make any kind of bread or pie you want."

When a *Spotlight* reporter found her at 8:45 one morning last week, Annie was slicing fresh strawberries. That's in line with her policy of no pre-fabricated,

BUSINESS

foods, just fresh fruit — strawberries, peaches, apples or whatever.

How did a fine arts graduate get into the bakery world?

"Jobs were scarce, so I decided to do something I like to do," says Annie. "Funny thing, I've had some job offers since I started this business. It's kind of fun to turn them down."

Stewarts on move

Stewarts Ice Cream stores has purchased 10 Stop and Go stores, including the closed Stop and Go on Delaware Ave. in Delmar, and will move from its present facility at Delaware and Elsmere Ave. "probably in September," a company spokesman said Tuesday.

The new location provides more space and parking and is more convenient for customers, the spokesman said. In addition, Stewarts has an agreement to sell Sunoco gasoline at the new location.

New Lion's slate

John S. Gardiner has been elected president of the Bethlehem Lions Club, succeeding Patrick Waters. Others on the new slate are: Michael Durant, first vice president; Daniel J. Ryan, second vice president; Alfred J. Costanzo, third vice president; Sylvester J. Bower, secretary; Richard C. Clark, treasurer; Russell E. Hansen and Richard T. O'Connell, directors, two years, and Frank J. Downs and Alan Hilchie, directors, one year.

Marvin B. Elliott

Completes bank course

Marvin B. Elliott, vice president and manager at the Delmar office of Key Bank N.A., graduated from the Storer Graduate School of Banking on June 8. The three-year program at Rutgers The State University of New Jersey is conducted by the American Bankers Association.

Elliott received a bachelor's degree from Cornell University and a master's degree from Rensselaer Polytechnic Institute. He joined Key Bank in 1967 as a management trainee.

Please send your new address to *The Spotlight* two weeks before you move.

Robert Relyea

Promoted at Key Bank

Robert C. Relyea of Slingerlands has been promoted to assistant vice president and marketing research manager in the Marketing and Public Relations Division of Key Bank Inc.

Relyea was a special assistant in the Federal Reserve Bank of New York prior to his employment at Key Bank N.A. in 1977. He served as a marketing officer at the bank and during 1980 was promoted to an assistant vice president in Key Bank Inc.

A graduate of Bethlehem Central High School, Relyea received a bachelor's degree from Hamilton College and a master's degree from N.Y.U. Graduate School of Business Administration.

OLOF H. LUNDBERG AGENCY TUCKER SMITH AGENCY

Your Full Coverage
Insurance Agency

Call or Visit
JOANN PACYNA & ALEX SNOW
159 Delaware Avenue, Delmar, N.Y.
439-7646

If you see this Young man,
wish him a **Happy 40th**
and Love Him Tender.
He is over the Blueberry Hill.

Formby's PAINT REMOVER

- Powerful bubbling action lifts stubborn paint, polyurethane & other finishes.
- Lets you apply an even coating on all surface areas, even hard-to-reach places.

FOR A LIMITED TIME ONLY!
SALE
PRICE 15 oz. aerosol **\$3.99**
20% Off All Other Sizes
MILLER PAINT
296 Central Ave. 465-1526
480 Broadway 465-2465
ALBANY

IN HOUSE SPECIALS
**DELMAR
WINE SHOPPE**
411 Kenwood Ave.
(New Location)
Plenty of FREE Parking

SUPPORT
The house that love built.
Ronald McDonald House
139 So. Lake St.
Albany, N.Y. 12206

Give the gift
of love.
 American Heart
Association
WE'RE FIGHTING FOR YOUR LIFE

"Private Affairs"

unique bartending service for all occasions

Judith McKinnon 439-9272 Delmar, N.Y.

LOW RENTAL RATES

WE HONOR
MOST MAJOR
CREDIT CARDS

ANY KIND OF
CAR YOU WANT

 Rent-a-Car

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

DO IT RIGHT THE FIRST TIME WITH THE SMART SCOPE

Eliminate the trial and error method to repair or tune up your car. Come in and hook up to Del's "SMART SCOPE" computer and we'll analyze your problem in about 10 minutes. "SMART SCOPE" it's faster, more accurate, removes guesswork, saves you money. COMPUTER ANALYSIS \$2

\$10 off Diagnostic

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

DEL'S GARAGE
274 DELAWARE AVENUE
ALBANY 518-465-8388

Pitcher shines in Babe Ruth

The Voorheesville Babe Ruth Baseball League's pitcher of the week title could very well belong to Kevin Conley of the Spotlight Red Sox, who pitched a four-hitter and had 13 strikeouts against St. Matthew's, leading the Red Sox to a 9-1 win. Pounding the St. Matthew's defense were the Spotlight's Ken Rafferty, who tripled, doubled twice and singled once, and Brian Culnan and Gerry McNamara, claiming a triple and a single apiece.

Undaunted in the losing cause were Brett Hotaling, who doubled and singled, as well as chuck Gianatasio and Mike McCarty, both of whom got to first with their hits.

The Rod and Gun Twins' game against Kiwanis saw a couple of sluggers go at it. Joe Rissberger of the Twins donated his team's home while Kiwanis' Pete McMillan added a triple to his over-the-fence bomb. The scoreboard read 18-5, Rod and Gun, at the end, thanks to the Twins Brian Rubin, who labelled a single, double, and triple with his name, and Chris Andriano, who had a three-bagger.

On Thursday, St. Matthew's came back from the Spotlight trouncing to edge the Rod and Gun team, 15-12. Kyle Larabee doubled and singled for the winners, while Ed Mitzen and Mike Larabee each singled twice.

Singles were popular among the losers, with Kevin Quackenbush travelling to first three times, Greg Toutto twice, and

Joe Bicksya once, sending two runners home with the single.

The Spotlight registered a second win Thursday, downing Kiwanis, 18-5, and a third on Saturday, this time over Rod and Gun, 12-9. Gerry McNamara and Conley led the Sox attack Thursday, having a double and two singles, and a one, two, and three bagger, respectively. Wes Knapp chipped in three singles.

Brereton Bissell single thrice, Dave Whitely twice, and Pete McMillan once, driving two teammates home, for the losers.

Saturday's Red Sox win at the high school diamond saw Rafferty add a double and two singles to his accomplishments, Brian Culnan a triple and single, and Mike Lans two singles.

Tennis teams split

Delmar's representatives in the USTA/Michelob Lite league, which matches tennis players of similar ability in team competition, won one match and lost one in Capital District action last week. The 3.5 team, captained by Barbara Bunker, beat the Troy team 5-0, while the 4.5 team led by Lynn Corbin lost to Schenectady 2-3.

**If your Spotlight
doesn't come in Wednesday's
mail, call 439-4949.**

Bethlehem's Recreational Baseball League honored last year's winners Monday night before the teams squared off in pursuit of this year's title. Michael Soeller, left, received the 1981 batting championship trophy from league president Bruce Austin. Town Parks and Recreation Administrator Philip Maher presented the league championship trophy won by Delmar Masons to John Schoch, representing the Bethlehem Masonic Lodge. Schoch is also the league's chief umpire.

Spotlight

Heiser (again) tops standings

The name Paul Heiser reappears at the top of the Bethlehem Babe Ruth Baseball League's leading batters list this week. The Skippy's Music star was effective in 20 of 35 trips to the plate, dropping his batting average from last week's sizzling .600 to .571.

Heiser's closest rival, National Savings' Jim Dering, is well back, although he did manage to raise his average to .552 thanks to 16 hits in 29 times-at-bat. Close at his heels is Steve Mendel of Main Care Heating with 11 hits in 20 trips, followed by Rick Bennett of Skippy's, whose .533 average makes him the only other batter in the League over .500.

Other hot bats belong to John Harris of GE (.475), Kevin Roohan of Blue Cross (.407), Andy Kasius, also of BC-BS (.405), Tom Burke of National Savings (.375), Rich Keefe of Main Care (.364) and Tom Schrempl of National Savings (.357).

Ties for homer lead

The Tri-Village Little League's home run hitter title is now shared laurel thanks to the Spotlight's Kevin Ryan, whose active bat slammed two homers last week to tie him with Paul Evangelista of General Electric for the lead in the major league.

On the mound, Mike Tremblay and John Waddingham were the pitching duo largely responsible for the senior league's 13-year-old division lead remaining in the hands of K-Mart. They effectively capped Central Datsun at the plate.

The week's most unbalanced match up was in the game pitting the 13-year-old division's Owens Corning Fiberglass versus Applebee's Funeral Home, which was literally "buried" under the Owens Corning platework. The game ended 17-3.

The 14-15 year old division provided

local baseball fans with more excitement, seeing Manny Hanny come back from a loss early in the week to the division's basement team, Starwood, to edge second place challenger Handy Andy, 10-9, and move back into first place.

Soccer fields full

The Bethlehem Central High School's soccer fields were filled to overflowing last Saturday when the Bethlehem Soccer Club celebrated its end-of-the-season intracub tournament day. Under the direction of 56 parents serving as head and assistant coaches, the cleated young feet of almost 300 soccer fanatics played a total of 47 soccer games which, end to end, would last 940 hours.

The tournament began early Saturday morning and reached its conclusion at 2 in the afternoon, thanks to the organization of Connie Tilroe and Dick Matarrese.

Out to the ballgame

The New Scotland Elks will sponsor a "Kids Free Family Night at the Ballpark" at Bleecker Stadium in Albany on Tuesday, July 6, at 8 p.m. Tickets to the game, which will pit Glens Falls against Buffalo, are priced at \$6 for parents and children and \$3 for one parent and kids. This ticket price includes adult admission and free admission for all of the family's children. Door prize drawings for the children will also be held.

Limited numbers of these special Elks tickets are available. For information, call Bryan Eaton at 768-2146 or Ed Donohue at 765-4400.

Looking for softball teams

Glenmont Job Corps Center, Route 144 in Glenmont, is putting out a call for interested softball teams to play 12-inch, slow pitch softball. Job Corps has both male and female teams that would like some competition, and are looking for both home and away games any week night. For information, contact the group life office, 767-9371, ext. 12.

**ALL-YEAR
COMFORT MACHINE**

**COOLS THE
ENERGY CRUNCH**

**Low, Low
Pre-Season Prices**

AND REBATES OF

\$50 TO \$150

**Save cooling and heating dollars
with the General Electric Weathertron
Heat Pump/Air Conditioner.**

Enjoy high efficiency climate control for all seasons. Save now — save later. Get low pre-season prices, high rebates now. Then enjoy energy savings efficiency for years to come.

**CALL TODAY FOR A
FREE HOME ENERGY ANALYSIS**

We bring good things to life.

GENERAL ELECTRIC

**MEURS &
DUTTON INC.**

People feel comfortable with us.

144 Catherine St., Albany

465-1381

bike
and
boat
Shop

**fine quality
ten speeds
from \$139.00**

**open 10:00-6:00
sat 10:00-4:00**

439-5654

quick, professional service

353 Delaware ave., Delmar

**PREPARATION
For Nov. 6 Exam**

**College Boards
SAT**

**SUMMER & FALL
CLASSES**

Call Days, Eves. & Weekends
Or Visit Our Center

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

**Stanley H.
KAPLAN**
EDUCATIONAL CENTER

Centers in Major Cities & Abroad

Church Softball

Albany 10, Delmar Methodist 8
Clarksville 18, Delmar Reformed 10
Knox 11, Bethany 10
Glenmont 17, Bethlehem Community 4
New Scotland 11, Voorheesville 8
Presbyterian 7, Wynantskill 6

Standings, June 27

	W	L		W	L
Glenmont	9	0	Beth Comm	3	5
Clarksville	7	1	Del Ref	3	5
Presbyterian	7	1	Wynantskill	3	5
St. Thomas	6	1	Voorville	2	7
Knox	6	2	Methodist	0	8
New Scot	4	3	Bethany	0	9
Albany	3	5			

Tri-Village Little League

Standings, June 27

Senior League					
14-15 Div	W	L	13 Div	W	L
Man Han	6	2	K-Mart	9	3
Handy Andy	5	2	H'tling Mkt	7	5
CPM	3	4	O Corning	6	6
Starwood	3	5	Cen Datsun	3	8
Big 'M'	2	6	Applebee	3	7

Major League					
American	W	L	National	W	L
Spotlight	8	4	Farm Fam	11	2
Col Imports	6	8	Gen Elec	10	4
Meyer's Bike	5	9	Price Green	7	6
Robert's Rlty	4	9	Convenient	7	7
Main Care	4	10	Andriano's	5	8

Intermediate League					
American	W	L	National	W	L
Keystone	12	1	Paper Mill	10	3
Stewart's	9	4	Buenau's	8	5
Del Ans Ser	7	6	Del Honda	6	7
Main Care	1	10	Gen Elec	6	7
20/20 Opt	1	13	Del Int Des	4	8
Ties —	Stewart's,		Delmar Interior		
Design					

Junior League					
American	W	L	National	W	L
Del Lanes	10	3	Windflower	7	3
Pat & Bob's	7	3	Klersy Rlty	6	2
4 Cor Lunch	4	6	Sutter's Mill	5	7
Danz Heat	3	8	Prof Auto	1	11
Ties — Pat & Bob's, Danz Heating, 4					
Corners Luncheonette, Klersy 2, Wind-					
flower.					

Bethlehem Tomboys

Standings June 27

Majors					
	W	L		W	L
Bath Elks	3	0	Mas Lodge	0	1
N Kuivila	1	0	Sutter's Mill	0	3
N Dunston	1	1			

Intermed					
	W	L		W	L
Bailey's Gar	5	0	GE Plas	3	0
Sportshoes	4	0	BPW	3	1
Atlantic Cem	4	1	Spotlight	2	1
Riccardo's	3	2	Betty Lent	2	2
Farm Fam	3	3	Buenau's	2	4
Del Lanes	1	3	Tri-Vil Drgs	1	2
Brockley's	0	4	Denby's	0	3
Eaton Breuel	0	5			

Ties GE, Spotlight

1st Half Winners: Majors Beth Elks;
Intermediates Riccardo's; Minors
GE

Bethlehem Babe Ruth

Standings, June 27

	W	L		W	L
Blue Cross	9	2	Skippy's	4	7
Nat Savings	5	4	Gen Elec	2	7
Main Care	4	4			

Voorheesville Babe Ruth

Standings, June 27

	W	L		W	L
Spotlight	8	1	Rod & Gun	3	5
St. Matthew	5	3	Kiwanis	1	8

Bethlehem Soccer Club

Under 10 (A) Bethlehem 4, Brunswick 0; Clifton Park A 3, Bethlehem 1.
Under 10 (B) Bethlehem 1, Rotterdam 1; Clifton Park B 4, Bethlehem 1.
Under 12 (A) Bethlehem 8, Rotterdam 0; Bethlehem 8, Brunswick 1.
Under 12 (B) Gunderland 4, Bethlehem 0; Waterford 5, Bethlehem 0.
Under 14 Bethlehem 14, Village 1; Bethlehem 8, Gunderland B 2.
Under 16 Boys Albany 2, Bethlehem 0.
Under 19 Boys Bethlehem 2, Gunderland 1.

LEGAL NOTICE

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, July 7, 1982 at 9:00 p.m. at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Duke Bros., Inc. and Stewart's Ice Cream Co., Inc., 210 Broadway, Saratoga Springs, New York for a Special Exception under Article V of the Bethlehem Town Zoning Ordinance to permit a self-service gasoline station with fuel storage in excess of 15,000 gallons and Variations under Article IX (Housing Density), Article XI (Front Yard), Article XII (Side Yard) and Article XIII (Rear Yard) of the Bethlehem Town Zoning Ordinance pertaining to an existing structure and a proposed addition at premises Old Route 9W, Glenmont, Town of Bethlehem.

CHARLES B. FRITTS
Chairman
Board of Appeals
(June 30)

NOTICE OF ADOPTION BY THE TOWN BOARD OF THE TOWN OF BETHLEHEM OF A RESOLUTION SUBJECT TO PERMISSIVE REFERENDUM

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem, County of Albany, State of New York, at a meeting thereof, duly held on the 23rd day of June 1982, duly adopted, subject to a permissive referendum, a resolution an abstract of which is as follows:

The purpose of the said resolution is to abandon and convey all of the right, title and interest of the Town in and to the portion of Route 9W abandoned by the State of New York to the Town of Bethlehem on August 2, 1977 which is of no further use for highway purposes, to the abutting owners on both sides of said former section of Route 9W.

By Order of the Town Board of the Town of Bethlehem, Albany County, New York.

Dated: June 23, 1982
MARION T. CAMP
Town Clerk
Town of Bethlehem
(June 30)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Planning Board of the Town of Bethlehem, Albany County, New York, will hold a public hearing on Tuesday, July 13, 1982, at 7:30 p.m. at the Town Offices, 445 Delaware Avenue, Delmar, N.Y., to consider an application by The Van Euclid Company, 20 Hollywood Road, Delmar, N.Y., for a proposed subdivision to be known as "Normans Gate" (36 single family dwelling units) bounded by the Normanside Country Club on the north; by remaining lands of the Van Euclid Co. and the Normanside Creek on the east; on the south by lands of Normanside Center Corp. and the Van Euclid Co. and approx. 900 ft. north of Delaware Ave. and on the west by Euclid Ave. and lots No. 28 through 60 Euclid Ave., as shown on a map entitled "Preliminary Plat, Proposed Subdivision, 'NORMANS GATE', Property of The Van Euclid Company, Town of Bethlehem, County, Albany, State: New York", dated May 18, 1982 and made by Paul E. Hite, L.L.S., Delmar, New York, on file with the Planning Board.

EDWARD H. SARGENT, JR.
Chairman
Planning Board
(June 30)

NOTICE OF HEARING TOWN OF BETHLEHEM ALBANY COUNTY

NOTICE IS HEREBY GIVEN that there has been duly presented to the Town Board of the Town of Bethlehem, Albany County on May 26, 1982, Local Law No. 1 of 1982, to provide for the safe and efficient elimination of solid waste through a coordinated system of solid waste management in the Town of Bethlehem, Albany County, New York.

NOTICE is further given that the Town Board of the Town of Bethlehem will conduct a public hearing on the aforesaid proposed Local Law No. 1 at the Town Hall, 445 Delaware Avenue, Delmar, New York on the 14th day of July 1982 at 7:30 P.M. at which time all persons interested will be heard.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM

MARION T. CAMP
Town Clerk
Dated: June 9, 1982
(June 30)

NOTICE OF HEARING TOWN OF BETHLEHEM ALBANY COUNTY

NOTICE IS HEREBY GIVEN that there has been duly presented to the Town Board of the Town of Bethlehem, Albany County, on June 9, 1982, Local Law No. 2 of 1982, a Flood Damage Prevention Law to promote the public health, safety, and general welfare by minimizing public and private losses due to flood conditions in specific areas of the Town of Bethlehem in order to conform with the National Flood

LEGAL NOTICE

Insurance Program.

NOTICE is further given that the Town Board of the Town of Bethlehem will conduct a public hearing on the aforesaid Local Law No. 2 at the Town Hall, 445 Delaware Avenue, Delmar, New York on the 14th day of July 1982 at 8:00 P.M. at which time all persons interested will be heard.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
MARION T. CAMP
Town Clerk
Dated: June 9, 1982
(June 30)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, July 7, 1982 at 8:00 p.m. at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Robert and Jeanne Gold, 35 Woodstream Drive, Delmar, New York for a Variance under Article VIII, Percentage of Lot Occupancy, of the Bethlehem Town Zoning Ordinance to permit construction of an addition at premises, 35 Woodstream Drive, Delmar, Town of Bethlehem.

CHARLES B. FRITTS
Chairman
Board of Appeals
(June 30)

LEGAL NOTICE

NOTICE OF ACQUISITION INDEX NO. 5505-82

TO THE NAMED RESPONDENT:

PLEASE TAKE NOTICE that an order has been made by Hon. DeForest C. Pitt, Justice of the Supreme Court, on June 12, 1982, granting the petition of the petitioner-condemnor herein vesting title to the permanent easement described therein and that said order has been entered in the Albany County Clerk's Office on June 17, 1982, and further, pursuant to said order there has been filed together therewith a copy of the easement describing the rights acquired, a description of the location of the easement and a copy of the acquisition map.

PLEASE TAKE FURTHER NOTICE that the condemnor of such property shall, if she so desires, on or before September 1, 1982, file a written claim, demand or notice of appearance with the Town Clerk of the Town of Bethlehem and with the Clerk of the Supreme Court of Albany County, all pursuant to the provisions of Section 503, Eminent Domain Procedure Law.

This notice is being served and published pursuant to and in compliance with Section 502(B), Eminent Domain Procedure Law.

DATED: Albany, New York
June 18, 1982
JOSHUA J. EFFRON
Attorney for Petitioner-
Condemnor
Office and P.O. Address
11 North Pearl Street
Albany, New York 12207
Telephone: (518) 465-1403
(June 30)

NOTICE BY PUBLICATION FOR ACQUISITION OF PROPERTY BY EMINENT DOMAIN

PLEASE TAKE NOTICE that the Town of Bethlehem and Bethlehem Sewer District have petitioned the Supreme Court of the State of New York at a Special Term thereof to be held in and for the County of Albany, in the City of Albany, New York, in the Third Judicial District, on July 8, 1982 at 9:30 a.m. or as soon thereafter as counsel can be heard for an order for the acquisition of the following real property by the exercise of the power of eminent domain:

Licensed Land Surveyor.
JOSHUA J. EFFRON
Attorney for Petitioner-
Condemnor
Office and P.O. Address
11 North Pearl Street
Albany, New York 12207
Telephone: (518) 465-1403
(June 30)

SUPPORT YOUR

LOCAL

ADVERTISERS

LEGAL NOTICE

page 319 and lands on the east conveyed to the party of the first part by deed dated July 10, 1954 and recorded as aforesaid in book of deeds 1411, page 495; thence running from said point of beginning northerly along said division line (26.9) feet more or less to a point; thence easterly through lands of the party of the first part with an interior angle of 85° - 21' more or less (60.6) feet to a point; thence southerly continuing through said lands along a line (1.0) feet west of and parallel with the westerly side of the concrete slab situate in front of the existing building located on said lands of the party of the first part with an interior angle of 91° - 49' more or less (6.6) feet more or less to a point; thence easterly continuing through said lands and along the front of said concrete slab with an interior angle of 27° (26) feet to a point; thence northerly continuing through said lands along a line (1.0) feet easterly of and parallel with the easterly side of said concrete slab with an interior angle of 270° (5.8) feet more or less to a point; thence easterly continuing through said lands with an interior angle of 88° - 11' more or less (15) feet more or less to a point; thence continuing easterly through said lands with an interior angle of 194° - 35' more or less (52.7) feet more or less to a point; thence continuing easterly through said lands with an interior angle of 168° - 52' more or less (51.9) feet more or less to a point in the division line between lands on the east conveyed to Paul E. and Ruth M. Griffin by deed dated October 5, 1977 and recorded as aforesaid in book of deeds 2139, page 331 and lands on the west of the party of the first part; thence southerly along said division line with an interior angle of 72° - 18' more or less (27.8) feet to a point in the first mentioned northerly line of Krum Kill road; thence westerly along said northerly line with an interior angle of 108° - 54' more or less (201) feet more or less to the point of beginning making an interior angle of 90° with the first mentioned division line.

The above described easement being more fully shown on a map entitled, "MAP OF EASEMENT, TO BE GRANTED BY THE PHILADELPHIA CHURCH, INC. TO BETHLEHEM SEWER DISTRICT AND TOWN OF BETHLEHEM", dated January 13, 1982 and made by Paul E. Hite,

For All Your Automotive Needs it's PROFESSIONAL AUTO PARTS

AT THE FOUR CORNERS

439-4931

INDEPENDENCE DAY SPECIALS!!

1 Month \$25⁰⁰!

+ 1 Month Extensions For Present

Members \$15⁰⁰!

Tanning Hut 15 Visits \$30⁰⁰!

Lifecycle \$5⁰⁰/Mo.!

Extensions \$3⁰⁰/Mo.!

* (Good for 30 days only)

NAUTILUS/DELMAR

(Across from OTB)

439-2778

The DOWN TUBE CYCLE SHOP

THE BIKE SHOP OWNED
AND RUN BY BICYCLISTS
Clunker Trade In Special
\$15.00 AND UP
Any Bike Any Condition

FUJI • UNIVEGA • KHS

466 Madison Ave., Albany

434-1711

Just above Lark, by Washington Park

DIG YOURSELF OUT

RENT-A-BOBCAT

When that special job has you in a hole—take the easy way out—RENT-A-BOBCAT. We have just the right attachment to handle your job.

- DEMOLITION HAMMER
- BACKHOE
- BUCKETS
- BOX SCRAPER
- YORK RAKE
- PALLET FORK

Abele Tractor
and Equipment
Co., Inc.

Sales • Service • Rentals

72 Everett Rd.

Albany, N.Y. 12205

438-4444

AUTO. FOR SALE

VW 1974 BEETLE, dismantled body parts, good condition. Call 768-2026. 2T630

CARS \$200! Trucks \$150! Available at local government sales. Call (refundable) 1-714-569-0241, ext. 2643 for directory that shows you how to purchase. 24 hrs. 3T77

BATHROOMS

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

ESTATE SALE

ESTATE SALE: Furniture of all sorts, glass, china, dresses, coats, bathtub, gas hot water heater, pipes. 9 a.m.-8 p.m. July 10, 11, 12. **No early comers—cash only.** Tracey Rd., Ravena.

FIREWOOD

FIREWOOD—John Geurtze 872-2078.

ACCOUNTING

Pratt-Vail Associates
Tax Consultants
Business Engineers
Accounting-Bookkeeping
Functions
Individual Returns
Tax Planning
Partnership & Corporate
Returns
Specialization

Small, Medium Size Business
Payroll/Sales Tax Returns
& Functions, Journals,
Ledgers, Work papers
Maintained

439-0761 or 371-3311
278 Delaware Ave.
Delmar, N.Y. 12054

ANTIQUES

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

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 Quilts
Books on Antiques Old Prints

Sue Zick Interiors 439-3296

The Unicorn
439-0002
2100 New Scotland Rd.
Route 85, New Scotland

**ANTIQUES
Buy • Sell
FURNITURE
OF YESTERYEAR**

Tues. thru Fri. 12-4
Sat. 10-4:30, Sun. 12-4:30

Marion Michaels Interiors
**FABRIC
WALLPAPER**

CLASSIFIEDS

Minimum \$3.00 for 10 words, 25 cents each additional word, payable in advance before 4 p.m. Friday for publication the following Thursday.

Submit in person or by mail with check or money order to 125 Adams St., Delmar, NY 12054

439-4949

HELP WANTED

MATURE WOMAN to aid elderly widow approximately three hours per day. Light housekeeping, prepare one meal. Must be dependable and have references. Call 439-5176 after 6 p.m. 2T623

LEGAL SECRETARY: New three-member general practice law firm seeking enthusiastic secretary who welcomes responsibility. Salary commensurate with experience. Benefits. Downton Albany. Phone: 463-2927. TF

BABYSITTER: 3-month-old, Mon.-Fri., starting August, 439-6697. 3T77

MODELS! Attention! Los Angeles, New York, Chicago, Dallas and Atlanta await you! Call toll-free 1-800-982-6382. 3T630

HELP WANTED

HELP WANTED—Leonardo Hair Designers. Booth rental available 439-6066. TF

JOB INFORMATION: Cruise ship jobs. Also Houston, Dallas, overseas jobs. 312-741-9780 Dept. 047A. Phone call refundable. 4T630

INSTRUCTION

FREE CLASSES taught in your home in crewel, needlepoint, latch hook, counted cross stitch or trapunto quilting. For information, 439-8065.

JEWELRY

EXPERT WATCH, CLOCK AND JEWELRY REPAIRS. Jewelry design. Appraisals. Engraving. **LE-WANDA JEWELERS, INC.** Delaware Plaza. 439-9665. 25 years of service. TF

LOST

LOST CAT, pewter-silver gray neutered male w/ white underbelly. Wandered from new home vicinity of Devin and Bower. 439-3319. Reward.

MISC. FOR SALE

PORTABLE DISHWASHER, almond color, never used. Butcher block top. Originally \$525. Sacrifice \$350. 439-7340.

EL. STOVE, Magic Chef 20", very clean, \$35. Call 768-2245.

BEAUTIFUL china, crystal, cookware; lifetime guarantees. Free demonstration, call Rich, 439-2459.

FENCE, 4' scalloped picket, treated cedar, approx. 270' w/ gate. Best offer-439-0505 eves. 2T630

439-4949

MISC. FOR SALE

3-M copy machine model 271AA, asking \$395. Call 439-5333.

MUSIC

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

MURIEL NEVENS, soprano, accepting voice students. Call 439-4479 evenings. TF

PAINTING

PAINTING: Interior, exterior; landscaping; odd jobs. Free estimate. 439-5386 or 439-3996.

PETS

LOVELY long- and short-haired cats free to responsible homes. 438-7312. 2T630

PETS

AUSTRALIAN Shepherd mixed puppies and also free kittens. 439-2184.

PERSONAL

SEXUAL PROBLEMS in marriage? Counseling by licensed professionals. Moderate fees. Sexual Treatment Program of Albany, 438-1641. Alt.

SHARPENING

LAWN, garden tools sharpened. Also lawnmowers, saws, chain saws, scissors, pinking shears, etc. 439-5156, 439-3893. TF

SITUATION WANTED

TUTOR available for Regents math 9, 10 and 11. Experienced teacher. Call 462-1869 4-7 p.m. weekdays.

DRIVEWAYS sealed. Call Paul after 5 p.m. Free estimates. 439-6421.

QUALITY CHILD CARE plus playmates for your preschooler. Convenient Delmar location. 439-8065.

BUSINESS DIRECTORY

Support your local advertisers

APPLIANCE SERVICE

Appliances Serviced
Also HEATING-PLUMBING-PUMPS
Reasonable Rates
"When We Do It...We Do It Right!"
Tri-Village Service
439-9582 356-2183

AUTO REPAIR

AUTO COLLISION SPECIALISTS
FREE TOWING*
*Offer applies when our craftsmen complete the body repair.
Ask us about Spring Auto protection • pkgs. available
"Try us-You won't regret it!"
Rt. 9W Glenmont 462-3977
Open 6 days or 439-9175

BICYCLES

The DOWN TUBE CYCLE SHOP
THE BIKE SHOP OWNED AND RUN BY BICYCLISTS
Sales & Service
1981 Full Dealer of the Year
Albany 439-1711

PANASONIC ROYCE UNION COLUMBIA
• Quality • Safety
• Sales • Service

MEYERS BICYCLE

Slingerlands
439-5966
10 Years Experience
Open Year Round

BICYCLES

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

DRIVEWAYS SEALED

By Experienced College Students
CHEAP
Professional Results
References Available
Call: Peter Propp 439-6379
or Phillip Giltner 439-7235

BLACK TOPPING

"Our Prices Are Reasonable"
LIUZZI BROS.
Blacktop Specialists
Residential, Commercial
Industrial—Fully Insured
482-8954
Latexite Super Seal
SATISFIED CUSTOMERS ARE OUR
BEST RECOMMENDATIONS

CARPENTRY

**CARPENTRY
ALL TYPES**
Bill Stannard
768-2893

CHIMNEY CLEANING

**It's Time For
Spring Cleaning**
Shadrach & Co.
Chimney Sweeps
Call Tim 447-5752

Chimneys Cleaned
by
THE CLEAN SWEEP
Professional, Thorough, No Mess
463-6802

CONTRACTING

SHIMEI CONTRACTING
• All Type Siding
• Roofing
• Complete Exterior
• Remodelling
10 Years Exp.
Insured & Guaranteed
Joe Van Valkenburg
768-2334

Bethlehem Electric Inc.
ELECTRICAL CONTRACTOR
ELECTRICAL REPAIRS
NEW INSTALLATIONS
FREE ESTIMATES
FULLY INSURED
Residential Commercial
PAYMENT TERMS AVAILABLE
(518) 439-7374

DISTRIBUTOR

cellulose insulation
Area Distributor
Wholesale — Retail
For Facts and Estimate
Joe Van Valkenburg
768-2334

ELECTRICAL

Residential Electrical Work
FREE ESTIMATES
FULLY INSURED • GUARANTEED
Twenty Years Experience
"My Prices Won't Shock You"
459-4702 459-1632
After 5 p.m. Day

FURN. REPAIR/REFIN.

Furniture
DESIGN • RESTORATION
REFINISHING
REYNARD K. McCLUSKY
PHONE: (518) 439-8627

Loose Springs, Buttons,
Minor Repairs, New Foam
Cushion Fills
The Shade Shop
439-4130

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

GLASS

Broken Window?
Torn Screen?
LET US FIX 'EM!
decorative products
340 Delaware Ave., Delmar
439-9385

HOUSE WASHING

**"MAKE YOUR
HOUSE SPARKLE"**
Exterior House Washing
Alum. Siding/Clapboard
Painting Prep
REASONABLE 439-1715

HOME IMPROVEMENT

J. V. Ennis
Design & Contracting
Residential/Commercial
• Complete Home Repair
Service
• Painting
• Wallpapering
Fully Insured
Delmar 439-9134 Latham 783-9105

Call
STEVE HOTALING
THE HANDY MAN
Home Repairs
Remodeling
Interior-Exterior
Painting
Aluminum Doors
and Windows
439-9026

HANDYMAN FOR HIRE
Odd Jobs and Repairs
of all Kinds
Call **GARY HALBEDEL**
at 463-6802

Hagadone & Thomas
Remodeling
Interior & Exterior Painting
Landscaping, Tree Removal,
Roofing
767-9584 767-9614

DICKS HOME REPAIR SERVICE
We do all types of repairs for
your home or business.
CARPENTRY — PAINTING
ELECTRICAL
No Job Too Small Fully Insured
767-2000

FRED'S MASONRY
All types masonry.
FREE ESTIMATES
No Job Too Small
(518) 477-5045

INTERIOR DECORATING

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

WINDOW TREATMENTS
SHADES — QUILTS
BLINDS
FREE ESTIMATES
decorative products
340 Delaware Ave., Delmar
439-9385

LAWN/GARDEN

Lawn Care Specialties and Maintenance Co.
Lawn Mowing
Trimming
Shrub & Tree Pruning
New Lawns Installed
Rototilling
Chemical Spraying
439-4683 anytime

William P. McKeough
Complete Landscape
Service
and Nursery Stock
439-4665

HORTICULTURE UNLIMITED
"A Complete Professional Service"
— Tree Spraying
— Design
— Planting
— Maintenance
— Nursery Stock
"It's Only Natural"
BRIAN HERRINGTON
482-2678

Tri-Village Lawn Care & Maintenance
FOR COMPLETE SERVICES
Chris Henrikson
768-2842

Trees & Things, Inc.
• Landscape Design
• Construction
• Maintenance
768-2354 783-6527

SITUATION WANTED

DRIVEWAYS SEALED—professional results at a fraction of the cost, by experienced college students. Cheap. References available. Call Peter Propp at 439-6379 or Philip Giltner, 439-7235.

LATHAM woman will sit in your home weekends. Ref. Car. Reasonable. 785-5659. 2T77

SPECIAL SERVICES

HERM'S TREE SERVICE. Call IV2-5231. TF

OFFICE SPACE

OFFICE SPACE, Voorheesville, 2 rooms, 250 sq. ft., available July 1st, 765-4423, 765-2679.

2T77

REALTY FOR RENT

DELMAR GARDEN APT. deluxe 1 BR or 2 BR plus den. 1-2 baths, balcony, no pets. 439-6295.

NEW MODERN APT. DELMAR. 1 bedroom, w/w carpet, A/C, laundry. Bus line. 439-3469.

REALTY FOR RENT

DELMAR OFFICE SPACE: 800 sq. ft. at 264 Delaware Ave. with ample parking. ideal for professional office. Available for rent immediately. Call Fred or Bill Weber, 439-9921. TF

DELMAR AREA, 580 sq. ft., parking, office or retail space. \$250/mo.-439-6335 8-5 p.m. TF

3 BR. LUXURY DUPLEX, Newly renovated. \$600 a month plus utilities. 463-8830.

OFFICE SPACE—1,000 sq. ft. available: Prime with frontage on Delaware Ave., Delmar, in building primarily occupied by architectural firms. Call Karin Dagneau, at Pagano/Weber, Inc., 439-9921. TF

REALTY FOR SALE

FIVE (5) plus acres north Hudson River. Terms. Broker, 518-494-4185.

LAKE PLACID, 7 acres on beautiful creek. Choice lots or entire parcel. Broker, 518-494-4185.

REALTY FOR SALE

250' ON SCHROON RIVER w/ 2-story cedar log cabin. \$28,500. Principals only. 463-2927. 80 minutes from Albany, 10 minutes from Gore Mt. TF

WANTED TO RENT

WANTED: Studio or 1 BR apt. for retired woman. Bus line and near stores. Must allow neutered & declawed cat. 767-9576.

WANTED

WANTED: Good running cuckoo clock, reasonable price. Call 463-0271.

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

WITHOUT REALTOR, 2,000 -3,000 sq. ft. with a sizable lot in Beth. School Dist. \$80,000 and up. Call 439-8506 eves. only. 2T630

I BUY old cameras, toys, radios, dolls, postcards, photos, trains, crocks, books, furniture. Eves. 439-5994. TF

GARAGE SALES

GARAGE SALE

FEURA BUSH, Box 276, Filtration Plant Rd., July 3, 4 & 5, 9-5.

**Wedding Invitations
Social Announcements
Typesetting • Layout
Design • Stationery
Brochures
Business Cards
Newsletters
Pamphlets
NCR Forms
Envelopes
Free Estimates
Offset Printing**

**Newsgraphics
Printers**

125 Adams Street
Delmar, New York
Call Gary Van Der Linden
(518) 439-4949

Spotlight Classifieds Work! WRITE YOUR OWN!

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

**DEADLINE 5 P.M. EACH FRIDAY
FOR NEXT WEDNESDAY**

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

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

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

MASONRY

ALL TYPES MASONRY
NEW — REPAIRS
26 Years Experience
Chimneys Fireplaces Stoops Walks
Foundation Repairs Waterproofing
PROFESSIONAL WORK WITH INTEGRITY
Serving this community for years
with Pride Satisfaction Guaranteed
F. JOSEPH GUIDARA
439-1763, evenings

MASONRY
OLD & NEW WORK
Bill Stannard
768-2893

MISC. FOR SALE

Bermuda Bags
BEST SELECTION

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

CASUAL SET
of Stuyvesant Plaza

PAINTING/PAPERING

R.E.O. PAINTING
Exterior/Interior
Free Estimates
Insured/Guaranteed
Richard Oldreik 439-2907
Jack Dalton 439-3458

**LM Curtin
Painting**

Contractor

• Residential Specialist
• Interior/Exterior
Insured References
439-5897

"Have Brush, Will Travel..."
Interior & Exterior Painting
by someone who enjoys his work
Full Ins. • Free Estimates
Using Benjamin Moore Paints
Norbert Monville (518) 482-5940
Twenty-Four Fordham Court
Albany, New York 12209

COLLEGE PAINTERS
"The Stroke of Genius"
Interior • Exterior
Insured
439-6805, 439-0598

PAINTING/PAPERING

**VOGEL
Painting
Contractor**

Free Estimates

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

Interior — Exterior
INSURED

439-7922 439-5736

John Morrissey

Professional Painting
& Wallpapering

—Sr. Citizen Discounts—
439-0126 After 5 p.m.

Free Estimates References

D.L. CHASE

Painting
Contractor
768-2069

S & M PAINTING

Interior & Exterior

Wallpapering — Painting

FREE ESTIMATES.

INSURED • WORK GUARANTEED

439-5592 after 5 p.m.

STUDENT PAINTERS

Interior • Exterior

Fully Insured, Reliable,

References

"Let us pamper your house"

439-5630, 439-2957

M. VOGEL PAINTING

Interior & Exterior

paper hanging • repairs

insured • free estimates

professional workmanship

438-3104/After 5:00 p.m.

PETS

MARJEM KENNELS

IAMS & BLUE SEAL

FOODS

PET SUPPLIES

Boarding & Grooming

Open 7 Days A Week

Rt. 9W Glenmont 767-9718

PETS

CAT HAVEN
FOR CATS ONLY Reservations Required
— Individual Care in Private Home —
ETHEL PAY 765-2715

PLUMBING & HEATING

LOOK

for the three R's
in Plumbing & Heating
Repairs & Installations

- Responsible
- Reliable
- Reasonable

If that's what you want
in a Plumber CALL

Bob McDonald

756-2738

Days or Evenings
Clip and Save

**GUY A. SMITH
Plumbing & Heating
CONTRACTOR**

No job too small

Gas & Electric Water

Heaters

438-6320

**Home Plumbing
Repair Work**

Bethlehem Area

Call JIM for all your

plumbing problems

Free Estimates • Reasonable Rates

439-2108

ROOFING

For a FREE Estimate on

ANEROOF
Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

INSURED

REFERENCES

756-9386

ROOFING

**J. VANCANS
ROOFING**

Asphalt
Slate
Built-Up
Wood Shingle
Gutters
Ice Slides
Repairs

Insured • Guaranteed
FREE ESTIMATES
439-3541

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

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

**VANGUARD
ROOFING CO.**

Free Estimates—Fully Insured

Call JAMES S. STAATS

767-2712

SIDING

E.W. McMillen
Siding & Roofing Installer
Old & New Homes
Also Carpentry
(30 Years Experience)

768-2208

TABLE PADS

Made to Order
Protect your table top
Call for FREE Estimate
The Shade Shop
439-4130

TOP SOIL

TOPSOIL
Finest Quality Loam

**J. Wiggand &
Sons**

GLENMONT

434-8550

TOPSOIL

**TOPSOIL
CEDAR HILL TRUCKING**
Cedar Hill, Selkirk

SANDY LOAM
CRUSHED STONE
GRAVEL • FILL

767-9608 — 767-2862

ZUPAN CONSTRUCTION

- Topsoil • Gravel • Fill
- Crushed Stone • Sand
- 18 years experience,
all work guaranteed.

For free estimates call Mike or Jim

767-3438 or 767-9520

SPECIAL SERVICES

**ZUPAN
CONSTRUCTION**

- Bulldozing
- Landscaping
- Sewer line hookups and installation
- Tree service
- Land clearing
- Blacktopping
- Equipment rental
- Backhoe
- Topsoil
- Crushed stone
- Gravel
- Fill
- Sand

18 Years Experience. all work

guaranteed. For free estimates

call Mike or Jim

767-3438 767-9520

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

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)

TREE SERVICE

REAGAN'S TREE SERVICE
EMERGENCY SERVICE
ANY DAY ANY TIME
COMPLETE TREE SERVICE
STUMP REMOVAL
• Trimming • Cabling • Removing
FULLY INSURED • FREE ESTIMATES
439-5052
11 Gardner Terr Delmar

TRUCKING

**FRANK MARKUS
TRUCKING**

- Topsoil
- Yellow Sand
- Crushed Stone

Orchard St.,
Delmar 439-2059

VACUUM CLEANERS

**LEXINGTON
VACUUM**

562 Central Ave.
Albany, N.Y.

Open Tues. - Sat.

Sales • Service • Parts
482-4427

WINDOW SHADES

Cloth and Wood Shades
Mini and Vertical Blinds
Shutters—Solar Shades
Porch Shades
Shoji Screens

The Shade Shop
439-4130

REALTY FOR SALE

REAL ESTATE

Local
ERA

John J. Healy Realtors

361 Delaware Ave.

439-7615

NANCY KUIVILA

Real Estate, Inc.

276 Delaware Ave.

439-7654

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 and include phone numbers; names will be withheld on request. Deadline is the Friday before publication.

A long 'thank you'

Editor, The Spotlight:

On behalf of the Bethlehem Soccer Club, I would like to thank the following businesses for their generous donations to our Tournament Day Raffle held on June 16: Nautilus Total Fitness Center; Andy's Sporting Goods, Latham; Radio Shack; Northeast Framing; Taylor & Vadney, Albany; The Shanty Restaurant; Village Frame Factory; Brockley's Restaurant; Fleet Feet, Colonie; Ocean State Seafood; Valinda's; Decorative Products; Elsmere Antiques; McCarroll's; Le Shoppe; Tri-Village Drugs; Courtside Tennis Shop; Cardinal Yarn Shop; Toll Gate Ice Cream Shop; Gloria Stevens Figure Salon; Delmar Four Corners Barber Shop; Verstandig's; Price-Greenleaf; Four Corners Luncheonette; Athletic Attic, Latham; Delmar Department Store; Lincoln Hill Books; Diaper Depot; McBoogle's; Johnny Evers Sporting Goods, Albany; Plaza Pharmacy; Professional Auto Parts; Le Wanda Jewelers; Garden Shoppe; Flower Girl; Handy Andy; Hilchies; Delmar Plaza Liquor Store; Village Shop; Honeycomb Restaurant; Carvel; John's Normanside Beauty Salon; Shuttle Hill Herb Shop; Friendly's; Forget-Me-Not Gifts; Stewart's; Harry L. Brown Jewelers; Jeffers Nursery; Mary K. Cosmetics Beauty Consultant Helen Murphy; Stonewell Liquor & Wine; Wallace Quality Meats; Davis Stonewell; Adams Hardware; Baskin-Robbins; Color Your World; Paul Mitchell's Men's Wear; Skippy's Music; Delmar Health Hut; Crystal Chandelier; The Golden Acorn;

Lee's Chinese Restaurant; Rogers Sport & Ski Shop and the Delmar Plaza Barber Shop.

Thank you for making our raffle a success.

Lynne L. Lenhardt
Raffle Chairperson

Delmar

What could be more safe?

Editor, The Spotlight:

I am a student at the Bethlehem Central Middle School. I read the article about Escape Arcade in last week's Spotlight and I want to set the record straight. I think kids need a decent place to be rather than on the streets. I happen to think Escape is one of the best there could be. The darkness in Escape makes it more fun. You can see the games much clearer. After all, what could be more safe than a decent, clean, fun arcade that is very carefully supervised. By the way, they do sell lolly pops and candy and give away free popcorn and balloons.

Lisa Thierry

Delmar

Try it, you'll like it

Editor, The Spotlight:

I read with disgust the letter written by Sol Nuienberg regarding Escape Arcade.

I strongly suggest that you visit the Arcade and find out for yourself whether the establishment is safe or not.

My family and I frequent the game room and we find it to be nothing but clean fun for all ages.

It's people like you, Mr. Nuienberg, who ruin the fun for all the teens in this town and try to ruin the names of reputable establishments and decent people who run them.

I'll give you a tour of the Arcade, Mr. Nuienberg, anytime.

Valerie Weaver

Delmar

Mrs. de Hart's fourth grade and Mrs. Frisk's kindergarten classes combined their talents to produce "Hamagrael Hee Haw" for parents and friends at the Hamagrael School in Delmar. Pictured left to right are Chris Hudacs, Tom Leyden, Becky Patchen, Britta Wehmann and Mark Petherbridge. J.W. Campbell

Spotlight IN RETROSPECT

June 27, 1957.

Valedictorian William Schmidt took nine awards at the Class Day program at Voorheesville High School. Salutatorian is Bruce Ackerman, Student Council president. Kate Green won the girls' award, and Edith Hotaling the DAR certificate and ping.

"Abandon Ship" with Tyrone Power and "Zarak" (in Cinemascope and color) with Victor Mature are the feature attractions this weekend at the Indian Ladder Drive-In, Rt. 85, New Scotland.

June 28, 1962

The Blanchard Post American Legion baseball team will play an exhibition game against Bayway Post 260 of Elizabeth, N.J., 1960 New Jersey champions, Monday at 6 at the Delmar Senior High School diamond. The New Jersey team is en route to the regional tournament in Keene, N.H. Playing for Blanchard this year are Bob Rubin, Bill Hunter, Jim Hamlin, Pat Tuzzolo, Dave Spencer, Jeff Hutchinson, Jeff Arnold, Denny Emery, Jim Moriarty, Rusty Freeman, Don Boone, Jock Walsh, Dave Salisbury, Arnold Skogstrand, Dick Broom and Denny Empie.

June 29, 1967

James Howard, who as representative

of the Asgow Seed Co. of New Jersey has been a familiar figure at the Garden Shoppe's annual Mother's Day open house, answering questions about lawns and turf, will now be able to answer questions every day. He has just taken over as general manager of the shop for Jerry Jonas.

June 29, 1972

The Bethlehem Town Board will hold a public hearing July 12 to consider a proposed change in the terms of office of the supervisor, town clerk and superintendent of highways from two years to four years. If the proposal is accepted by the board, it will go to the voters for approval in the November election.

June 30, 1977

Preliminary grading is under way on the five-acre site at the northeast corner of Kenwood Ave. and Cherry Ave. Extension following final approval last week by the Bethlehem Planning Board for a 36-unit apartment complex proposed by the Equinox Corp. The board has also granted preliminary approval for four duplex houses on Elm Ave. just east of the town park. A sizeable group of residents of the area voiced strong opposition at two public hearings held by the board, citing drainage problems at the site.

A 100-foot tower for the Bethlehem Video, Inc. CATV system now in construction is expected to be delivered to the Elm Ave. site on or about July 10, according to a company announcement.

Spend this Summer . . .

Enjoying lovely Lake Onderdonk and this architect designed contemporary on very private and beautiful waterfront land. Owner financing at low interest makes this property a good buy as well as a beautiful and comfortable year round home. **\$85,000**

Relaxing on the screened porch of this Delmar Dutch Colonial just a short walk from the bus line and Delaware Plaza. The large living room with fireplace, dining room, kitchen with eating space, four bedrooms plus den make this a home for comfortable family living. **\$64,900**

In the total privacy offered by this five bedroom Colonial Acres home with beautifully decorated interior and very large low maintenance lot plus a substantial low interest assumable mortgage. The community pool and golf course offer recreational delight right in your own neighborhood. **\$135,000**

Picking flowers blooming at this Delmar home with a happily informal interior, three bedrooms, two baths and a large, sunny living room with fireplace. Owner financing at low interest makes this very affordable. **\$61,900**

Being grateful for the lower interest assumable mortgage, enjoying the pleasant yard and the comfortable Colonial located in an established neighborhood near bus and shopping. **\$59,900**

With nothing to do as the owners have maintained this Delmar Colonial in perfect condition. Close to Hamagrael school, this home offers comfort and convenience plus a very low interest mortgage possibility. **\$94,400**

In a beautifully wooded area of Glenmont, totally private yet close to the Town Squire shopping center enjoying this low maintenance brick one floor home with large rooms, all in mint condition. **\$62,000**

Nancy Kuivila
REAL ESTATE, INC.
276 Delaware Ave., Delmar
439-7654

touraine

Albany Auto Radiator

Drive-in Service
Expert Radiator Repairs
Towing Service Available
1758 Western Avenue
Albany
456-5800
Mon. - Fri. 8:00 - 5:00

George W. Frueh Sons

Fuel Oil • Kerosene
Service Anyday — Anytime

Cash Discount

Mobil®
436-1050

BURT ANTHONY ASSOCIATES

FOR INSURANCE

BURT ANTHONY

If you are working for yourself—what happens when your income stops due to accident or sickness. This coverage can be quite inexpensive depending on your occupation.

Call us for a quote!
Cal **439-9958**

208 Delaware Ave.
Delmar

BETHLEHEM GRINDING SERVICE

Feura Bush Road
Delmar

Will close at 1:00 p.m. on Saturday, beginning July 3rd and continuing through Labor Day, September 6th.

FOR THE
EPITOME IN
HAIR CARE . . .

Tinting & Bleaching
Custom Styling
Expert Cutting & Perms

170 Main St. Ravers
756-2042
26 Maiden Lane, Albany
462-6403

Laurie Cannone and Thomas McCormick

Cannone-McCormick

Mrs. Peter Rozdilsky of Houston, Tex. and Salvatore L. Cannone of Troy announce the engagement of their daughter, Laurie Ann Cannone, to Thomas Edward McCormick, son of Mr. and Mrs. James E. McCormick, 56 Alden Ct., Delmar.

The prospective bride is a graduate of Bethlehem Central High School and is employed by the New York State Department of Criminal Justice Services. Her fiancé is a graduate of Bethlehem Central High School and is employed by Lee's Plumbing and Heating, Colonie. An Aug. 28 wedding is planned.

Mr. and Mrs. Joseph W. DeLorenzo, Jr.

Theresa Mero bride

Theresa A. Mero, daughter of Mr. and Mrs. Donald Mero of Delmar, and Joseph W. DeLorenzo, Jr., son of Joseph DeLorenzo, Sr. of Schenectady, were married May 16 at St. Thomas the Apostle Church, Delmar. Rev. Michael Hogan officiating.

Victoria Mero was her sister's maid of honor. Bridesmaids were Julie Mero, Denise Groesbeck, Michelle Connelly and Dana DeLorenzo. Donald Mero, brother of the bride, was best man. Ushers were Douglas Mero, Phil Lamb, Bob Ravida and Ron Galipeau. Lori Engel was flower girl and Jimmy Donato was ring bearer.

The couple are residing in Colorado Springs, Colo., where the groom is stationed with the U.S. Army.

Mrs. Michael E. O'Toole

Delmar residents marry

Linda Ann Stewart, daughter of Mr. and Mrs. William M. Stewart, Delmar, was married May 22 to Michael Edward O'Toole, son of Mr. and Mrs. Daniel F. O'Toole, Delmar, at the New Scotland Presbyterian Church. Rev. George Phelps and Father Kenneth Gregory officiated.

The bride is a graduate of Bethlehem Central High School and Syracuse University and is employed by Bankers Trust in Albany. The groom is also a graduate of Bethlehem Central and also graduated from the State University at Albany. He works as a medical technologist at the American Red Cross, Albany.

The couple resides in Glenmont.

Anniversary feted

Friends and neighbors of Mr. and Mrs. Charles Peeney, formerly of Van Wies Point now retired in Florida, honored the couple in the social hall of Heritage Village, Vero Beach, Fla., on the occasion of their 50th wedding anniversary on June 2. The couple was married June 2, 1932, in the yard of the bride's parents' home on Mosher Rd. and Rt. 144, Glenmont, by the minister of the First Reformed Church of Bethlehem, Mrs. Peeney, who retired three years ago, worked for the Town of Bethlehem for a number of years. She is the former Florence Jordan. Her husband was a builder prior to his retirement.

Cleaning out the attic?

Use Spotlight classifieds.

**LAMP
REPAIRS
LAMPHOUSE**
Behind Delmar Post Office
439-7258

TOO HOT TO MOW?

Let your lawn go — to the pros.

**Lawn Care Specialties
and Maintenance Co.**
439-4683 anytime

DELMAR FIRE DEPARTMENT ANNOUNCES

THE FIRST ANNUAL FIELD DAY & "MOTO-CROSS BED RACES"

FOOD • GAMES • PRIZES • FUN FOR ALL

Featuring: Stock and Modified Bed Races

Date: August 14th (Rain Date August 15, 1982)

Place: Bethlehem Town Hall Ground,
445 Delaware Avenue, Delmar

Registration Fee (non-refundable): \$8.00 per team

Race Registration Open to the General Public, Minimum of 16 years of age.

Five (5) Persons per team maximum.

All Registrations must be submitted prior to August 7, 1982.

Minimum Guaranteed Prizes

	STOCKS	MODIFIEDS
1st Place	\$65.00	\$65.00
2nd Place	\$35.00	\$35.00
3rd Place	\$20.00	\$20.00

Additional Prizes Awarded For

1. Best Appearing Bed
2. Most Original Design
3. Rider With Most Crowd Appeal

**People Powered Only:
No Mechanical Devices to Aid Propulsion**

Moto-Cross Bed Race Rules

1. 5 persons per team.
2. Minimum 16 years of age.
3. Each team will consist of 4 pushers and 1 rider.
4. Minimum weight of rider, 125 lbs. Male, 100 lbs. Female.
5. Bed must have four wheels, and all four wheels must swivel.
6. Push-Bar required on rear — optional on front.
7. All entrants must wear helmets, long pants and shirt; knee and elbow protection also required.
8. Stock Beds
Must have 4" diameter wheels or smaller.
Must have head and foot boards.
Must have springs and mattress.
Must have pillow and sheet.
9. Modifieds
Must have maximum 12" diameter wheels.
Rider must lie parallel with road.
Must have pillow and sheet.
Rider must be secured to bed.
10. No mechanical means of propulsion — People Powered Only.
11. Bed inspections to begin promptly at 9:00 a.m.; races to begin at 11:00 p.m.

Official Bed Race Registration Form

Team Name _____ Race Category _____ Stock _____
 Sponsor (optional) _____ Modified _____
 Team Members 1. _____ Phone _____
 2. _____
 3. _____
 4. _____
 5. _____

Return registration fee by August 7 to: Delmar Fire Department
Field Day Committee
Adams St. & Nathaniel Blvd.
Delmar, N.Y. 12054

For Additional Information Call
439-3851

community corner

Family Day

Elm Avenue Park is the place to take the kids this Fourth of July as Bethlehem holds its annual Family Day this Sunday. The schedule of events includes a road race, horseshoe pitching contest and a parent-child tennis tournament.

For entertainment there will be a baseball game and live music, and for the palate free watermelon, a bake sale and a chicken barbecue. For details see page 2 of this week's *Spotlight*.

Have a safe and happy Fourth!

PRESENTED AS A
COMMUNITY SERVICE
BY

**Blue Cross
Blue Shield**
of Northeastern New York

- Ultra Lightweight with European Design
- Available in Mens' P8 and Womens' Mixte P18 Frames
- Sizes from 19 1/2" to 24"
- Peugeot's Lifetime Warranty and Service
- Quick Release Front Wheel
- 12 Speeds
- 28 Pounds

**IS NOW
EMINENTLY
AFFORDABLE**

Anybody can sell 'em * We can fix 'em.
3 to 4 day repair service.

KLARSFELD'S
SCHWINN AND PEUGEOT CYCLERY
1370 Central Avenue, Albany
459-3272
(1/4 mile east of Colonie Shopping Center)

WALDEN FARMS
LO-CAL DRESSING89
FRESH CRISP CUCUMBERS 8/.99
BANANAS, Chiquita ... 4lbs./1.00
BONNIE BACON, 1 lb. 1.39
HOT DOGS, Skinless, 1 lb. .. 1.19
FREIHOFERS
HOT DOG ROLLS, 10 Pk69

WE WILL BE OPEN
July 4th 8 a.m. to 6 p.m.
July 5th 8 a.m. to 5 p.m.

**SHAFER'S TRI-VILLAGE
FRUIT MARKET**
65 Delaware Ave.
(Next to Albany Public)

**BEING KEPT BACK AIN'T
NO FUN FOR KIDS ...**

PARENTS: Why have your child lose a whole year
of his/her school life?

RETENTION: In Grade can often be avoided with
a few hours a week of individual
tutoring at the Learning Center.

**SUMMER TUTORING APPOINTMENTS
NOW BEING SCHEDULED
NOW FREE TESTING!**

• READING • ENGLISH • MATH
• STUDY SKILLS • ALL AGES
**THE
LEARNING
CENTER** ALBANY 459-8500
CLIFTON PARK
371-7001

DO NOT CIRCUL

BETHLEHEM
PUBLIC LIBRARY

June 30, 1982

25¢

The Spotlight

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Diplomas at BC

Page 1

BETHLEHEM

Who pays for slide?

Page 1

VOORHEESVILLE

Board plots sewer rate fight

Page 11

She's off to West Point

Page 6

... and at Voorheesville

Page 11

McBOOGLE'S
LEISURE TIME EMPORIUM
DELAWARE PLAZA, DELMAR, NY

**SPECIAL
EVERYDAY** **SPECIAL
EVERYDAY**
6 Games for
\$1.00
SLUSH
or
LARGE
SODA
BUY ONE
GET
ONE FREE
GAME

This Coupon Good for ONE Free Game

McBOOGLE'S
DELAWARE
PLAZA
HOURS
Sun-Thurs 10 AM-10:30 PM
Fri & Sat 10 AM-11 PM

VIDEO GAMES and PIN
FOR ALL AGE
(One Coupon per Per)