

Bethlehem police in command shift

Town continues search for chief

In the first step in the reorganization of the Bethlehem Police Department, Sgt. Roy Cooke will become a captain and the highest ranking officer on the force at the end of the month.

But Supervisor Tom Corrigan said Friday the town will continue to advertise for a new chief to come from outside the department, and a special committee will begin shortly to interview candidates for the job.

So far, he said, the town's ad in "Police Chief," a trade publication, has drawn several dozen responses. Many have been rejected already because of a lack of qualifications, but nine or 10 are promising enough to merit a closer look, Corrigan said.

The supervisor said he plans to establish a search committee, composed of


Sgt. Roy Cooke

town board members, Safety Commissioner Ralph Tipple and several community members with criminal justice backgrounds, to interview candidates.

"I would like to get it working as quickly as possible, but I don't feel any pressure," Corrigan said. "I think this (the selection of a chief) is a very important step."

The town has operated without a permanent chief since 1978, when the town board removed Peter Fish from the job after a lengthy struggle. Capt. Robert Foster served as acting chief, but with Tipple responsible directly to Corrigan and the town board and Inspector Richard LaChapelle handling much of the administrative work.

The reorganization became necessary when Tipple told the board he plans to retire at the end of the year, and Foster elected to retire effective May 31.

Cooke, a 30-year veteran of the force, was tapped for the captain post last week by Corrigan, according to town hall sources. The selection must be confirmed by the town board at its meeting next week and would become effective June 1. Cooke said Monday he understands he will not be named acting chief, but will run the department in tandem with Tipple until a decision is made on the selection of a new chief.

(Turn to Page 3)

Atlantic Cement seeks tax reduction

Property owners in the RCS school district and the Town of Coeymans face a possible tax increase as a result of a call for relief issued last week by the financially strapped Atlantic Cement Co.'s Ravena plant.

The company has re-submitted its formal application for a reduction of the plant's assessment, stating that it needs help in cutting costs to meet competition in the industry.

Robert Van Slyke, plant spokesman, told the *Spotlight* Monday that the Town of Coeymans's three-man board of assessors rejected a similar request a year ago, and indicated that if the board follows the same course this year, the company will file legal action.

Either way, property owners would have to pick up a higher tab. If the company's tax liability is reduced, the tax burden will be spread among property owners in the town and school district a year from now. If the case goes to court, taxpayers could end up footing that bill, too.

Atlantic Cement is the town's and school district's largest single taxpayer and largest employer. The company turned over a check for \$605,000 to the school district last September, and another to the town last January for \$305,000.

A lengthy statement issued by Van Slyke, who is the plant's manager of public relations, was printed last week on

Page 1 of the *Ravena News-Herald*, a weekly newspaper serving the Ravena-Selkirk-New Baltimore area.

In the statement, Van Slyke declared that the 20-year-old plant, once an example of manufacturing efficiency, had been unable to keep pace with technological advances, and was no longer competitive.

"We are now competing with modern plants in the U.S. and Canada and Mexico that produce cement and ship it into our markets at less cost than we can manufacture it here," the statement said.

Van Slyke said that the request for tax relief is "just one of several" steps plant management is taking to reduce operat-

(Turn to Page 11)


Today is Poppy Day in Bethlehem, but Supervisor Tom Corrigan got a headstart from Barbara Palmer of the Blanchard Post American Legion Auxiliary.

Spotlight

Mining the past: a job with no pay, no end in sight

By Caroline Terenzini

How does a back-breaking job with no guarantee of results sound?

And no pay.

Apparently it sounds just fine to a small and dedicated group of volunteers known as the Bethlehem Archaeology Group. Formally organized this January, the group has no plans for regular meetings or annual dues but is "an outlet for people who have demonstrated their skills in areas related to archaeology and who wish to contribute some of their time" to group projects, according to Floyd Brewer of Delmar, who has the title of field director.

At the moment, the project is a "dig" at the Nicoll-Sill House in Cedar Hill, which dates from 1735 and has just been purchased by a group of investors who plan to restore it. The diggers are welcome to stay, however.

The Bethlehem Archaeology Group uses an ethno-archaeological model, a combination of history and archaeology, Brewer said. The history comes from many sources, including "historical gems" from Dunkin Sill correspondence at the Albany Institute of History and Art.


On the site of their dig at the Nicoll-Sill House, members of the Bethlehem Archeology Group confer at their "headquarters," a Volkswagen camper. From left, Virginia French, laboratory supervisor, Ben French, photographer, Floyd Brewer, field director, and Steve Scheibly, a Hudson Valley archeology student.

Spotlight

At Nicoll-Sill, "we're looking for evidence of a lifestyle," Brewer said. "There's no inventory, no records. We're literally building that inventory from the ground up." Literally.

After a surface search of the ground

identifies possibly fertile areas for archaeologists, the volunteers begin to dig. Artifacts they uncover are carefully cleaned and carefully grouped according to the site where they were found — for example, "grid south 10EO, Stratum I." Back at the lab, in the cellar at Nicoll-Sill,

volunteers label each find and painstakingly seek to identify it.

The deepest pit so far at the site is 5 feet, but Brewer expects at least one pit to go to 10 feet this summer, he said. Ann Jacobs, executive secretary for the group, explained that the top soil is carefully set aside when a pit is begun so everything can be returned to normal when the ground's secrets have been gleaned.

There are some enticing reports. For example, when a sewer line was put in in

(Turn to Page 2)

New Spotlight hours

The *Spotlight* will be open Saturday mornings from 9 a.m. to noon. The regular office hours, Monday through Friday, 8:30 a.m. to 5 p.m., remain the same. The deadline for display and classified advertising has been changed. Ads received by noon Saturday will appear in the following Wednesday's paper.

Editorial deadlines remain the same. The deadline for Calendar of Events and news is 5 p.m. Friday prior to publication date.

□ Archaeologists

(From Page 1)

the 1920's, Brewer said, the workers ran into an old foundation, which the group would like to uncover, and also there is evidence that a mill was once on the site.

The diggers include students at Hudson Valley Community College in Troy, where Brewer is adjunct professor of archaeology. Others were his students in continuing education classes at Bethlehem Central High School. Still others are community residents with those special skills and the special dedication needed. The ages range from 16 to 80. "We're quite a motley crew," Brewer said with a laugh, "but we have a lot of skills connected with the group."

Others in the group are Benjamin French, who is the photographer and also does lab work, and Virginia French, laboratory supervisor. Claudia St. John, an art teacher at the Middle School, designed the group's logo, and Ralph Wood serves as surveyor. Artifact analyst is Eleanor Jean Norrix, and Florence Christoph of Selkirk is the historian.

Former Town Historian Thomas E. Mulligan is a consultant, and the group has also had valuable assistance from staff at the State Museum who identified many items. Brewer and Mrs. Jacobs also praised the Bethlehem Public Library as a good source of historical information.

"We're having a ball," Brewer said. However, he has had to wait many years before being able to indulge his keen interest in archaeology. As a college student in Maine, he had enjoyed geology courses, he said, but when he asked about archaeology, he was advised to pursue another vocation. (He is due to retire this month as associate professor in the department of counseling psychology at the State University at Albany.) For the past 10 years, though, he has been "dabbling" in archaeology. Similarly, Mrs. Jacobs' interest in archaeology had to take a back seat while she raised three children, "but I always read in the field," she said.

"Here we are, years later," Brewer said,

"getting to do what we really wanted to do." His pleasure was evident as he displayed a 1790 penny that might have been dropped by Col. Francis Nicoll, and two arrowheads that have been dated circa 2000 B.C. A fragment of Delft tile, a piece of Iroquois corded pottery from 1350 A.D., a silver ring . . . the stuff of dreams for an archaeologist.

Where will it all lead? One goal is to write a significant portion of a history of the town that is to be ready in 1993, the bicentennial year for Bethlehem. "It looks like everyone in the Bethlehem Archaeology Group will be writing parts of the history," Brewer said. "There'll probably be a whole chapter on Nicoll-Sill. We're going to take all these piles of paper seven or eight years from now and . . ." Other historic sites in the town that will appear in the history are the Slingerlands family vault site and a well site in Slingerlands, both owned by the town and both explored by the eager archaeologists.

"We never want to be finished," Brewer said. "We want to leave large areas unexcavated because techniques will improve and we want to be able to use them there." Dotted lines on the gridded site map will show future explorers these unexamined areas.

The work that has been done to date wouldn't have been possible without the Hudson Valley students Brewer has

taught, he said. The course requirements include field and lab work, and some students have become so engrossed, Brewer said, that they wouldn't go home at the end of the day and would go to the site on weekends. One even went to the site of a dig and read for hours, he said.

Before undertaking work in the field, students and volunteers must work in the lab — labeling, sorting, identifying. This way, they discover what to look for in the field, how to identify it and how careful they must be to preserve it. "It's like salted peanuts," Brewer said, "you get hooked."


The group is hoping to hook some additional volunteers with special skills. For example, a laboratory technician with a background in chemistry is needed, to preserve and restore artifacts. An arrangement has been made with the conservator at the state Bureau of Historic Sites at People's Island in Waterford to train the Bethlehem group's technician. Also badly needed is a visitor's site guide, Brewer said, who will learn the history of the Nicoll-Sill home and then conduct visitors around the site, leaving the diggers free to dig. The group also hopes to uncover a research associate who will research early Bethlehem families and prepare drafts of pre-publication material. Anyone with these needed skills may contact Mrs. Jacobs at 439-0606.

RACINE'S CARPET CLEAN

Specializing In All Types Of Carpeting
CARPETS DRY CLEANED & DEODORIZED
READY FOR GUESTS WITHIN HOURS
CALL FOR INFORMATION

- WINDOWS
 - FLOOR REFINISHING
 - UPHOLSTERY
 - INSURED
 - FREE ESTIMATES
- 767-9239**

HEWITT'S HEWITT'S HEWITT'S HEWITT'S HEWITT'S HEWITT'S


TOMATO PLANTS

1.00

PER DOZEN

FLOWERS & VEGETABLES

3 PAKS FOR 1.00

GERANIUMS 66¢ EA.

COUPON

Jennite 8.88
5 gal. 6.88
Latexite
Exp. 5/23/83

COUPON

Solar Salt
80 lbs. 4.88
Limit 4 Exp. 5/23/83

COUPON

Miracle Gro or Miracid 4.88
Limit 2 Exp. 5/23/83

COUPON

Composted Cow Manure 1.88
Limit 3! Exp. 5/23/83

COUPON

Pine Bark 3 for 7.88
3 cu. ft. Limit 12 Exp. 5/23/83

COUPON

Peat Moss 3.99
4 cu. ft. Limit 4 Exp. 5/23/83

DIAZINON FOR ANTS 9.88

Rt. 50, Glenville Cor, Charlton Rd 399-1703

Rt. 9, Clifton Park Cor. Sitterly Rd. 371-0126

Rt. 20, Westmere Cor. Alvin Blvd. 456-7954

Rt. 7, Latham Cor. Ronald Rd. 785-7701

OPEN 9 a.m. - 8 p.m. Daily; 9 a.m. - 5:30 p.m. Sat. & Sun.

HEWITT'S HEWITT'S HEWITT'S HEWITT'S HEWITT'S HEWITT'S

Mon-Sat 10:00-5:30
243 Delaware Ave, Delmar
(518) 439-6882

Shuttle Hill Herb Shop

Herb Plants and Perennials

At Last! Time to plant.
Choose from our culinary and scented herbs, scented-leaf geraniums and old-fashioned perennials. We have something for every gardener, from the beginner to the advanced collector.

Gifts and cards for all of your important spring events — weddings, graduations and Father's Day.

and always —
choice handmade
DOLLSHOUSE MINIATURES

PORTRAIT PAINTING

professionally rendered at affordable rates
Oils * Acrylics * Pastels
for free consultation and samples of work please call evenings
273-5553

★ BINGO ★

★ EVERY TUES. NIGHT ★
★ EARLY BIRD AT 7:30 ★
★ REGULAR GAMES AT 8:00 P.M. ★

\$1,000.00 IN PRIZES

Bethlehem Elks Club

Route 144 Cedar Hill, NY


A SUMMER PROGRAM FOR YOUNG PEOPLE

—ages 8 to 16—
Limited Enrollment

HORIZON

on the Doane Stuart Campus

- Computer Programming
- Music or Art
- Gymnastics or Dance
- Athletics
- Photography
- Theatre or Science

Special Program for intellectually gifted 4-7 year olds

Personal interview required for all HORIZON applicants

First session—July 5-July 29
Second session—Aug. 1-Aug. 26
Eight-week session—July 5-Aug. 26
Hours—Monday through Friday, 9:30 a.m.-4:00 p.m.

Send or call for a detailed brochure today:

HORIZON

P.O. Box 404
Delmar, New York 12054
439-1105


Ada Mae Ginsburgh, 87, was reported in fair condition at Albany Medical Center this week after a traffic accident in Glenmont Saturday afternoon. The Slingerlands rescue squad used Jaws of Life Equipment to remove Mrs. Ginsburgh from a car driven by Anne I. Ginsburgh, 52, of Hannay Lane, at the intersection of Rt. 9W and Frontage Rd., a block from the Ginsburgh residence. Mary C. Papa, 21, of Selkirk, told Bethlehem police she was driving alone southbound on Rt. 9W when the Ginsburgh vehicle pulled across her lane from Frontage Rd. Anne Ginsburgh and Papa were taken to Albany Medical Center in two Delmar ambulances, treated and released.

Gary Zeiger

Police

(From Page 1)

Cooke will be required to take a civil service examination this fall.

The change also includes several other personnel moves in the department. Inspector LaChapelle will revert back to his permanent rank of sergeant, with some administrative and some patrol duties. Sgt. John VanNoddall will replace Cooke as officer in charge of the day shift, and Sgt. Leo E. Dorsey will replace VanNoddall on the 3-11 shift.

Cooke joined the force in March, 1953, and was made a sergeant in 1961. He attended the State Police Academy in 1961 and The Municipal Intermediate Police School in 1965. He has also taken the FBI fingerprint course and a number of inservice courses. He has been the department's communications officer since 1958, when it got radios, and a member of the Delmar Fire Department's Fire Police. His daughter, Kathy Cooke, is a police dispatcher.

Police officer faces departmental charges

A Bethlehem police officer faces a June 2 hearing on 29 misconduct charges, Town Attorney Bernard Kaplowitz said Tuesday. All of the charges, according to town sources who asked not to be named, involve discrepancies between the officer's time sheets and the department's radio logs.

Wayne LaChappelle, a five-year veteran of the force, has been suspended since Thursday without pay, Kaplowitz confirmed. The town did not announce the action but Kaplowitz said he received inquiries from several news organizations Monday.

In accordance with civil service law, the town board, which meets May 25, must either appoint a hearing officer or decide to conduct the hearing itself, Kaplowitz said. The hearing will probably be closed, but the results will be made public, he said.

Locust Knoll sale

Several guest artisans will participate in the sixth annual Locust Knoll Artisans' Show and sale this weekend at the junction of Rt. 85A and Picard Rd., New Salem. Among the exhibitors are Howard Coughtry of Slingerlands, wood crafts; Gloria Scannel of Schodack, woven woolens, and Dominick Coppa, stained glass pieces.

Other items include quilted goods, candles, dolls, herb and house plants, pottery, macrame, primitive folk art, tole painting, fabric and wooden folk art, soft sculpture and grapevine wreaths and baskets.

Hours are 10 a.m. to 4 p.m. and 7 to 9 p.m., Friday, and 10 to 4 Saturday and Sunday.

BC vote lowest in 16 years

In the lowest turnout in 16 years, Bethlehem Central School District residents last Wednesday voted nearly two-to-one in favor of the district's \$15.45 million budget for the coming school year. The vote is 1,036 for and 585 against.

Back in 1967, only 722 votes were counted.

Bernard Harvith and Marjory O'Brien, running unopposed for re-election, received 1,266 and 1,253 votes, respectively.

Last Wednesday's vote means a tax rate increase on the order of \$7.36 per \$1,000 assessed for Bethlehem property owners and \$13.79 per \$1,000 for New Scotland residents in the Bethlehem district.

The Bethlehem Public Library's new budget also was on the ballot and received clear voter approval, 1,133 to 453. Theodore Wenzl, unopposed for re-election to the library board, polled an even 1,300 votes.

Chase lawsuit settled

The insurance company representing the Town of Bethlehem and Police Officer Theodore Wilson in a wrongful death suit arising from a 1978 chase has settled the case out of court.

Attorneys for the town and the insurance company said Monday that although the case did not go to trial evidence developed prior to the settlement indicated that Wilson did not cause the crash that led to the death of Edward E. Deaton of Albany.

Deaton lost control of his motorcycle following a high speed chase Oct. 11, 1978, that began in Bethlehem and ended on New Scotland Ave. in Albany. Wilson was driving one of the patrol cars in pursuit, and Albany police at the time refused to release details of the accident.

Bethlehem Town Attorney Bernard Kaplowitz said Monday that following the crash the town hired its own investigators, who found no evidence of contact between the motorcycle and Wilson's police car. Also, Kaplowitz said, The Hartford Insurance Company, which defended the case in state Supreme Court, interviewed witnesses to the crash, none of whom could swear to seeing any

action by Wilson that contributed to the crash.

The case was settled for \$9,000, which Kaplowitz characterized as "a rather small amount for a death claim." Settlement meant both sides avoided the cost of going to trial.

Sewer work delayed

"We're asking people to be patient," says Bruce Secor, Bethlehem's public works commissioner. He is, as usual, talking about the town's sewer extension project, which roared along well ahead of schedule until last winter when the weather went on strike.

First there was the unseasonably warm period, which left the ground too mushy for installing pipe and other work, and then this spring, rain, rain and more rain while crews should have been cleaning up.

Two contractors — John DiGiulio and August Bohl — are currently attempting to lay top soil and seeding on jobs on Feura Bush Rd. and in North Bethlehem. Only when they are finished there will the crews move on to other areas, Secor said. Altogether, about 20 miles of new sewer line has been laid in the town.

Show house open

A Washington Park Victorian residence built in 1896 is open to public viewing as a designer show house. The dwelling at 503 State St., Albany, refurbished by 13 members of the American Society of Interior Designers is owned by Linda N. and Kenneth Spooner of Delmar and Joan S. Boehner of Pittsford.

Proceeds from the show house will benefit the Albany Academy for Girls. The house will be open Wednesdays through Saturdays from 10 a.m. to 3 p.m., Sundays 1 to 4 p.m., and Wednesday evenings from 5 to 8 through June 6. Tickets are \$5, senior citizens \$4.


PAPAVER ORIENTALE

Oriental Poppies transform an ordinary garden into an exotic display of vivid color. Spring blooming and requiring a well drained soil and full sun, poppies are very hardy and easy to grow.

At Helderledge Farm we have many varieties in an array of colors:

Arab Chief, Big Jim, Bonfire, Cedar Hill, Curlilocks, Glowing Embers, Helen Elizabeth, Mrs. Perry, Pinnacle, Spring Time.

The same depth is reflected in our collection of other perennial and hardy plants. Personal service by knowledgeable Plantsmen.

HELDERLEDGE

F A R M

Picard Road, New Scotland, 2½ miles north of New Salem 518 765-4702

THE SPOTLIGHT

Publisher
Richard A. Ahlstrom

Editor
Thomas S. McPheeters

Contributing Editor
Nathaniel A. Boynton

Contributing Photographers
R.H. Davis J.W. Campbell
Tom Howes Gary Zeiger

Secretary
Mary A. Ahlstrom

Subscriptions
Kara Gordon

Advertising Manager
James J. Vogel

Advertising Sales
Mary Powers

Production Manager
Vincent Potenza

Production

Tom Howes Caroline Terenzini

Carol Hooper-Marcoulis
Newsgraphics Printing
Gary Van Der Linden

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


99 Delaware Ave.
(next to Albany Public)

PISTACHIOS

\$5.99 lb.

REG. \$7.99 lb.
COUPON VALID
5/18/83 to 5/24/83

Hand-dipped Chocolate
Salt-Free Nuts
Sugar-Free Chocolate


David Byron, 12, and his sister, Rachel, 6, of Delmar enjoy a front seat on the roller coaster that visited Delaware Plaza last week. On the cover: Robby Weaver, 2½, of Delmar gets a thrill as he goes for a spin at the Slingerlands Elementary Fair Saturday. *Spotlight — Tom Howes*

Landfill fees hiked: customers will pay

BETHLEHEM

Faced with an unforeseen rate increase from Albany, Bethlehem has hiked its charge to garbage collectors operating in the town, and that increase is likely to be passed on to the consumer very quickly.

At its meeting last week, the town board increased the rates it charges commercial haulers from \$2.50 per ton to \$4.25 per ton. The board rejected a recommendation from Highway Superintendent Martin Cross for a \$5 rate, but appeared resigned to Cross's warning that he would be back to the board as soon as Albany raises its rates again.

"They've got us," said Councilman John Geurtze of Albany's contract with the town.

Under that contract, the town pays a \$2.50 base rate for refuse that is processed by the ANSWERS plant and used as fuel by the state at the Empire State Plaza. But because of technical problems, most of the solid waste being delivered to the ANSWERS plant is going into the Albany landfill, and under the terms of the contract the town is charged \$4.50 per ton.

The city has the option of raising its rates to \$12 per ton if the ANSWERS system completely breaks down. But, said Supervisor Tom Corrigan, "at that point, we'll go back to our own landfill."

Corrigan explained that the Bethlehem landfill has a limited lifetime remaining, and the state has discouraged the town from seeking new landfill sites, taking the

position that ANSWERS is the regional solution to solid waste. If that turns out not to be the case, he said, "there's no question, it's a major problem."

Two hauling contractors were in the audience, and both said they viewed the rate increase as inevitable. "It's not your problem, it's our problem," said Bruce Woods. "I can understand that you have to pay it, and I can understand that my customers have to pay it. But what I can't see is that my customers are going to have to support the landfill operation."

Up to this point, the town had allowed residents to bring their own refuse to the landfill free of charge. But at Wednesday's meeting, following Woods' prod-ding, the board agreed to add a 25 cent per load charge for persons dumping at the landfill. Councilman Robert Hendrick voted against the new rate. The new rates were effective Monday.

Joins student society

Tina Bohl, a senior civil engineering major at Union College, has joined the American Society of Civil Engineers student section. She is the daughter of Mr. and Mrs. George Bohl of Jericho Rd., Selkirk, and a 1979 graduate of RCS High School.

Curtis Lumber TRUCKLOAD ROOFING SALE


**1 DAY ONLY—SATURDAY MAY 21, 1983
—CASH & CARRY PRICES—**


Roofing Shingles:

Owens-Corning shingles with a heart of pink fiberglass are best for your home!

Owens-Corning Classic Plus Fiberglass shingles are made with an inorganic glass fiber mat that can't absorb moisture, so these shingles won't blister, curl or buckle. They have almost twice the weathering-grade asphalt of conventional organic shingles for improved protection against wind, rain, snow, sun and fire.

Classic Plus shingles carry Underwriters' Laboratories Class "A" Fire Rating, the highest in the industry. They also carry U.L.'s Wind Resistance Rating. These shingles are so durable that Owens-Corning backs them with its 20-year limited warranty.

—MADE IN U.S.A.—


© 1982 United Artists Corp. All Rights Reserved.

Classic Plus®

- 20 Year Limited Warranty
- U.L. Class "A" Fire Rating
- Won't Blister, Curl or Buckle
- U.L. Wind Resistance Rating
- 3 bundles per 100 square feet

Shasta White
Aspen Gray
Dessert Tan

SUPER SPECIAL

\$7.75
PER BUNDLE

WATCH FOR OUR FUTURE MONEY SAVING TRUCKLOAD SALES!


All Curtis Stores Are Open All Day Saturday!

Ballston Spa
Route 67
(518) 885-5311
Monday-Friday 7 a.m. to 7 p.m.
Saturday 7:00 to 5:00

Moosick Falls
Route 99, River Road
(518) 686-7391
Monday-Saturday 7:30 to 5:00
Friday until 8:00

Schuylerville
Saratoga Street
(518) 695-3244
Monday-Saturday 7 a.m. to 5 p.m.
Friday until 3:00

Warrensburg
River Street (518) 623-3281
Glens Falls (518) 668-3017
Monday-Saturday 7 a.m. to 5 p.m.
Friday until 8:00

Schoharie
Routes 9 and 90
(518) 477-7503
Monday-Saturday 7:30 to 5 p.m.
Friday until 8:00

Delmar
11 Grove Street
(518) 439-9668
Monday-Saturday 7:30 a.m. to 5 p.m.
Thursday until 8:30

sue zick interiors

on a budget?
stop by and challenge
our creativity

mon. - fr.
9:30 - 2:30
tollgate

slingerlands

evenings and
saturdays by
appointment
439-3296

In Delmar The Spotlight is sold at Handy Andy, Delmar Card Shop, Tri-Village Drug and Stewarts.

J. WALLACE CAMPBELL

PORTRAIT - COMMERCIAL

PHOTOGRAPHS

PASSPORT
COPY WORK

439-1381

6 Village Dr.
Delmar, N.Y. 12054

SHOP "HANDY ANDY"

WE HAVE "ALMOST" EVERYTHING...
and we're so HANDY at the FOUR CORNERS
GET YOUR SHARE OF THESE VALUES!


GRADE "A" LARGE EGGS

79¢
DOZEN

NEW! FROM LAND O' LAKES
COUNTRY MORNING BLEND
60% CORN OIL MARGARINE
40% SWEET CREAM BUTTER

\$1.29
POUND
QUARTERS

HIRES

- ROOT BEER
- ORANGE CRUSH
- SCHWEPPE'S GINGER ALE
- MOUNTAIN DEW

6 PACK
16 OZ.
BTLs **\$1.69**

TROPICANA
100% PURE
ORANGE JUICE
\$1.69
HALF GALLON

BORDEN
FRUIT DRINKS
ALL FLAVORS
79¢
GALLON

BORDEN FUDGE BARS
12 Pack **\$1.19**

IT'S HANDY TO SHOP HANDY ANDY—SPECIALS EFFECTIVE MON., MAY 16th to SUN., MAY 22nd

Legislators spar over no-bid contracts

By Susan J. Guyett

The May meeting of the Albany County Legislature started-out with the legislators on their best behavior.

After all, student interns and high schoolers involved in the Elks Club's National Youth Week, were in the audience. Each legislator got to introduce his or her intern, and a number of lawmakers had their own children in the audience.

But it didn't take long in the routine agenda for some legislators to come out swinging. The Republicans targeted their favorite topic — the county's spending practices.

Republicans first criticized awarding a no-bid contract for \$102,700 to the engineering firm of Clough Harbour and Associates for work to be done at the county airport. The Democratic leadership acknowledged that the contract was not sent out for bid, but noted that personal service contracts, like this one, did not legally require the bidding process.

"It may not be required, but they can be bid and they should be bid," Republican Minority Leader W. Gordon Morris of Bethlehem said.

The contract call for the engineering firm to design and inspect the construction of service buildings and the clearance of obstructions from the airport's north-south approach.

Republican Legislator Kenneth MacAffer of Menands accused the Democrats of throwing business Clough Harbour's way only after "a certain individual" was hired by the firm. That individual, MacAffer said after the meeting, was Raymond Kinley Jr. who is the Democratic elections commissioner and a Clough Harbour employee.

Democrats defended the use of the firm, saying the engineers are familiar with county projects and because they feel it's the best firm for the job.

Clough Harbour frequently does work for Albany County. One of their recent contracts involves preparing plans for the new baseball stadium in Colonie, a joint venture of the town and the county.

Majority Leader Richard Meyers, D-Albany, likened the hiring of Clough Harbour to the Town of Colonie's repeated use of the engineering firm of C.T. Male. County Attorney Robert Lyman noted that 95 percent of the airport contract price would be paid for by state and federal money.

Despite the debate, the contract was awarded.

In other actions, the board unanimously approved giving county social services commissioner John Fahey a five-year contract, and unanimously accepted a donation by developers Irving Kirsch and Sidney Albert to construct a gymnasium at the Albany County Jail.

The two Bethlehem Central High School interns in the audience evaluated the meeting as "interesting."

Suzanne Adelman and John Buhac have been learning about county government operations since last fall through the intern program. They attended about five of the monthly legislative meetings and have visited various county facilities, such as the Ann Lee Home, the county jail and the airport.

Adelman spent most of her time working with Albany Rape Crisis. A senior who will attend Vassar College in the fall, she is preparing a report on the crime of rape.

Buhac, also a senior, is studying the cost of renovating the new county office building at 112 State St. He will attend Cornell University in the fall.

Scout troops cited

Four Bethlehem Girl Scout troops received awards at the 25th anniversary celebration of the Hudson Valley Girl Scout Council May 7 at the Empire State Convention Center where many troops had display booths. Special awards were given to troops that created the best booth in several categories. Local winners are:

Best Use of Theme, Brownie Level Troop 39, Elsmere School, 16 girls, leaders Nancy Gregory, Jean McQuide, Barbara Selig, Ginger Vaillancourt.

Best of World-Of-People, Junior Level — Troop 315, Glenmont School, 10 girls, leaders Marcelle and Kim Owen.

Best Demonstration, Brownie Level Troop 365, Hamagrael School, 18 girls, leaders Happy Scherer, Martha Blackman.

Best Demonstration and Best-of-World-of-Well Being, Senior Level Troop 205, leaders Nancy Piccolino, Julianne Eiselle, Connie Heathwaite.

Strawberry supper set

The first strawberry supper of the season will be held at the Jerusalem Reformed Church, Feura Bush, on Saturday, May 28, with servings at 4:30, 5:30 and 6:30. Reservations, 439-2046 or 439-1878. There will also be a bake sale.


Alesia Harder and Robert Irvine were given royal crowns and robes at Bethlehem Central High School's junior prom Saturday night. In the king's court were Steve Acquario, Mike Mooney and Damien Switzer; in the queen's court were Jill Kaplan, Kate Sipher and Amy Weller. At left, Kate and Wayne Peschel do some high stepping on the dance floor. Gary Zeiger

BIRTHS

Albany Medical Center Hospital
 Girl, Morgan Ashley, to Sharon A. and Warren D. Hull, Jr., Voorheesville, April 19.

Boy, Shawn Nicholas, to Mr. and Mrs. Art Schaffer, Slingerlands, April 23.
 Boy, Brian David, to Mr. and Mrs. George Grandy, Delmar, April 25.
 Girl, Jessica Beth, to Mr. and Mrs. Charles Wildman, Slingerlands, April 26.
 Boy, John Constantine, to Mr. and Mrs. Dennis MacFarland, Delmar, April 28.

SHARP,

America's No.1 microwave oven


R-5515
Big Savings in a Trim Size!

- Carousel System turns the food so you don't have to and ensures even cooking
- Compact 0.6 cu. ft. capacity; a great space saver
- Acrylic interior for no-stick cooking and easy clean ups
- Oven light allows you to view food as it cooks

\$199⁹⁹

NEVER BEFORE OFFERED!


R-8320 CCM
Auto-Touch™ Convection Microwave Oven

- Convection cooking for tastier, juicier roasts, succulent broiling, superior baking
- It bakes, browns, broils and crisps
- Carousel System turns the food so you don't have to
- Convection temperature control from 100°F to 450°F
- Durable stainless steel interior with large 1.53 cu. ft. capacity

\$599⁹⁵
TOP SAVINGS


R-9330
Get Work Saver Savings with Auto-Touch™ Carousel Microwave Oven!

- Carousel System rotates the food so you don't have to
- Auto-Touch accurate microprocessor controls with electronic timer and programmable cooking
- Generous 1.53 cu. ft. capacity - large enough to cook up to a 20 pound turkey
- Acrylic interior for easy no-stick clean ups

\$369⁹⁵


R-4620
Carousel Microwave Oven with Variable Cooking!

- Carousel Microwave Oven turns the food so you don't have to
- Variable Cooking Control includes automatic defrost
- No stick, easy clean up acrylic interior
- 1.0 cu. ft. capacity cooks a 12 pound turkey.

\$279⁹⁵
SPECIAL OFFER

FROM SHARP MINDS COME SHARP PRODUCTS

Van Dyke's APPLIANCE CENTER
 222 Delaware Avenue
 Delmar
 Mon - Thurs 10-7 439-6203 Fri & Sat 10-5

Savings of 30% to 70%

We Are Your "Fashion Discount Store"

In Glenmont

Top Quality Merchandise

Name Brands & Designer Fashions

Designer Dresses suggested retail price **\$90**
 100% silk & Silk Polyester **OUR PRICE \$54⁹⁵**

Designer Blouses suggested retail price **\$35**
 100% silk **OUR PRICE \$14⁹⁵**

Ladies Suits suggested retail price **\$120**
OUR PRICE \$55⁰⁰


With every purchase of \$20.00 or more. Register to win a \$50.00 Gift Certificate, Drawing Sat. May 28th

the Clothes Circuit

Town Squire Plaza, Glenmont • 434-1712
 Mon., Tues. & Wed. 10-6, Thurs. & Fri. 10-9, Sat. 10-5

Corn plantation in Slingerlands

In 1917, through the efforts of the Slingerlands War Committee, a community plantation was planned for the summer, to be worked by the men, women and children of the village. The food produced was to be sold and the money obtained given to the work of the Red Cross.

Miss Ruth Miner, a member of the agriculture committee of the War Committee was made superintendent of the plantation and the Girls Club, of which she was president, voted to abandon its sewing party in favor of hoeing bees that summer to aid in cultivating the lands. The club also supplied the corn necessary to plant the fields.

The Girls Club voted to abandon its sewing party in favor of hoeing bees that summer to aid in cultivating the lands.

This activity was the result of the offer of George W. Slingerland of New York City to permit 14 acres of his land to be cultivated for the benefit of the Red Cross (in the area of the present Southwood development). Miss Miner had just graduated from Wellesley college and drove her own car, so it was she who was active in contacting Albany businesses to assist in the project. The International Harvester Company was persuaded to lend the tractors to prepare the fields, the

TIMES REMEMBERED

Allison Bennett


Standard Oil Company gave the gasoline to power the tractors and the Oliver Plow Company lent the necessary plows. By private subscription the money for fertilizing was raised; the Girls Club gave the corn for 13 acres and beans to seed one acre were purchased. Harry Walley and Walter Warren of Hurstville sowed the seeds, giving their time and teams for the purpose.

Mr. Slingerland noted that the Harvester Company had selected this same land on which to exhibit the practical ability of the first horse drawn mowing machine operated in Albany County (the Ketchum mower) and a few years later another of its predecessor companies won first prize with its "Buckeye" mower in a field trial of mowing machines on this same plot. Also, this particular acreage had won some State Agricultural Society blue ribbons for quality and volume acreage production of potatoes, corn and oats.

The end result of this farming venture by the people of Slingerlands was that \$374 was raised through the sale of corn and beans grown on the acreage. When Antonio Genovesi, an employee of William Winship, heard of the project, he enlisted several of his friends of Italian

extraction who had recently immigrated to America to help with the work of the corn raising project. They devoted many Sundays to hoeing the fields and helped to harvest the crop. In appreciation of his work the Slingerlands Red Cross Committee sent 24 Christmas packages to our servicemen in Italy in honor of Mr. Genovesi and his friends.

The War Committee in Slingerlands was made up of the presidents of all the clubs in the village and five members at large. The women of the village met every Friday at the home of Mrs. William Winship chairman of the Slingerlands Red Cross, to work on garments and

hospital shirts. There was a huge production of knitted sweaters, helmets, mittens, wristlets and scarves made up for the soldiers by anyone who could work a pair of knitting needles. A newspaper drive netted \$24.50 for the coffers of the committee. There were quantities of bandages that were rolled and sewed by various ladies, meeting in one another's homes and the Girls Club made up "comfort kits" which were intended to bring little niceties to the bleak holidays of the soldiers at camp and overseas.

Four boxes of war supplies, the materials for which cost \$300, were completed and placed at the disposal of Dr. Arthur W. Elting for the base hospital. Old newspaper clippings from this period reveal in great detail the patriotic and caring spirit of the citizens of Slingerlands.


The gracious dwelling in Slingerlands where Ruth Miner lived is now owned by Mr. and Mrs. Kenneth Parker. Sketch by V.R. Rich

Does your health insurance plan help protect against large medical expenses from long term illness?

Check with State Farm for one that does.

Mark T. Raymond
Agent
159 Delaware Ave.
Delmar, N.Y. 12054
439-6222

Personal Health Insurance
The State Farmway!


Like a good neighbor, State Farm is there.

State Farm Mutual Automobile Insurance Company - Home Office: Bloomington, Illinois

H E R E ' S
\$100
IN COLD CASH.

Just buy a Carrier air conditioner or heat pump from Main-Care and we'll give you a \$100 rebate. And that's just the start of your savings. Because you're getting the most efficient, bill-cutting heating and cooling units money can buy. Plus Main-Care's prompt, responsive service. And total energy expertise.

Stop in before the heat's on. And cash in on some cool savings.

The Carrier air conditioner or heat pump must be installed by Main-Care. Offer good through May 31, 1983.


318 Delaware Ave.
Delmar, NY 12054
439-7605


HILCHIE'S
FOR CAR CARE

PRICES CUT 4 Days Only
Ends 5/21/83

Car top carrier
for compact & full
size cars


Spark Plugs .99
Resistor Plugs 1.19

SERVISTAR®
10W30
Motor Oil
86¢ Qt.

Paste or Liquid
Car Wax
(1-step) reg.
77¢ 14.95

HILCHIE'S
SERVISTAR
235 Delaware Ave.
Delmar, N.Y.


DINAPOOLI
OPTICIANS SINCE 1940

SUMMER HOURS
Now Thru Labor Day Weekend

Delmar Office
Delaware Plaza 439-6309, 439-9191
Mon. thru Fri. 9-5:30
Tues. Evening 7-8:30
Closed Saturday

Albany Office
457 Madison Ave, 449-3200
Mon. thru Fri. 9-5:30
Closed Saturday

Stuyvesant Plaza Office
Stuyvesant Plaza 489-8476
Mon. thru Fri. 10-9
Saturday 10-6

PROM TIME!

Order your TUX rentals NOW... for that elegant look...on that all-important night.


PAUL MITCHELL'S
MEN'S WEAR
DELAWARE PLAZA
439-3218


A fresh-as-spring look for your hair!

We specialize in hair color and perms

Le Shoppe
expert hair design
439-6644

397 Kenwood Ave.
Four Corners, Delmar


New officers of the Delmar Progress Club are, from left: front row, Mrs. Joseph Zimmerman, second vice president; Mrs. William Blackmore, president; Mrs. Clifton Thorne, first vice president; rear row, Mrs. Arthur Jones, assistant treasurer; Mrs. Maynard Goyer, recording secretary; Mrs. Douglas Hayward, treasurer and Mrs. Richard Spaulding, corresponding secretary. J.W. Campbell

Fingerprints for children

The Bethlehem Police Department will fingerprint children for identification purposes between 11 a.m. and 2 p.m. this

Saturday, at the former "Color Your World" paint store next to Delaware Plaza. A parent or guardian of each child to be fingerprinted must be present.

School survey shows support, board says

The results of a survey of community attitudes about the Voorheesville School District begun by the board of education in late 1981 are now available. According to a statement by the board, the community "appears to be quite pleased with the performance of the school system."

A detailed questionnaire was sent to 555 randomly selected families, including those with children in the high school, in the elementary school, and those with no children in the schools. It was also given to 71 randomly selected students in grades 10 through 12. The questionnaire asked respondents to voice their opinions on 89 aspects of 12 program categories of school operations ranging from climate within the school to academic and non-academic programs. Opinions were solicited both on how well each aspect is performed and on how important it is.

Professor Maurice Johnson of the State University at Albany and several of his graduate students assisted the board and the administrators in assuring that the sampling techniques, the construction of the survey and the results were scientifically carried out.

According to the board's statement, practically all aspects of the school

VOORHEESVILLE

system were viewed favorably by both adults and students. On the question of "overall quality of the system," 71 percent of those responding rated the schools either "excellent" or "very good," with only 4 percent giving a rating of "poor." Individually, the statement said, practically every aspect of the school system was viewed favorably by both adults and students; of the 89 items, no items were rated "poor" by an average of adult respondents and only one received a "poor" by the students. The aspects that did receive relatively lower ratings tended to be those dealing with students as individuals. Among them were development of self-image, self-understanding, development of good study practices and school atmosphere.

The board said the survey results will be used in future planning efforts.

Complete copies of the survey are available at the district office for a fee of \$5. A digest of the survey has also been prepared and may be obtained at the district office free of charge.

Violins Repaired
Bows Rehealed
Tennis Rackets
Restring & Regripped
C.M. LACY
3 Becker Terrace 439-9739

Newsgraphics
Printers
125 Adams Street, Delmar, N.Y.
Call Gary Van Der Linden
(518) 439-4949

SPRING SAVINGS AT
The Shade Shop
20% To 30% Off
On Custom Shades, Blinds,
Shutters, Solar Shades
Call Us For Free Shop-At-Home Service
THE SHADE SHOP DELMAR 439-4130

Danker Florist, Inc.
Stuyvesant Plaza 438-2202
Open 11 9 Mon.-Fri.
Sat 11 6
(Hours apply to Stuyvesant Store only)
Corner of Allen and Central
489-5481
WE DELIVER
Moonlight Madness Sale
Stuyvesant Plaza store only
Friday May 20th 9 a.m. to 11 p.m.
SPRING FLOWERS \$3.95
CASH 'N CARRY
Now two great locations to serve you better
Major Credit Cards FTD

OLOF H. LUNDBERG AGENCY
TUCKER SMITH AGENCY
Your Independent Insurance Agents
Call or Visit
JOANN PACYNA & ALEX SNOW
159 Delaware Avenue, Delmar, N.Y.
439-7646

Stonewell Plaza
ROUTES 85 & 85A NEW SCOTLAND ROAD, SLINGERLANDS
HOME OF
DAVIS STONEWELL MARKET AND WALLACE'S QUALITY MEATS
439-5398 FOR FABULOUS FOOD AND MEATS 439-9390

Fireside Fig Bars, 2 lb	1.29
Early California Medium Ripe	
Pitted Olives, 6 Oz.	.79
Carnation New Breed Dog Food, 4 Lb.	2.09
Fine Fare Chunk Lite Tuna in water, 6.5 Oz	.65
Scott Jumbo Towels, 119 Ct.	.65
Knickerbocker Beer, 12 Oz Btl. 6 pk	1.49
Smuckers Kosher Whole Dill Pickles, 48 Oz	.99
Smuckers Kosher Dill Spears 24 Oz.	.89
DAIRY	
Crowley 2% Milk, Gal.	1.59
Crowley Yogurt, 8 Oz	3/.89
Kraft Velveeta Cheese, Sliced, Singles 12 Oz	1.49
FROZEN FOODS	
Birds Eye Awake Orange Juice 12 Oz.	.59
Green Giant Cauliflower Or Broccoli in Cheese Sauce, 10, Oz	.89
PRODUCE	
Asparagus, Select	lb. .99
Carrots, Calif. Cello, 1 lb. pkg	4/.99
Tomatoes, Salad	lb. .79
Apples, Washington Red Delicious	lb. .49

Corn King Hot Dogs	.99 lb.
Chicken Breasts	1.28 lb.
BONELESS Chicken Breasts "Cutlets"	1.98 lb.
YOU'LL FIND NO FINER	
Ground Chuck 10 LBS OR MORE	1.28 lb.
Ground Round	1.68 lb.
BONELESS Delmonica Steaks RIB EYE	3.99 lb.
PRIME OR CHOICE WESTERN BEEF Hindquarter CUT AND WRAPPED	1.59 lb.
SLICED Slab Bacon	1.68 lb.
Storemade Patties 5 LB BOX	Chuck 1.58 lb. Round 1.88 lb.
DELI DELIGHTS	
Cooked Ham (EXTRA LEAN)	2.28 lb.
American Cheese	1.98 lb.
Norwestern Turkey Breast	2.58 lb.
PRIME BEEF AT CHOICE PRICES	
Forequarters of Beef	1.29 lb.
Sides of Beef (CUT, WRAPPED, LABELED AND FROZEN)	1.39 lb.

SALE
Carpets by Gulistan

PRICES INCLUDE PAD & INSTALLATION

A PRETTY & PRACTICAL NEW SAXONY SALE \$1374 yd. Reg. \$1645 yd.	EASY-CARE PLUS ELEGANCE SALE \$1967 yd. Reg. \$2475 yd.	RICH, ELEGANT PINPOINT TEXTURE PLUSH SALE \$2669 yd. Reg. \$3395 yd.
--	--	---

Plus 15 Other Styles on Sale to Choose From!

Gentile's
FLOOR COVERING and WINDOW TREATMENTS
1100 CENTRAL AVE. 459-2440


Margaret Rogers


Peter Zeh

Voorheesville names top seniors

Valedictorian and salutatorian for the Class of 1983 at the June 24 commencement exercises at Clayton A. Bouton High School in Voorheesville will be Margaret Rogers and Peter Zeh.

Margaret, daughter of Mr. and Mrs. William Rogers, Coventry Ct., Voorheesville, achieved a four-year average of 95 percent while carrying a full academic load. She still found time to work 25 hours a week at a local pharmacy, be on the props committee of the school drama club, serve as secretary of National Honor Society, and help raise funds by selling baked goods at football games and running the basketball concession stand. She was also a member of the high school chorus, played varsity field hockey and j.v. volleyball.

She is a recipient of a New York State Regents Scholarship and plans to attend Albany College of Pharmacy in September.

Peter Zeh, son of Mr. and Mrs. Jan Zeh, East Rd., Voorheesville, earned a four-year average of 94 percent in his academic work and managed to be quite active in competitive sports. Last season he was co-captain of the varsity soccer team of which he has been a member since 10th grade. He was captain of the varsity tennis team, and participated on the boys volleyball team for three years.

In addition, he has been a member of the bike club, French club and the cross-country and downhill ski club. He was elected into National Honor Society in his sophomore year and served as its vice president during his junior and senior years. He has also been a representative of the senior high student council for three years.

He is the recipient of a New York Regents Scholarship and plans to attend Clarkson College in the fall on an Air Force ROTC scholarship. He intends to study engineering.

Schreiber, budget win

By Tom Howes

A firm believer in the value of community involvement in school district concerns, Steven Schreiber received enough public support of his own to win the race for Voorheesville's vacant school board seat. Schreiber garnered 40 percent of the vote in the 5-way face-off.

District voters also approved the \$5.5 million school budget, 347 to 198, and a \$120,550 budget for the Voorheesville Public Library, 423-108. The school budget will increase 5.4 percent over the current year, and district officials estimate the tax rate in New Scotland will go up 10 percent.

Schreiber's 230 votes easily outdistanced second-place finisher Mary Van Ryn's 161 vote total. Richard Bisnett, Bruce Martelle and Richard Rose finished well back with 72, 60 and 40 votes, respectively.

Schreiber attributed his victory to a personalized, door-bell-ringing campaign in which he stressed the importance of community participation in shaping school district policies. "Parents and the community should be more closely involved with the school board," he said, "which means an increase in dialogue between the parties." Schreiber is not yet

sure what specific forum would best accomplish that objective.

Board president John McKenna feels the board will be "receptive" to any suggestions Schreiber might make, and agrees with his general assessment. "There is definitely room for increased parent communication with the board and related activities," he said, "and I have no predisposition on just how that should happen." McKenna said he feels the board has already proven open and responsive to the community.

McKenna hopes to get the public interested in aspects of school district policy and the duties of the school board other than just the budget. "A lot of focus has been on the budget making process — which is a little like putting the cart before the horse," he said. "School activities should determine what the budget should be."

Of Schreiber, McKenna said, "you have to respect someone who worked so hard for this job. It's not a job you get a lot of thanks for."

Schreiber has already received various school district documents to familiarize himself with before taking office officially at the board's July 8 meeting. "I'm starting my homework now so I can hit the ground running," he said.

Board to renew alcohol program

The Voorheesville School Board has decided to renew an alcohol abuse program discontinued several years ago, according to board president John McKenna.


The program, which brought students, teachers, administrators and board members together in committees to discuss the problem, was dropped when the respective parties lost interest. Recent incidences of vandalism at the high school have focused community attention on the problem once again.

McKenna said committees would be formed to generate mutual discussion and speakers would be brought to the high school for evening lectures and question-and-answer sessions. "It's a community problem," he said. "We need to involve everyone."

At its meeting last week the board also held a preliminary discussion on goals and priorities for the 1983-84 school year. "Hopefully, we'll appoint a committee at our next meeting to deal more specifically with it," McKenna said.

Tom Howes

THE BEST POOLS AT THE LOWEST PRICES


SAVE \$150. to \$450.

COUPON SPECIAL

FREE CHEMICAL START-UP KIT

With purchase of any above ground pool before 5/31/83 (worth over \$20.00)

COUPON SPECIAL

SAVE \$25.00 on a

Hustler or Polaris Automatic Pool Cleaner Expires 5/31/83

—FINANCING EASILY ARRANGED—

27 YEARS OF QUALITY • VALUE • SERVICE


HOURS:
Daily 9-8
Sat. 9-4
Sun. 12-4


MEMBER

NATIONAL SPA & POOL INSTITUTE

Route 9 Latham • Opposite Hoffman's Playland • 785-4171


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


A Tradition of Excellence

has been maintained in our newly designed English Tudor. Unique exterior construction, coupled with a 6 foot whirlpool in the master bath and a second floor outside balcony, make this 4 bedroom, 2½ bath house a living experience.

Priced at \$207,750.

For further information call:

OFFERED BY
KLERSY REALTY INC.
FOR FURTHER INFORMATION CALL **439-7601**

What is a Good Resume?
A Good Resume Gets You Interviews!
We Prepare Good Resumes
For an appointment call
434-3236
Sage Associates
4 Central Ave., Albany

JOANNA VERTICAL BLINDS FOR PATIO DOORS


NOW JUST \$99*

Soft, light-filtering fabric louvers that compliment any decor. Choose from 45 decorator colors in our most popular style — Arabesque. * Custom made for patio doors 6 to 7 feet wide and up to 7 feet long.

SALE ENDS 5/31/83

DEITCHER'S
WALLPAPER OUTLET
188 REMSEN ST., COHOES
237-9260


Dr. Joseph Gabriels

Pioneering honored

Obstetrician-gynecologist Dr. Joseph Gabriels has a new arrival at his home on Bullock Rd., New Scotland — a plaque given him by the Childbirth Education Association of Albany.

The award was presented at the 15th anniversary dinner of the organization in honor of his long-term contribution to the group that advocates prepared childbirth and the Lamaze Method.

Serving as the first advisor to CEA, Dr. Gabriels was somewhat of a rebel with a cause when he became the first obstetrician to allow fathers in the delivery room in Albany hospitals. A common occurrence now, this practice was considered "verboten" 15 years ago when he first camouflaged a father in surgical garb and "smuggled" the proud papa in to witness the birth of his child. Reprimanded several times for his unorthodox tactics, Dr. Gabriels persisted, and eventually colleagues and hospital administrators became convinced of the merit of this now-popular practice.

Soon thereafter the Childbirth Education Association was formed with the idea of educating prospective parents in the prepared techniques of childbirth. For the past 15 years the group has held classes at the Albany Medical Center to provide couples with the knowledge needed in such deliveries. Recently classes have been added to prepare parents for Caesarian deliveries.

CEA officers included Julie Ann Fortran of Voorheesville, president; Ethel Cooper of Voorheesville, director of education, Lynne Lenhardt of Delmar, chairman; Melody Brennan of Slingerlands, publicity chairman, and Cathie Searles of Selkirk, treasurer.

Voorheesville NEWS NOTES

Lyn Stapf 765-2451


Music on stage

Music will continue to fill the air this week and next as the Voorheesville High School music department presents two evenings of song and music.

This Thursday, May 19, the junior and senior high school concert band and stage band will present their annual spring concert at the high school beginning at 7:30 p.m. The bands are under the direction of Lydia Tobler and Frank McDermott.

Next week on Wednesday, May 25, a concert will be presented at the high school at 7:30 by the junior and senior high choruses under the direction of Margaret Dorgan and accompanied by Wendy Knapp. The public is invited to both free concerts.

Baking and washing

What do cookies and cars have in common? People in Voorheesville will be able to get both in one stop this Saturday, May 21, when the Voorheesville Neighborhood Girl Scouts hold their annual car wash and bake sale. Scheduled to be held between 10 a.m. and 3 p.m. at the Voorheesville Grand Union, the proceeds from this, the only local fund raiser, are used to cover transportation to the fall neighborhood encampment and various service projects. All 19 of the local Brownie and Girl Scout troops are slated to take part.

Benefit bike-a-thon Sunday

The Voorheesville High School Key Club suggests a good way for Voorheesville residents to help themselves and a good cause at the same time. The service group is sponsoring their annual Cystic Fibrosis Bike-a-Thon this Sunday, May 22. Bikers will travel along the six-mile course beginning at the elementary school between 10 a.m. and 2 p.m. to earn money previously pledged by sponsors who have promised to pay a set fee for each mile traveled. Refreshments and prizes will be available to those who take part. Anyone in grade 5 on up and adults are welcome to participate, and may obtain a sponsor sheet at either the elementary or high school offices. For information contact Pete Douglas, 765-3108.

Magic at grade school

Spring is a magical time in itself, yet this May will be filled with even more wizardry when Danny Orleans, a young magician, entertains grades 4-6 at the Voorheesville Elementary School on Tuesday, May 24. This will be the last in-school performance of the year sponsored by Theatre Fun for Young People, an independent non-profit organization that has brought live professional theater to the Voorheesville school district for over 15 years. For information on "Theatre Fun" or the Danny Orleans production is asked to call Marquerite Teuten at 765-2642 or Linda Haaf at 765-2652.

Raingutter regatta tonight

Cub Scouts of Pack 73 will supply their own wind tonight to fill the sails of the boats they plan to race in their rain gutter regatta scheduled to be held in the elementary school parking lot. For the past two weeks the boys and their parents have been busily carving out the boats which will compete at 6:45 p.m. Anyone interested in joining the fun is welcome.

A new PTSA slate

The Voorheesville PTSA has announced its proposed slate of officers for the 1983-84 school year, to be voted on at the next general meeting Wednesday, June 15, at 7 p.m. at the elementary school. Nominated for office are: Lyza Neuffer and Jean Mattimore, co-presidents; Sheila Glock, first vice-president; Joann St. Denis, second vice president; Susan Dougherty, recording secretary; Carol Stevens, corresponding secretary, and Terri Blanchard, treasurer.

Campaign a success

According to PTSA coordinators Anne Lennox and Diane Relyea this year's Campbell's Labels for Education campaign at the elementary school was a "souper" success. A total of 24,550 labels were collected, enabling the school to get two listening centers; four jackboxes, an

instant camera, and a Roget Thesaurus and dictionary at no cost to the district.

The coordinators wish to thank everyone for their support, and ask everyone to start saving Campbell's, Prego, Swanson and Recipe dog food labels over the summer for next year's campaign.

Along the same line, the Community Nursery School of Voorheesville has begun a campaign to collect the Fun'N Fitness proofs-of-purchase found on most boxes of Post cereals. For collecting specific amounts the school will receive free gym equipment. Like the Campbell's program, this promotion is only open to schools, and the nursery school is the only school in this area to take advantage of this offer. The school asks anyone who would like to donate their proofs to the campaign to place them in the container at the library.

Calling all swimmers

The Voorheesville Swim Club is inviting all comers to get into the "swim of things" and participate in its summer competitive program. The program, which began this past Monday, May 16 is open to boys and girls up to the age of 18. Affiliated with the U.S. Swimming Association, the club participates in many AAU-sponsored meets during the season, which ends in early August. Those wanting more information are asked to call Gary Washburn, 765-3170, or Larry Dedrick, 765-2107.

Chosen for Girls' State

Frances Spreer, daughter of Mr. and Mrs. Richard Spreer of State Farm Rd., is one of five area girls chosen to attend the American Legion Empire Girls' State session to be held at Cazenovia College from June 26 until July 2. Fran is a junior at Clayton Bouton High School where she is a member of the school band, the track team and cheerleading squad. She was recently named editor-in-chief of the Helderberger, the school newspaper. Interested in sports, she plans to pursue a career in business or science administration. She is being sponsored by Voorheesville's American Legion Post 1493.

To avoid delivery problems, when subscribing to *The Spotlight*, please send us your COMPLETE address, including P.O. box, rural route and apartment numbers.

WE DELIVER MORE THAN THE NEWS

We match buyer and seller... employer and job seeker. There is something for everyone in the classifieds.

Jane Kowalski
former owner of the
Act II Beauty Salon in Delmar,
has relocated at:
Leonardo Hair Designers
412 Kenwood Ave.
Delmar 439-6066
Thursday, Friday and Saturday
appointments available.
New customers are welcome.

HILCHIE'S SPECIAL


\$29⁹⁵


Standard Dial Desk or Wall

- All new
- one year warranty
- In store service
- assorted colors & styles
- All accessories available

4 DAYS ONLY ENDS 5/21/83
HILCHIE'S
SERVISTAR
235 Delaware Ave.
Delmar, N.Y.

Tri-Village Drugs
340 Delaware Ave.,
Delmar, N.Y. 439-1369
ONE DAY FILM SERVICE
12 Exp \$2³⁹
24 Exp \$3⁸⁹
36 Exp \$5⁹⁹
NEW DISC \$2⁸⁹

"Quality Always Shows"
FALVO'S
SLINGERLANDS ROUTE 85A
WE SELL U.S. PRIME BEEF
STORE HOURS: MON., TUES., WED., THURS., SAT. 9 A.M.-6 P.M.
FRI. 9 A.M.-7 P.M.
PHONE 439-9273 WE GLADLY ACCEPT FOOD STAMPS
NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

PHONE YOUR ORDERS AHEAD PRICES EFFECTIVE THRU 5/21/83

SERVE THE BEST... SERVE FALVO'S

CENTER CUT RIB PORK CHOPS \$1.79 lb.	PORK LOIN COMBO OR WHOLE PORK LOIN CUT UP AT NO CHARGE \$1.39 lb.	10 LBS OR MORE OF THE FINEST GROUND MEAT YOU COULD EVER BUY
COUNTRY STYLE SPARE RIBS \$1.59 lb.	SIRLOIN PORK CHOPS \$1.49 lb.	GROUND CHUCK \$1.29 lb.
OUR OWN U.S. PRIME 5 LB. BOX CHUCK PATTIES \$1.69 lb.	BONELESS PORK TENDERLOIN ROAST \$2.79 lb.	GROUND ROUND \$1.69 lb.
ALL LEAN BOILED HAM \$1.99 lb.	3 LBS OR MORE OUR OWN PURE PORK SAUSAGE	U.S. PRIME BONELESS CHUCK ROAST \$1.99 lb.
LARGE LINKS \$1.69 lb.	LITTLE LINKS \$1.99 lb.	10 LBS OR MORE OUR OWN WHY PAY MORE ITALIAN HOT-SWEET SAUSAGE NO PRES ADDED \$1.49 lb.
COUNTRY SAUSAGE \$1.19 lb.	COUNTRY BACON \$1.69 lb.	28 LB. FALVO'S FAMILY PACKAGE • 3 LBS. GROUND CHUCK • 5 LBS. PERQUE CRICKEN • 3 LBS. CHUCK STEAK • 2 LBS. COUNTRY STYLE BACON • 2 LBS. LONDON BROIL • 2 LBS. ITALIAN SAUSAGE • 5 LBS. CHUCK PATTIES • 2 LBS. FRANKS • 3 LBS. CENTER CUT PORK CHOPS
GROUND CHUCK \$1.49 lb.	GROUND ROUND \$1.89 lb.	

\$49⁴⁹

Barbara Pickup 767-9225


Awards for spellers

Paul Caswell, Joan Marie Lipscomb and Paul Curley proved to be outstanding representatives of the RCS community in the area spelling bee held at Proctor's Theater, Schenectady, last month. The contest sponsored by Albany-Schoharie-Schenectady County BOCES and the Schenectady Gazette involved more than 80 contestants from schools throughout the four counties.

Steve Fitz, radio talk show host, was the pronouncer for the fast-paced session. At the conclusion of the contest, two local students were among the top four to receive awards.

Paul Caswell, son of Mr. and Mrs. Paul Caswell of Coeymans Hollow, a student at RCS Junior High, placed third and took home a \$25 savings bond. Paul is a member of the Junior High Band, Library Club, Computer Club and scorekeeper for the basketball league.

Joan Marie, daughter of Mr. and Mrs. George Lipscomb of Ravena, is enrolled in the eighth grade at St. James Institute in Albany. She is a member of the student council, yearbook staff, swim team and is president of the Junior Catholic Daughters of America of Ravena. Joan was awarded an American Heritage dictionary and a World Almanac for her fourth place showing.

Delegates at convention

Representing the Hanakrois chapter of the DAR, Mrs. Donald Devitt of Ravena and Mrs. S. Benjamin Meyers of Delmar attended the Continental Congress in Washington D.C. April 19-23. During the convention, the chapter received a Gold Award for honor roll, the Gold Beaver Award for 100 percent member-


Fourth and fifth graders at the Glenmont School and their teacher, Marsh Pardoe, got an inside glimpse of New York's state capitol in Albany along with a welcome from their

assemblyman, C.D. (Larry) Lane, R-Windham, who posed with them at the foot of the famous Million Dollar Staircase.

ship and participation, and a Tri-color Award for outstanding yearbook and conservation of printing costs.

Students design promotions

The Distributive Education classes of the RCS Senior High School taught by Bill Gerhardt and Ken Ralston recently participated in an advertising design campaign. McDonald's of Ravena and Delmar provided the opportunity for the students to design a flyer for the Mother's Day promotion, and the forthcoming Father's Day promotion and a future place-mat promotion.

The staff of the Ravena and Delmar McDonald's participated in the judging. The design offered by Virginia VanHeusen of the Marketing One Class was selected for the Mother's Day campaign and was distributed in elementary schools throughout the two districts. The Father's Day "Drag-on In" theme developed by Jackie King and Kathy Picarazzi will be used in the Father's Day promotion. Don Frese of the Marketing

Two class designed the place-mat that will be used in a promotion this summer.

Family program at church

In celebration of the Christian home, the First Reformed Church of Bethlehem will hold a Family Night Festival Sunday, May 22, beginning at 5 p.m. with a covered dish supper. Entertainment will be provided by magician Jim Snack. The entire church family is invited. Reservations are not required, just a dish of your choice and your table service.

Scouts to visit base

On May 21, 66 boys and their leaders from Cub Pack 81 will be heading for Rome, N.Y. Planned as a day trip, the scouts' destination will be the Griffiss Air Force Base. There they will take a two-hour tour of the base, viewing the barracks and planes, before testing Air Force food in the base mess hall. The boys will spend the afternoon visiting near-by Fort Stanwyc before returning

to the Selkirk area.

School budget forum planned

For the benefit of all RCS school district taxpayers, the Parent Advisory Committee has scheduled an informational meeting for June 8 to provide a more thorough understanding of the school budget and propositions to be voted on. Dr. Milton Chodack, superintendent of schools, and members of the board of education will provide information and answer inquiries. The meeting at 7:30 p.m. at the A. W. Becker Elementary School is open to interested parents and taxpayers.

This week's menu

The menu for Senior Projects of Ravena, beginning May 19 will be: Thursday, vegetable soup, sheppard's pie, mashed potato; Friday, roast beef hash, stewed tomatoes; Monday, meatloaf, mashed potato; Tuesday, corned beef, boiled potato; Wednesday, chicken a la king over rice.

Stewart's
WE ARE CLOSER TO YOU

**SPRING
SODA
SALE**

3/\$1
QTS.

plus deposit
3 QTS. OR MORE
REGULAR AND SUGAR FREE

MAY 16-22

**DELAWARE PLAZA
MERCHANTS ASSOCIATION**

Welcomes
To The Delaware Plaza

SPEEDY PHOTO
ONE HOUR FILM DEVELOPING

**New At
The Woodburner's Shop**

Model No. 126
• Load capacity 500 lbs.
• Inside dimensions 42"x66" Lx30"H
• Standard dump front
• One year guarantee
• Reasonably priced

**STIHL Chain Saw
In Stock
FISHER Stove
Dealer**

Woodburner's Shop
Rock Hill Rd., New Salem, N.Y.
765-2971

**SPRING BEDDING
PLANTS**

- Impatiens (all colors)
- Begonias • Petunias
- Marigolds • Ageratum
- Coleus • Lobelia
- Pansy, plus many more

We Raise All Of Our Plants

Tomato Plants
F1 Hybrids — Eig-Boy, Jetstar
Fantastic, Supersonic
Plant The Best

Vegetable Plants

Top Soil
WEED FREE \$1.69
40 LBS

PRICE-GREENLEAF
14 Booth Rd., Delmar • 439-9212
OPEN EVENINGS: MON. THRU FRI. 8:30 to 8:30
SAT. 8-5, SUN. 10-4

**Driftwood
Beauty
Lounge**

Anniversary Special
Monday • Tuesday • Wednesday Only
(MONTH OF MAY ONLY)

**Shampoo, Cut
& Blowdry** NOW ONLY
or Set Reg. \$14.00 **\$10.00**

**AND
FOR ONLY \$400**
B.J. can give you a
manicure on Thursday,
Friday or Saturday.
(In our Albany Shop only)

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

Bus issue sent to RCS voters

A special proposition will be on the Ravenna-Coeymans-Selkirk Central School District ballot in June — one that would set the busing limit for out-of-district students at 20 miles instead of the current 15. John T. Biscone of Ravenna presented petitions to the district clerk asking that the busing be put in the district budget for 1983-84 or be presented to voters in a special proposition.

The roll call vote on board member Howard Engel's motion Monday evening that the busing proposition be added to the ballot was 6-2, with John J. Coons Jr. and Robert Van Etten opposed. Board member Italo Frese was absent.

In other business, District Clerk Charles Emery told the board that the dissolution of the Blue Cross-Blue Shield partnership means the district will have to renegotiate health insurance provisions of its contracts with employees when the current Blue Cross/Blue Shield contract expired Oct. 1.

Superintendent Milton Chodack said the state is planning to fund an alcohol abuse prevention program through area Boards of Cooperative Educational Services that would provide a professional to interested districts, and that he had indicated RCS interest in the program. The cost to the district would be \$7,500 the first year.

A budget information meeting is scheduled for May 24 at Ravenna Elementary School.

Takes music post

Findlay Cockrell, noted Delmar concert pianist and member of the SUNYA music faculty, has been appointed to serve as resident music director during the summer session at the Luzerne Music Center for the summer of 1983. He will also perform with the Philarte String Quartet, and members of the Philadelphia Orchestra, and function as associate head of piano studies and resident conductor of small ensembles.

Marcia Cockrell will also be in residence to serve as administrative assistant.

Atlantic Cement

(From Page 1)

ing costs and regain a competitive position to keep its \$15-million annual payroll in Ravenna. In January, 1982, all salaried employees, including top management, accepted a freeze on salaries that is still in effect. Other measures, including energy savings, have been implemented to reduce production costs.

On Monday of this week Van Slyke told a *Spotlight* reporter that "we met with the board several weeks ago in an effort to work this thing out together, but so far they haven't got back to us."

The three-man board is chaired by Henry (Hank) Normile, a self-employed carpenter. Normile confirmed this week that the board had received the request, but he explained that it cannot be formally filed until Grievance Day.

Grievance Day in Coeymans is June 21. At that time, as in other townships across the state, property owners may file written requests for changes in assessed valuations, or appear in person.

Normile said this week that the board is "looking into it now." Although the board has full authority to change assessments, it presumably will discuss the Atlantic Cement situation with Coeymans Supervisor John Biscone and town board members.

Biscone said he had not seen the *News-Herald*, and added that the company "hasn't communicated with me directly." He said Normile "asked for a meeting with the town board to sit down and discuss the matter this week or next," but he had not been notified of a definite date for the session.

Normile said that any meeting with the town board "would be informational only." The town board's next regular session is scheduled for the fourth Tuesday, which would be May 24.

Meanwhile Atlantic Cement has retained a professional appraisal firm to evaluate the present status of the Ravenna property, which has been on the assessment rolls at \$20 million. The appraisal firm's preliminary report, Van Slyke said,

placed the current value of the plant at \$12 to \$14 million.

Van Slyke said the company's action in calling community attention to its fiscal plight "is not a threat, it's reality." Included in the cost-cutting plans is a reduction in the plant's work force, he said, but there was no indication what that impact would be or when it would come.

Any action by the assessors in the

Atlantic Cement valuation would not affect the tax rate levied on school district property owners this September, but could affect the school budget if administrators end up collecting less tax revenue than anticipated. The RCS school budget, which goes to the voters next month, has not been finalized, but is expected to have a bottom line between \$9½ and 9¾ million.

The school district embraces a large section of the Town of Bethlehem in the Cedar Hill, Selkirk and South Bethlehem areas, and the Feura Bush section of New Scotland.

How to treat new life

Spring may not have sprung very effectively this year, but this is still the season when most wild animals are born. As a follow-up to an article printed last October in *The Spotlight* concerning animal-rehabilitator Mary Lou Riccardo, here are a few pointers for anyone who comes across orphaned or distressed wildlife.

Keep in mind that many birds and wild animals leave their young unattended for at least some part of the day, either to gather food or to avoid drawing attention to the nest. Don't assume that because no parents are in sight the animals must be orphaned. If possible, try to restrict domestic animals this time of year so they aren't as likely to harm baby animals.

Birds (and other wild animals) will not abandon their young just because they have been handled by humans. If a young bird is in danger from a cat or dog, try to pick it up and put it in a tree or shrub. A naked or partially feathered bird can be replaced in a nest, and the next can even be moved a short distance or reassembled if necessary.

A baby bird that is fully feathered (a fledgling) is ready to be out of its nest. It may look helpless and abandoned, but usually the parents are nearby. If a baby bird or animal seems truly in distress or orphaned, keep it warm and call Mrs. Riccardo in Glenmont, 462-1746. If no answer, call Marcia Ken, 872-1660.

MOONLIGHT MADNESS SALE

FRIDAY MAY 20th


Your choice of Nike Internationalist or New Balance 420 Running Shoes
Reg. \$52.95 & \$47.95
Now \$39.99

Warm-Up Suits by Adidas, Speedo, Court Casual, Jaquer
All reduced 25-50%


Ladies or men's swimwear by Speedo, Jantzen, Breezin, Arena
Save 10-50%


Leather or nylon softball cleats by Train, Mitre, Nike
Values to \$30.00
Now \$19.99

Hush Puppy Golf Shoes
Assorted styles mens & ladies
Close out at 30% off

Hooded sweatshirts in navy, oxford grey, red, green, royal blue
Reg. \$16.95 Now \$9.99
Sweat pants in navy, oxford grey, red, green, royal blue
Reg \$13.95 Now \$8.88
Crew neck sweatshirts in navy, oxford grey, green, royal blue
Reg \$10.95 Now \$6.88

WE NEED YOUR SUPPORT

WMHT TV-FM

P.O. Box 1701
Albany, N.Y. 12201


Electronic Realty Associates

April Sales and Listing Leader

Isabelle McAndrews

Dedication, sincerity and Home Financing know how are helping more and more of Isabelle's clients to reach happy solutions to their Real Estate needs.

Congratulations

JOHN J. HEALY REALTORS
439-7615


Houghtaling's Market

Rt. 32 Feura Bush
439-0028


2% MILK \$1.69 gal.

Pepsi Cans \$1.89 12 Oz 6 Packs & tax

Pepsi Bottle \$1.99 16 Oz 6 Pack & tax

Delux Mix Sub \$2.75 Ham • Turkey • Roast Beef • Cheese

- Choice Meats
- Cold Cut Platters
- Groceries
- Produce
- Citgo Gas


Andy's Sporting Goods

Special Hours
Stuyvesant 10-11PM
Latham 10-9PM

Route 9, Latham
(518) 785-3907

Stuyvesant Plaza
(End of I-87)
Albany (518) 458-7878

AREA EVENTS & OCCASIONS

Events in Nearby Areas

Overeaters Anonymous meets Mondays, First United Methodist Church, Kenwood Ave., Delmar, 7:30 p.m.

Orientation to Middle School for parents of Hamagrael fifth graders, 7:30 p.m.

TUESDAY, MAY 24

Parent-Faculty Organization meeting, Bethlehem Central High School, 7:30 p.m.

"A Beaver's Fever," outdoor study of behavior of our state animal, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 7 p.m.

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

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

Spring Concert, Hamagrael Elementary School, 7:30 p.m.

Delmar Camera Club, 7:30 p.m. at St. Stephen's Church, Elsmere, slide-tape program. Information, 765-4673.

Resume Writing Workshop, at Bethlehem Public Library, 7 p.m. Free.

Delmar Progress Club Literature Group, annual picnic, at 29 Montrose Dr., Delmar, noon.

WEDNESDAY, MAY 25

"Silly Storyhour," for children over 3, Bethlehem Public Library, 10 and 11 a.m. Register by calling 439-9314.

"Photography: A Way of Seeing," Mark Van Wormer at Bethlehem Public Library, 7:30 p.m. Free.

Choral Concert, Voorheesville High School, 7:30 p.m. Free, open to public.

Spring Music Program, Glenmont Elementary School, Rt. 9W, 7:30 p.m.

Orientation for Eighth Graders and parents, Bethlehem Central High School, 8 p.m.

Slingerlands Fire Co. Auxiliary, fourth Wednesday, Slingerlands Fire Hall, 8 p.m.

New Scotland Elks Lodge meets second and fourth Wednesdays at Voorheesville Rod and Gun Club, 8 p.m.

Slingerlands Fire Co. Auxiliary, fourth Wednesday, Slingerlands Fire Hall, 8 p.m.

THURSDAY, MAY 26

Humane Education Workshop, Part 4, for children ages 7 to 12, Bethlehem Public Library, 4 p.m.

"Successful Investing for Income," tips from John O'Brien of Kidder, Peabody, Bethlehem Public Library, 7:30-9 p.m.

Bethlehem Personal Computer Group, with Sue Raiston demonstrating BC's computer program, high school, Room 58 (second floor rear), 7:30 p.m.

New Scotland Town Civic Assn., fourth Thursday each month, Room 104, Voorheesville High School, 7:30 p.m. Discussion of town issues. All residents welcome.

SATURDAY, MAY 28

Strawberry Supper and Bake Sale, Jerusalem Reformed Church, Feura Bush, servings 4:30, 5:30 and 6:30 p.m. Reservations 439-2046 or 439-1878.

Car Wash sponsored by Faith Lutheran Church to benefit Bethlehem Ambulance Squad and the Food Pantry, at Keller's Mobil Station, Rt. 9W and Feura Bush Rd., Glenmont, 9 a.m.-4 p.m.

Author Louis C. Jones ("Murder at Cherry Hill") autographing his recently republished "Things That Go Bump in the Night," at Lincoln Hill Books, 163 Delaware Ave., Elsmere, 1-3 p.m.

SUNDAY, MAY 29

Bishop Roy C. Nichols of New York Area of United Methodist Churches, to preach 10 a.m. service at First United Methodist Church, Delmar.

MONDAY, MAY 30

Memorial Day Parade, starting at Bethlehem Cemetery, west on Kenwood Ave., Adams Pl., Adams St. and then east on Delaware Ave. to Memorial Park, 10:30 a.m.

TUESDAY, MAY 31

Resume Clinic, Bethlehem Public Library, 6-9 p.m.

WEDNESDAY, MAY 18

Vacation Travel Fair, Concourse, Empire State Plaza, all day.

Transcendental Meditation and TM Sidhi public lectures every Wednesday at Capital District TM Center, 277 S. Manning Blvd., Albany, 8 p.m.

Frank Lloyd Wright Lecture, SUNY-Buffalo professor Jack Quinan speaks on the Larkin Administration Building, State Museum, Albany, 8 p.m.

American Association of University Women, Albany monthly meeting with speaker Nancy Cozean and installation of officers, Italian Community Center, Washington Ave. Extension, Albany, 5:30 social hour, 6:30 p.m. dinner. Reservations, 439-0476.

Wood Engravings from Lewis Carroll, illustrated lecture by illustrator Barry Moser, Albany Public Library, 8 p.m.

THURSDAY, MAY 19

Alzheimer's Disease families meet to discuss mutual concerns, with Dr. Henry Hughs to speak on "coping with anxiety," St. Paul's Episcopal Church, 21 Hackett Blvd., Albany, 7:30 p.m.

Council of Community Services of Northeastern New York, 31st annual meeting, Century House, Latham, 6 p.m. Dinner reservations, 489-4791.

Catholic Golden Age group meets at St. Vincent's Apartments, Yates and Ontario sts., Albany, 2 p.m.

Vanguard Preview of forthcoming Albany Symphony Orchestra concert, Albany Public Library, noon.

Sons of Italy Lodge 215 open house to show off new quarters at Aurania Club, 25 S. Allen St., Albany, 7-9 p.m.

Concerned Friends of Hope House, self-help and support group for parents of substance abusers, Capital District Psychiatric Center, 75 New Scotland Ave., Albany, every Thursday, 7:30 p.m.

Father's Day Walk-a-Thon to benefit Muscular Dystrophy, sponsored by Albany Fire Fighters, starting 9 a.m. at Washington Ave. and Fuller Rd., ending at Capitol. Registration, 436-1183, 436-1428 or 489-5495.

FRIDAY, MAY 21

Salon de Ceramique, benefit auction for newly formed Albany Ceramic Institute, Best Western Inn Towne, 300 Broadway, Albany, begins 7 p.m., auction at 9 p.m.

SATURDAY, MAY 21

Craft Fair and Flea Mart sponsored by Odd-Fellows and Rebekah Lodge, Galway Village, Rt. 147, 10 a.m.-4 p.m.

AAUW Wine and Cheese Party for American Association of University Women who worked on division convention, home of Frances George, Mosher Rd., Glenmont, 3-6 p.m.

Ground Covers, nature walk at George Landis Arboretum, Esperance, 10 a.m.

17th Century French Canada, lecture sponsored by Franco-Americaine du New York, St. Mark's Community Center, Rt. 146, Guelderland Center, 5:30 p.m. pot luck supper, lecture at 7 p.m.

"Port of Call" parade and festival sponsored by South End Merchants Association, S. Pearl St., Albany, 11 a.m.

Albany Symphony Day at the Cheese Connection, with visiting artists and prizes at the Stuyvesant Plaza store, 9 a.m.-6 p.m.

"High-Tech and Roses," day-long workshop by newly formed Human Horizons on such topics as child development, discipline, communications, ethics and nutrition, Kenwood Child Development Center, Rt. 9W.

Lecture on Brooklyn Bridge builder John A. Roebling by Princeton Prof. David Billington, Folsom Library, Rensselaer Polytechnic Institute, Troy, 9:30 a.m.

Field Trip to Bear Swamp Preserve on Rt. 404 near Westerlo, sponsored by the Nature Conservancy, 1:30-4:30 p.m.

CUL de SB
439-7564 By appointment only 462-3676

Great gifts: graduation, travel, weddings, etc.
TOUGH TRAVELER soft luggage, camera bags, totes & packs of all kinds
Monogramming for that personal touch.
(factory prices...)

WMHT TV/FM

THE BEST BUY IN TOWN

Free admission to the world of nature. Programs like Nova, Nature and National Geographic Specials offer insights into science and scientists, people, places and creatures of the natural world, with no commercials to cloud the view.

Your best buy in music. A small fortune's worth of concerts with names like Itzhak Perlman, James Galway and Leonard Bernstein—as well as Judy Collins, Bobby Short and Paul Simon.

Grand opera, humble cost. Your once a year contribution gets you free admission to gala performances featuring the likes of Luciano Pavarotti, Leontyne Price and Marilyn Horne.

Best values in information and public affairs. The MacNeil/Lerner Report, The Nightly Business Report, Washington Week in Review, Wall Street Week. Satisfying fare even more so when you help make these programs possible.

Dance at a discount. You've seen the world's finest companies—including American Ballet Theatre, the Joffrey, Twyla Tharp, Alvin Ailey and the New York City Ballet. There can be even more if you'll contribute your support.

Children's programming to fit your budget. For the price of a couple of toys, you can help pay for a whole year's worth of Sesame Street, Mister Rogers' Neighborhood and Electric Company. Your kids deserve it.

Front-row tickets to award-winning theater. When the curtain rises on American Playhouse, Masterpiece Theatre and Great Performances the stage is in your living room and the only ticket we ask you to buy is your support of our station.

Send Coupon & Check to: WMHT TV/FM Box 17 Schenectady, N.Y. 12301

SIGN ME UP FOR THE BEST BUY IN TOWN

I'm enclosing my membership to help pay for the programs I enjoy on WMHT. The Corporation for Public Broadcasting will add an additional one-third to my tax-deductible gift.

Please consider this or more

My membership category: \$180 \$120 \$60 \$30 \$ (Other)

Please credit to TV TV/FM FM

Check enclosed

Charge Visa MasterCard

NAME _____

ADDRESS _____

ACCOUNT NO. _____ EXP. DATE _____ CITY _____ ZIP _____

SUNDAY, MAY 22

Fun Run '83, 10-K and 5-K runs sponsored by Albany Symphony Vanguard, start from Palace Theater and end at Corning Riverfront Preserve, 11 a.m.

Giant Charity Garage Sale, to benefit Arthritis Foundation, East Greenbush Plaza, Rts. 49 and 20.

Pine Bush Field Trip, led by Mike Matthews of EnCon, leave from Albany Public Library, Washington Ave. entrance, 8:30 p.m.

Commencement, State University at Albany, with John Brademas, University Field, 1 p.m.

Berne Historical Society

Bus trip to Newport, Rhode Island. Tour millionaire Mansions, browse Bowen Wharf. August 23, \$24.00 (trans., adm.) Call Helen Lounsbury, 872-0041 Pick up Stuyvesant.

"Whitsunfair" sponsored by Pinxter Committee of Albany, crafts, refreshments and music, Washington Park, Albany, noon to dusk.

MONDAY, MAY 23

Imagination Celebration, week-long festivities from Kennedy Center that includes art shows, parades and an opera, begins at Empire State Plaza.

STRAWBERRY SUPPER

Saturday, May 28th at Jerusalem Reformed Church

Feura Bush, New York Baked Ham, mashed potatoes, buttered corn, applesauce, copper carrots, rolls & butter, coffee, iced tea or milk.

Also: Strawberry shortcake with Real whipped cream! SERVING 4:30 • 5:30 • 6:30 Adults \$5.50. Children 10 and under, \$2.

Reservations: CALL 439-2046 or 439-1878 (Bake sale will also be held)

Don't Forget
The Delmar Fire Department's 2nd Annual Moto-Cross Bed Races
Sunday, June 12, 1983 12 noon
Town Hall parking lot
Registration open to general public
Call 439-5004
All proceeds to benefit Albany County Burn Fund

abc

SUMMER IS A TIME FOR GROWTH

Register now for Summer Classes beginning May 31, 1983.

Accounting

- Accounting Principles I
- Accounting Principles II**
- Intermediate Accounting I
- Intermediate Accounting II*
- Income Tax I
- Income Tax II*

Marketing-Retailing

- Sales Principles*
- Marketing**
- Advertising**
- Retail Management**

Data Processing

- Intro. to Data Processing
- Intro. to BASIC Programming
- RPG II Programming**
- COBOL
- Advanced Programming Techniques**

Business Administration

- Communication Arts
- Letter and Report Writing
- Commercial Law*
- Business Mathematics
- Principles of Management**

Secretarial Science

- Transcription I*
- Shorthand I*
- Adv. Shorthand (II & III)**
- Typewriting I
- Adv. Typewriting (II & III)
- Word Processing**

For more information call 449-7163

We know our business.

abc

albany business college
130 washington avenue
albany, new york 12210

*Day Only **Night Only


Celebrate our Gala Opening Saturday with these characters.

Help open our new office in Delaware Plaza! See these TV favorites. Hear live Dixieland. Watch a WQBK remote broadcast. Plus free cake, coffee, and balloons for the kids.

This Saturday, there's non-stop excitement at our brand-new, wonderfully convenient Delmar office. Besides fabulous gifts for new customers who deposit \$300 or more...just look at all the things to see and do.

9:30 AM—3 PM Have free coffee and cake with us. It's our way of saying "thanks for coming in."

11 AM—3 PM Bring your kids and meet three of their favorite TV characters!

11 AM—3 PM Live Dixieland, with Skip Parsons and his Riverboat Jazz Band.

11 AM—3 PM Watch popular WQBK personalities Steve Fitz, John Graney, and Tom Leykis do a WQBK remote broadcast. Weekly prize drawing. This week, we're giving away two Texas Instruments home computers.

2:45 PM It's going to be quite a party... so come! When have you had this much fun at a bank before?

albany savings bank FSB

the SavingsPeople Bank...committed to you.

Delmar office, in Delaware Plaza

Member FSLIC

Conrail offices moving to Selkirk

Conrail, the federally chartered rail corporation, has announced plans to move its Northeastern regional headquarters from New Haven, Conn., to Selkirk.

A new office building, which will house about 100 Conrail employees, will be built on Bell Crossing Rd. adjacent to the Selkirk rail yards near the Jericho Bridge. Bethlehem Supervisor Tom Corrigan said Friday Conrail had discussed the site with town officials, but has not yet applied for a building permit. The corporation will need to provide for its own water and sewage disposal, Corrigan said.

The move was announced by Sen. Alfonse D'Amato and Rep. Samuel Stratton. D'Amato hailed it as a "wise management decision" in light of the fact that 80 percent of Conrail's Northeastern region employees work in New York State. Stratton called it "an important boost for the local economy."

Conrail officials said the decision to move from New Haven to the Capital District affects 100 employees, but there was no indication how many new employees would be hired locally. The Northeast region office is responsible for Conrail lines in New York, Massachusetts, Pennsylvania, Connecticut and Canada.

IDA? What IDA?

Industrial Development Authorities have been in the news recently because of the eagerness of some local IDAs to lend tax free money to any new business that comes along, from giant shopping centers like Crossgates to fast food restaurants.

Bethlehem has a different problem.

Its IDA is slated to fade from existence at the end of the year because in its 10-year existence it has never issued a single loan.

Last Wednesday the Bethlehem Town Board formally asked the state assembly and senate to give the town IDA another 10 years of life. Supervisor Tom Corrigan said the necessary legislation has already been introduced in both houses at his request.

The Bethlehem IDA is composed of Corrigan, Councilwoman Ruth Bickel and Deputy Comptroller George Mann. Corrigan said that since he has been in office only one project has gotten close to the point of completion — GCL, a railroad tie treating company that wanted to build a plant in Selkirk, made an application in 1981, only to have its complicated financing plan fall apart in the deteriorating economy. The Albany Urban Renewal Agency was the lead government agency on that project.

"We've had a couple of other people who have been interested," Corrigan said.

The town also has a property tax abatement program for new businesses or companies that wish to expand in the town, Corrigan noted. Fifty percent of town taxes are forgiven the first year, 45 percent the second year and so on for 10 years until the credit expires. But the Bethlehem Central School District does not participate in the program, and many businesses don't bother to apply, Corrigan said.

FREE FOR KIDS:

4,000 games at McBoogle's in Delaware Plaza!

That's right... we're giving away 4,000 individual games at McBoogle's, to celebrate the opening of Albany Savings Bank in Delaware Plaza. But there's a catch... you've got to bring in one or both parents to get your free game coupon. So latch onto at least one parent, come in anytime during banking hours, and get your free game... now through June 11th, or until the games are gone. (Must be under 18 years old)

FREE FOR GROWNUPS:

Daily drawing for a \$25 Gift Certificate!

As part of our Gala Opening here in Delmar, we're giving away one \$25 Gift Certificate every day, now through June 11th... good at any store of your choice in Delaware Plaza. Register for the daily drawing at the bank, any day through June 11th. No obligation, and you don't have to be at the drawing to win. Good luck! (Must be over 18 years old)

albany savings bank FSB
the SavingsPeople Bank...committed to you.
Delmar office, in Delaware Plaza

Wedding Invitations
Social Announcements
Typesetting
Design
Letterheads
Envelopes
Resumes
Brochures
Business Cards
Newsletters
Pamphlets
NCR Forms
Offset Printing
Free Estimates

Publishers of The Spotlight
NewGraphics
Printers

125 Adams Street
Delmar, New York
Call Gary Van Der Linden
(518) 438-4949

WE'VE OPENED OUR DOORS IN DELMAR...

AND OUT COME THE GIFTS!

We're celebrating the opening of our new Delmar office... right in busy Delaware Plaza. Now you can enjoy the convenience of your savings bank where you do your shopping!

Just open any savings account with a deposit of \$300 or more, and we'll give you a beautiful gift, free. The selection is terrific... make your choice right on this page.

And you've got a lot more than gifts going for you. You've got a wide variety of savings accounts and banking services to meet your needs.

For instance, our two investment accounts: our Insured Money Market Account, and our Super NOW Account... both with high money market interest, and both insured up to \$100,000 by the FSLIC (minimum deposit, \$2,500). With these accounts, and many others, you also get your own Passport card, so you can use our automatic Passport machines to withdraw cash or make deposits 24 hours a day, 7 days a week. There's a machine right at the Delmar office.

And we're the place to come for mortgages. We're offering mortgage loans with dramatically low rates... and down payments as low as 5%.

Come join the celebration! Let's get acquainted... and find out how we can put our 160 years' experience to work for you!

DEPOSITS

OF \$5,000 OR MORE

1. Debro's Deluxe Chaise Lounge
2. Tensor Desk Lamp
3. Ingrid 16pc Service for Four Dinnerware
4. Two (2) Debro's Aluminum Outdoor Chairs
5. Deluxe 12" Oscillating Fan
6. Black and Decker Sander Kit
7. Black and Decker Dustbuster
8. G.E. AM/FM Portable Radio
9. Black and Decker "Spotlighter" Rechargeable Light
10. Emerson Digital AM/FM Clock Radio
11. U.S. Trim Tron Wall or Desk Phone with Base

FREE GIFT from this selection when you open an account with \$5,000 or more

FREE GIFT from this selection when you open an account with \$1,000—\$4,999

DEPOSITS OF \$1,000—\$4,999

12. Totes Women's Umbrella
13. Totes Men's Umbrella
14. Nappe Babcock Ice Chest
15. Buddy L 18" Picnic Grill
16. Debro's Aluminum Outdoor Chair
17. Totes Expandable Bag
18. Ingrid 12pc Party Snax
19. Wilson Soccer Ball
20. Nor-elco 1200 Watt Hair Dryer
21. Hi-Tech Handi Phone w/Wall Mount
22. Women's Timex Watch
23. Men's Timex Watch

DEPOSITS OF \$300—\$999

24. Llama Flight Bag
25. Llama Tote Bag
26. Proctor-Silex Toaster
27. Spartus-Saturn Digital Alarm Clock
28. Corning French White 3pc Set
29. G.E. Pocket AM/FM Radio
30. 3-Way Utility Lantern
31. G.E. Hand Mixer
32. G.E. Heating Pad
33. G.E. Can Opener
34. 54pc Stainless Steel Flatware

FREE GIFT from this selection when you open an account with \$300—\$999

Gift program conditions:

Gift offer good only at the Delmar office. All accounts (except Keoghs) are eligible. Merchandise cannot be mailed. The bank cannot make exchanges, and reserves the right to limit, withdraw, or substitute gifts at any time. No gifts for in-bank transfers. One gift allowed per account.

The bank shall have no liability to customer or other persons for damages, direct or indirect, in any way arising from any defect in merchandise. Individual manufacturer will assume responsibility for any warranties involved.

In consideration of the gift received with the opening of this account, the applicable minimum deposit must remain on deposit for six months. In the event of earlier withdrawal, a service charge may be assessed for \$10 on \$300 minimum balances and \$20 on \$5,000 minimum balances.

Sweepstakes prize drawings every Saturday!

Enter our fabulous sweepstakes prize drawings. Each Saturday through June 4th, we'll be giving away two Texas Instruments 99-4A Home Computers. Then on June 11th, we'll give away the Grand Prize: a magnificent 25" GE color TV. Come in anytime and register at the bank (you don't have to be at the drawing to win). Absolutely no obligation. And you can also win a gift certificate worth \$25 at the Delaware Plaza store of your choice; drawings every day, Monday through Saturday.

albany
savings
bank FSB

the SavingsPeople Bank...committed to you.

Delaware Plaza, Delmar, N.Y. 12054 (518) 445-2185

Member FSLIC

Federal regulations provide for premature withdrawal of savings certificate principal funds with the consent of the bank, subject to substantial penalties.

Local firm lands defense contract

Atlas Copco Comptec, Inc. of Voorheesville had kind words for Rep. Samuel S. Stratton Friday. The Amsterdam Democrat was instrumental in steering the award of a \$1.5-million defense contract to the company, which occupies the plant formerly owned by Walter Truck Co.

Merl Smith, director of sales at Atlas Copco, said the company has had other defense contracts and other large contracts, but "this is our largest with DoD, and we owe it to Sam."

Atlas Copco has been at the Voorheesville site about a year and a half. Previously a subsidiary of MTI, Latham, the company was acquired by Atlas Copco AB of Sweden, which Smith said is probably the largest compressor company in the world. The parent company has a major plant in Belgium employing 3,500 and a sister plant in Germany, Smith said. "We do work all over the world," he added. "we just don't do any locally," Atlas Copco Comptec, formerly Atlas Copco Turbonetics, employs about 115 in Voorheesville.

BUSINESS

Albany Savings opens its doors

Albany Savings Bank opened its new Delaware Plaza office Monday, and is spending the next several weeks making sure everybody in town knows they're there.

This Saturday, the bank is offering something for just about everybody — characters from Sesame Street for the youngsters, Dixieland with Skip Parsons' Riverboat Jazz Band, a remote WQBK broadcast by Steve Fitz, John Graney and Tom Leykis and free coffee and cake all day. At 2:45 p.m. there will be a drawing for two home computers. Albany Savings is also giving away free tokens for McBoogie's and one \$25 gift certificate through June 11.

In Glenmont The Spotlight is sold at Van Allen Farms, Heath's Dairy, Three Farms Dairy, Five A's Superette, Stewarts, and Grand Union.


Albany Savings Bank celebrated the formal opening of a Delmar office Monday at Delaware Plaza with a ribbon-cutting. From left, Rob Geyer, manager of the new office; Bethlehem Supervisor Tom Corrigan; bank board chairman and CEO Vincent H. Crawford; Peter Merrill, president of the Bethlehem Chamber of Commerce, and Kenneth Schenkel, president of the Delaware Plaza Merchants Association.

Spotlight

George W. Frueh Sons
Fuel Oil • Kerosene
Fuel Oil \$1.00 a gallon

Due to the market conditions call for today's prices.

Cash Only **Mobil** Cash Only

436-1050

Take The Worry Out Of Home Selling And Buying

Ask about ERA's (Electronic Realty Associates) "Sellers Security Program" where if you don't sell your home we'll buy it.

We're all you need to know in Real Estate.


JOHN J. HEALY REALTORS
439-7615

WANTED: HO TRAINS
Collector will pay cash regardless of condition.
768-2695

Investment program offered

Find out how to accomplish your investment goals at "Successful Investing for Income," a free program at the Bethlehem Public Library on Thursday, May 26, at 7:30 p.m.

John S. O'Brien, assistant vice president with Kidder, Peabody & Company, Inc., will take a look at tax-sheltered, tax-deferred and tax-exempt financial instruments as well as those offering high rates of return generally.

Special investments in real estate, oil and gas and equipment leasing will also be discussed. Return of capital dividends, tax-managed trusts, municipal bonds and GNMA's are some of the investment alternatives that will be examined in detail.

Realty firm moving

John J. Healy ERA realty firm will be moving to a Delmar location as yet undetermined. John J. Healy of Slingerlands, owner of the firm, has signed a purchase agreement to transfer his two-story stucco building at 361 Delaware Ave. to Vincent Rehbit, proprietor of Tr-Village Drugs, Inc., Delmar, as reported last week. Healy said no date has been set for the transfer, and added that his firm would move "sometime in the next several months."

Realtors have open houses

Potential homebuyers in Albany County and in the Capital Area will have an opportunity this Sunday to discover the wide range of homes for sale during Albany County Realtor's Home Buyers Sunday.

SAVE \$269⁹⁹ *This Week Only!*

Sewing Machine Model 801

BERNINA
Was \$899⁹⁹ Now Only \$699⁹⁹

Plus

SIRO Sewing Table
\$69⁹⁹ VALUE FREE with Sewing Machine Purchase

SAVE

Adult & Teenage summer sewing classes
Now forming — Call for details
Bernina Owners!!!
Have more fun with your machine. Join our Bernina Club.

Sewing Services
98A EVERETT RD., ALBANY, NY 12205
458-2688
YOUR DISCOUNT SEWING CENTER


Wm. D. Zacek Construction, Inc.
P.O. Box 245
Delmar, N.Y. 12054


**BULLDOZING
BACKHOEING
LANDSCAPE DOZING**

- SITE CLEANING
- PARKING AREAS
- DRIVEWAYS
- GRADING & FINISHING

TOPSOIL — FILL
GRAVEL — STONE


Commercial/Residential
439-4213

Give the gift of love.

American Heart Association

WE'RE FIGHTING FOR YOUR LIFE

Scharff's Oil

& Trucking Co., Inc.
FOR HEATING FUELS

Glenmont
465-3861

So. Bethlehem
767-9056

Bethlehem Public Library

presents
an evening discussion on

Successful Investing For Income

Thursday May 26 7:30 p.m.

Many investors want a large current cash flow from their investment. Others want secure growth with the prospect of turning financial assets into sources of income at a later date. In both cases security, liquidity and minimizing the effect of taxes must be considered.

John S. O'Brien, assistant vice president of Kidder Peabody & Company, Inc. will discuss tax-sheltered, tax-differed and tax-exempt financial instruments, as well as those offering high rates of return generally.

For more information on this free investment program, call the Bethlehem Public Library at 439-9314.

N.Y.S. OFFICIAL INSPECTION CENTER

L & H
Brake and Front End Service

115 Adams St., Delmar
439-3083 or
439-9860

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

Their book is a labor of love

By Ann Treadway

An Elmsmere couple, Peter and Jill Furst, are the co-authors of a recently-published book that's gotten rave reviews in numerous publications.

The book, entitled "North American Indian Art," is also selling well, according to Peter Furst, even at the hefty price of \$45.

What makes the couple happiest about their collaboration, though, is that it's been selected as an "Ambassador of Honor" book by the English Speaking Union, which distributes about 1,000 books each year to libraries throughout the world, naming a few of them to the "honor" category because they "best represent the American culture to people abroad."

Their book includes more than 200 full color illustrations — one reviewer calls it "stunning" — but Jill Furst says it can't properly be labeled a "coffee-table" book because it's more than just a handsome decoration. In fact, she said, "It has a lot more anthropology in it than the publisher intended."

The Fursts are both faculty members in the Department of Anthropology at the State University at Albany, and most of their writing is for fellow academics. But this book, published last December by the Rizzoli firm in Italy, was "a labor of love" for them because their purpose was to reach and inform a general audience of people who like American Indian art and want to know more about it.

A major theme of the book is that native Americans had no concept of "art for art's sake." Everything was created for practical purposes, either ceremonial or secular.

"We carefully chose examples of art for the book that tell us something about the American Indian culture," Jill Furst said. It's important, she believes, to understand the point, or logic, behind the art to really appreciate the beauty.

So in the text accompanying the colorful reproductions of masks and

baskets and costumes are explanations of how these express the creation and survival beliefs that were common to the Indian tribes in six major regions of our country.

Peter Furst, who moved to this area from the West Coast in 1971 to serve as the University's first Anthropology Department chairman, said he finds SUNY-Albany "an exciting place to be" and that it has "one of the fastest growing graduate programs in anthropology in the country."

Now internationally known for his anthropological studies, he became a college professor rather late in life after spending many years as a journalist and writer of television documentaries.

His wife, whom he met while doing field work in Mexico in 1974, might also be termed "a late bloomer" on her way to academia. She left Colorado State after her sophomore year to get married and move to Spain, returning a few years later with her daughter, Clara, now a junior at BCHS, to resume her education and then become an anthropologist.

She's currently director of the Institute for Mesoamerican Studies, a research unit within SUNY-Albany's Anthropology Department.

The Fursts have collaborated on one other book, "Pre-Columbian Art of Mexico," and admit that writing together involves "some pushing and pulling." There is not a particularly well-organized partnership, Jill Furst said, with Peter tending to "hurtle along" and she more concerned with "buttressing" and polishing.

"We both have strong ideas," she said, "and we re-wrote the book several times." It took them a year and half to complete, and they look back on the process as "hard work, but fun, too."

Jill and Peter Furst both spent much of their lives in the western part of our country, but have adjusted happily to this area, partly because of their SUNY-Albany affiliation and partly because


Peter and Jill Furst Tom Howes

they feel the environment is "calm and serene."

They also like the proximity to New York City for access to museums and publishers, and Jill especially enjoys our frequent rain showers, having grown up in the dry climate of Colorado and Wyoming.

Most of their colleagues in the University's Anthropology Department are also transplanted westerners, and the Fursts think many Albany area residents are probably unaware of the expertise on American anthropological subjects that's now centered here — rather than on western college campuses as might be expected.

The Fursts have gone on to other, separate projects, Peter developing a four-part series on Mexican Indians for PBS television — "We hope to get Anthony Quinn as the host," he said — and Jill editing a collection of papers from a recent conference for publication.

For those interested in buying "North American Indian Art," it's available in the University bookstore and the State Museum.

Waste forum on TV

"Hazardous Waste: Decision for the 80's" will be aired on Public Access Channel 16 "C" this Thursday at 9 p.m. and Friday at 5 p.m.

The program is a free information forum presented by the League of Women Voters of Albany County and produced by the Bethlehem Public Library. Speakers are Robert Friedman of General Electric, Ward Stone, a pathologist with the state Department of Environmental Conservation, and Norman H. Nosenchuck, also of the Department of Environmental Conservation. The moderator is Carol Kobrynski of the League of Women Voters.

Computer group to meet

The Bethlehem Personal Computer Group will hold its last meeting before summer in the Bethlehem Central High School, Room 58, May 26 at 7:30 p.m.

The program will be conducted by Sue Ralston, district coordinator of computer programs. Members will have an opportunity to observe the high school's facilities in the computer laboratory.

Contact Ross Gutman, 439-4758, for details.

Adirondack Club meets

There will be a seminar on Thursday, May 19, at 7 p.m. at the Bethlehem Public Library for all individuals who are interested in joining the Adirondack Mountain Club, Albany Chapter, as well as those who are already members but have questions regarding greater participation in its activities. The seminar is an opportunity to meet the members of the executive committee of the Chapter to find out about the various facets of the chapter such as its outings, conservation involvement and educational programs.

Delmar Sewing Machine Co.

Repairs in your home
Work guaranteed
General Overhauling
\$25.00
this month only
OVERHAULING \$20
235-7116 439-9426
439-1207 (8:30-10 am)

LOBSTER POUND SEAFOOD MARKETS

Shad Roe \$2⁹⁵ pair
Baby Salmon \$2⁵⁹ lb
Prices Effective 5/21/83
MANY OTHER GREAT SEAFOOD VALUES.
246 Delaware Ave., Delmar 439-3151

My carpets are clean and bright!

I rented a
CARPET SHAMPOOER
from
HILCHIE'S SERVITAR
439-9943

Net more than twice what you get with banks or money market funds.

Smart investing means getting the highest possible income, after taxes. You can do it with tax-free municipal bonds.

You get an interest rate that beats most banks and money market funds. And, instead of paying up to 50% of your earnings in taxes, you keep every penny you earn.

That means that a tax-free municipal bond paying 10% can net you the equivalent of

20% after taxes on taxable income

And that's more than twice what you get with most banks and money market funds. Let Baird, Patrick show you how easy it is to invest tax free.

For a FREE Brochure
Call (518) 439-8044 or Mail Coupon to:

Baird, Patrick & Co., Inc.
Members: New York Stock Exchange American Stock Exchange Associate
264 Delaware Avenue SIPC MEMBER
Delmar, N.Y. 12054
THE IDEA BROKER
Yes, I'd like your FREE BOOKLET on Tax Free Municipal Bonds.
NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____
PHONE: _____
"I.R.A. SPECIALISTS"

WEDDING INVITATIONS

BY **REGENCY**
STARTING AT
100 FOR ONLY \$21.⁰⁰


Newsgraphics Printers
125 Adams Street, Delmar, N.Y.
(518) 439-4949

SAVE WITH Carvel COUPONS

COUPON

\$1.00 OFF REG. PRICE

With this coupon
Carvel ICE CREAM CAKES
for Graduations

 Congratulations On Your Graduation

Choose from our large selection of exclusive shapes and custom designs.

Any cake custom inscribed while you wait!

Can not be combined with other coupons or reduced price offers. Redeemable only at store's listed in this ad thru May 25, 1983.

COUPON

COUPON

BUY 1, GET 1 FREE
with this coupon

FOUNTAIN SUNDAES


Buy one sundae at our regular low price get another sundae absolutely FREE!

Can not be combined with other coupons or reduced price offers. Redeemable only at store's listed in this ad through May 25, 1983.

COUPON

Ask about our **GUIDED TOURS** of Carvel's for children of all ages.

Carvel Ice Cream Store
222 Delaware Avenue, Delmar, New York
439-7253
All ice cream products are made
FRESH DAILY in the store where they are sold.
OPEN 7 DAYS A WEEK TO 9:30 P.M.

 AMERICA'S FRESHEST ICE CREAM
Certified Kosher

A window into the mind

The human species is set apart from all other life forms on this planet by one major distinction: the ability to learn. We humans are bestowed with natural curiosity that leads us to acquire skills in every area of life activity. Through imitation and innovation we learn to perform mental and physical feats for survival, for pleasure, for refinement and progress of the species.

An essential element of learning regardless of what is being learned, however, is feedback, or information about what we have learned. Without feedback we cannot be certain of learning anything. Ask any educator if a student has indeed learned the course material without benefit of exams, term papers or classroom discussion.

We realize very early in life to rely on feedback to learn how to perform... we need to know how we're doing in order to modify the next attempt and learn from our successes and failures.

We realize very early in life to rely on feedback to learn how to perform. For example, when we learn to ride a two-wheel bicycle, it is feedback that guides each successive effort at maintaining balance until we master the very complex mental and physical coordination required to ride down the sidewalk. Often the feedback is rather painful, like the scraped knee. Sometimes it is pleasurable, like coasting the entire length of the driveway before tipping to the side. Either way we need to know how we're doing in order to modify the next attempt and learn from our successes and failures.

In the late 1940's a remarkable stride was taken in the field of human learning.

Family MATTERS

Norman G. Cohen


Research was being conducted with quadriplegics who frequently fainted when being lifted into a sitting position from lying down. It seemed that their blood pressure wasn't elevating quickly enough during the lifting process, and the inadequate supply of blood to the brain would cause a temporary loss of consciousness. The patients themselves began observing the readings of the instrument monitors to which they were attached, and prior to being lifted they would concentrate on trying to raise their blood pressure readings to prevent a fainting episode. And so they did, with the result that the researchers became aware that people can learn to influence so-called "involuntary" functions of the human organism.

Biofeedback... is practiced as a technique by doctors, dentists, psychologists, social workers, teachers, physical therapists and nurses to name a few.

Since that initial recording of learning to control internal body functions through the use of informational feedback, a field has formed replete with research, clinical applications, a national society and mass marketing of products for home use. The field has been dubbed "Biofeedback." It is practiced as a technique by doctors, dentists, psychologists, social workers, teachers, physical therapists and nurses

to name a few of the major professions.

Despite the circus world atmosphere of the 1960's that popularized the use of electroencephalograph monitors, or EEG machines, with meditation practice and hallucinogenic drugs to produce "alpha highs," sufficient numbers of reputable professionals took up the study and practice of clinical biofeedback to log an impressive and highly credible list of disorders responsive to the technique. Among the disorders are such conditions as essential hypertension, migraines, colitis, tension headaches, anxiety, phobias and asthma.

Biofeedback has also been applied to non-medical activities. In sports many trainers have found that mental concentration, physical coordination and specific muscular skills can be enhanced when the athlete is given information about those body processes associated with the task being performed. For instance, downhill skiers are being trained in wind tunnels to assume the optimum aerodynamic posture. To duplicate that posture on the actual slopes of the course, however, they are being trained with electromyographs, or EMG machines, which give a signal when the desired muscle tension in the legs has been reached as it was measured in the wind tunnel. By wearing the EMG for a short training period, the skier learns what it feels like to naturally assume the optimum tuck position.

In education biofeedback training is being employed to increase attention span, reduce hyperactivity, enhance memory recall and promote our children's awareness of mind-body functions and their ability to control those processes. In marketing research subjects are shown various advertising displays or screen tests of game show hosts while their biological reactions are being monitored. Those displays which produce higher responses are selected on the basis of the sample. In law enforcement

the use of the lie detector relies upon biological feedback to reach certain conclusions about events and a person's account of those events.

Biofeedback provides us with another window into the mystery of our minds, and a mirror in which to reflect that which is yet locked within the labyrinth of brain cells. It has been estimated that we use only ten percent of our brain to function at our current level of evolution. Perhaps biofeedback will forge the activation of the next ten percent.

Bishop in Delmar

Roy C. Nichols, bishop of the New York Area of United Methodist churches, will preach at the 10 a.m. worship service on Sunday, May 29, at the First United Methodist Church in Delmar. Elected as bishop in 1968, following more than 25 years of pastoral ministry, Rev. Nichols is spiritual and administrative leader of over 700 churches with 257,356 members in both the New York and Troy Annual Conferences.

Alumnus at temple

Rabbi Baruch Gold of Beersheba, Israel, an alumnus of Temple Israel, Albany, was to deliver the sermon at the 29th annual baccalaureate ceremony for high school seniors at Temple Israel this morning (Wednesday). Rabbi Hayyim Kieval will give the sermon Thursday, the final morning of the Festival of the Giving of the Torah.

Suggestions wanted

The Bethlehem Advocates for Youth, a group of concerned parents, school and town officials; are turning to the community's young people for suggestions on what the young people feel are needed for leisure or free time activities in the Town of Bethlehem.

The young people are being invited to make their suggestions via "Suggestion Boxes," which are located at the Bethlehem Central Middle School, Bethlehem Town Hall, McBoogles Game Room at Delaware Plaza and Escape Arcade on Delaware Avenue.

DUNKIN' DONUTS IT'S WORTH THE TRIP DUNKIN' DONUTS IT'S WORTH THE TRIP DUNKIN' DONUTS IT'S WORTH THE TRIP

DUNKIN' DONUTS DOLLAR DAYS

COUPON

6 DONUTS FOR \$1.00


Clip this coupon and bring it to any participating Dunkin' Donuts shop. Offer cannot be combined with any other offer. One coupon per customer. Open 24 hours, 7 days a week.

Limit 1 Dozen
Offer good: Thru 5/24/83

DUNKIN' DONUTS 440 Madison Ave., Albany
232 Delaware Ave., Elsmere
It's worth the trip.

COUPON

4 MUFFINS FOR \$1.00


Clip this coupon and bring it to any participating Dunkin' Donuts shop. Offer cannot be combined with any other offer. One coupon per customer. Open 24 hours, 7 days a week.

Limit: 8 Muffins
Offer good: Thru 5/24/83

DUNKIN' DONUTS 440 Madison Ave., Albany
232 Delaware Ave., Elsmere
It's worth the trip.

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' \$40 • 60' x 20' \$25 • 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

Let Us Help You Make Money!
Advertise in the Classifieds

THE Spotlight Classified Can Help!

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
- OTHER

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

MAIL TO: Spotlight, 125 Adams St., Delmar, N.Y. 12054

AROUND THE GARDEN

From Albany County Cooperative Extension


Early care of the garden may help prevent problems later in the season. Gardeners should attend now to irrigating and mulching their gardens.

June is sometimes characterized by sunny, dry spells that may be good for your spirits, but not your seedlings. At this time, seedlings still may have limited and sparse root systems. Three or four days without rain may mean the roots are no longer getting all the moisture they need, nor the nutrients.

Although the seedlings may survive a brief dry spell, their growth may be retarded, and the maturity of the crop delayed. The gardener would be wise to irrigate the garden so the seedlings won't be weakened.

Contrary to popular myth, letting the plants do without moisture does not encourage the plants to grow deeper roots, while prolonged wet weather may encourage shallow roots. A favorably moist soil will produce the strongest root

systems.

There's no hard-set rule to determine when to start irrigation, but in most cases the decision to irrigate is made after the need is already there. Once irrigation is started, it does not necessarily have to continue. After a root system is sufficiently established, the soil may hold enough moisture to support the plants for two or more weeks.

Mulching a garden also helps keep the soil from drying out by preventing moisture loss through evaporation. This, too, will encourage stronger root systems in plants.

Mulching is also useful for controlling weeds, maintaining an even soil temperature, and controlling some insects.

But mulches also have their disadvantages. Some, like sawdust and straw, break down very quickly and require the addition of supplemental nitrogen to the soil.

Peat moss looks good and is easy to apply, but unless a lumpy grade is used, it may blow away. Peanut and cocoa hulls may also blow away, unless they are kept moist.

Black polyethelene film is useful for controlling weeds in vegetable patches. It


One of the many Bethlehem residents who came to the town garage for free mulch on Garden Day was Hal Beyer of North St., Delmar, who was able to cram five large trash cans loaded with prime compost into his compact station wagon.

Spotlight — Tom Howes

be used for one season only.

Beth Bergeron Extension Agent

retains moisture and is easily applied, but it does not break down and must be removed at the end of the season if it is to


Chez René

FRENCH RESTAURANT

Serving Dinner 5 to 10 p.m. Closed Sun. and Mon.

— GIFT CERTIFICATES AVAILABLE —

Rt. 9W, Glenmont, 3 miles south of Thruway Exit 23

463-5130

A directory of popular restaurants recommended for family dining in the immediate area within easy driving distance of Bethlehem and New Scotland.

We trust that you will continue to enjoy your favorite restaurants and hope that on your next evening out, you will try one of the fine dining places advertised on this page.


241 DELAWARE AVE. ELSMERE, N.Y. 12054 439-7610

A GIACONE RESTAURANT

"Charbroiled"	"Humongous" Cold
STEAK PLATTER	HAM SANDWICH
N.Y. Strip Steak French Fries Lettuce & Tomato Italian Bread	Hot, Med. Mild Sweet and Sour W/Swiss Cheese on Italian Bread

\$4.50 \$3.35 \$2.75

FISH FRY \$1.35 **OPEN & SERVING FOOD 7 DAYS A WEEK 11 AM TO 4 AM**


One mile south of Thruway Exit 23 Route 9W Glenmont 465-3178

WHERE ELEGANCE IS A TRADITION


Superb international cuisine served in gracious and relaxing surroundings. Special game menu. Exceptional wine cellar.

Now Appearing Your Favorite Entertainer
RAY LAMERE
Master of Entertainment
Piano—Vocal—Comedy
Wednesday thru Saturday 8-1 a.m.

Coming in June Limited Engagement
JOE RODENDARO
Las Vegas Talent

TOLL GATE
IN SLINGERLANDS

ICE CREAM & COFFEE SHOP


Serving

Lunch & Dinner

Every day 11am to 10 pm
Regular menu & daily specials

20 FLAVORS, HOMEMADE ICE CREAM

Fracher's

272 Delaware Ave. Albany, N.Y. 465-0115

GARDEN DINING

Lunch & Dinner

LATE NIGHT MENU

10 pm to 12 midnight
11 pm to 1 am weekends

Open Seven Days A Week

STAR-LITE RESTAURANT & LOUNGE
Route 9W Glenmont, N.Y. 463-8517

Dinner Specials

May 18 thru May 24

Wed.	Shrimp Scampi	\$7.25
Thurs.	Pork Chops	\$6.00
Fri.	Prime Rib, King Cut	\$9.50
	Or	
	Fried Scallops	\$6.25
Sat.	Lobster Tail & Prime Rib	\$13.95
	Or	
	Baked Stuffed Shrimp	\$7.25

Closed Sunday

Mon.	Chicken Kiev	\$6.25
Tues.	Veal Parmigiana	\$7.00

The above include antipasto, soup, potatoes & vegetable, rolls & butter, dessert & coffee. Regular menu also available.

Dinner Hours 4:30 p.m. to 10 p.m.

Banquet Facilities For Up To 200

THE SHANTY
At Delmar

155 Delaware Ave., Delmar, N.Y. Come Celebrate Our

1st Anniversary

With Us

THURSDAY, MAY 19th

One Is Fun

Recapture Our Grand Opening With Our Regular Shanty Happy Hour Plus A Special

ANNIVERSARY HAPPY HOUR

• All Bar Cocktails ONE (\$1.00 Dollar) **All Day**
• All Bottle Beer ONE (\$1.00 Dollar)

• Free Horsd'oeuvres 3 - 6 pm

We Are One

For Reservations & Information 439-2023 Directly Across from Delaware Plaza

"We look forward to fulfilling your desires."

Tool's Restaurant

283 Delaware Avenue Delmar, N.Y.

439-9111

—SERVING FINE FOOD FOR OVER 21 YEARS—

DAILY ENTREE FEATURES

Includes Salad Bar

Mon.	Baked Ham w/Raisin Sauce	5.25
Tues.	Roast Turkey w/Dressing	5.25
Wed.	Baked Meat Loaf	4.25
	Roast Pork w/Dressing	5.25
Thurs.	Corned Beef & Cabbage (No Salad Bar)	5.25
	Spaghetti & Meatballs w/Garlic Bread (no potato)	4.25
Fri.	Breaded Fillet of Haddock & Scallops or Haddock & Clam Strips	5.75
	Grilled Beef Liver w/Bacon & Onion Rings or Fried Onions	4.95
Sat. & Sun.	Roast Beef Au Jus	6.25
	Creamed Chicken on Biscuit	4.95

Second Portions On Request

• Home Style Cooking & Home Baked Goods
• All At Affordable Prices

COCKTAILS—BEER—WINE

HOURS: MON. THRU WED. 7 AM - 9 PM THURS. THRU SUN. 7 AM - 10 PM

What's happened to BC sports?

By Nat Boynton
First of two articles

Less than a decade ago it was hard to get a seat at a Bethlehem Central basketball game or a football game.

For most home games, the crowd spilled over the stands. The spectators — students, parents and sports-loving townspeople — gave the home team noisy encouragement along with happy cheers for a good play.

Nowadays 50 or 60 onlookers lolling in the empty bleachers — a few dozen parents, a few classmates of the players — is a typical turnout for a Suburban Council football game on Van Dyke Rd. on a golden Saturday afternoon in October.

"It's true we're in a down cycle, especially in those sports," observed Ray Sliter. "But I think you'll see signs of a turnaround next year."

And on a Friday night in the gym, with BC playing arch rival Niskayuna or Guilderland, the game is conducted in relative privacy.

What's happened to Bethlehem's interscholastic sports program? What can be done to bring back those good old times, those days of glory?

There must be some explanation for BC's dismal record in league and Sectional competition, in the traditional, focal sports. It has been five years since the proud Eagles have had a winning team in the so-called major team sports — football, basketball and baseball.

The football team has won four Suburban Council games and tied one in

31 outings since the undefeated league champions of 1978. The basketball team has been a patsy since a mediocre 12-6 season in 1977-78, one year losing 13 in a row, another time 15 straight, and you would have to delve deep in the archives to find when Bethlehem last had a winning baseball season, let alone a championship.

In the current school year, in those three pivotal sports, BC teams have played 34 varsity games against Suburban Council rivals. They have won three and tied one.

Enough of the negative. Why has this happened and is the malady permanent?

"It's true we're in a down cycle, especially in those sports," observed Ray Sliter, a veteran of 21 years on the Bethlehem coaching staff, the last 11 as director of athletics, health and physical education. "But I think you'll see signs of a turnaround next year. We have new head coaches in football and basketball who are knowledgeable, dedicated and enthusiastic."

Sliter also points to BC's six championships during the current school year, six of some 22 sports in which the 11 boys were No. 1 in swimming and boys were No. 1 in swimming and volleyball, BC girls in tennis, field hockey, volleyball and cross-country.

Under John Sodergren, Bethlehem won two Suburban Council football games for the first time in five years, tied another, and expects a large turnout of candidates in the fall. Sodergren with enthusiastic support from a community booster group, has expanded the weight room where athletes build strength and muscle during the off-seasons, and has been working closely with the Bethlehem Pop Warner program, not coaching players, but helping Pop Warner coaches.

In basketball, one of the sports where BC has an "outside" head coach, Gary Przybylo has put almost as much time in program development as in tutoring the varsity. Przybylo, a state employee, coached the BC jayvees before being appointed varsity coach a year ago.

Handicapped by more inexperienced players than the usual quota confronting coaches, Przybylo decided early in the season to look one year ahead in developing a winning team. He concentrated on a small crop of juniors, consistently sending in an all-junior starting lineup.

"Coaches look at their teams in different ways," says Sliter. "Some feel seniors deserve to be starters or should have a lot of playing time. Others select the most talented players. Of course, when you get into a championship situation, you've got to go with your best."

At the same time, Sliter points out, "there are only a certain number of quality athletes to go around," and with enrollment, the law of averages favors the larger schools in sports where team depth is a critical factor:

In recent years, a number of the better all-around athletes have tended to specialize in one sport, some two at the most. But lately he has seen a swing the other way. Examples:

• Jeff Guinn, one of the Capital District's outstanding soccer players who hopes to continue his playing career in college next year, came out for volleyball as a senior and helped the 1983 Eagles win the league title. Guinn is also a good quarter-miler on the track team.

Spotlight SPORTS

• Dave Talmage, a three-year varsity tennis player and a consistent winner in the singles lineup, tried his hand at football last fall. He was a regular in the defensive secondary and did the place kicking.


The tendency to specialize is less prevalent among the girls, which accounts for BC girls teams having a better winning record overall than the boys.

"When good athletes in a small school don't play two, three sports, you're hurting," says Sliter.

But is winning that important? Does a school give priority to producing competitive athletes and trophy-winning teams, or should it be content to provide a full recreational program in interscholastic sports? What is the administration's attitude?


Those questions translate into one word: coaching. Like grocery-shelf items, fabricated products, materials and workmanship in the American scene, there's the question of quality. How does a school find and retain coaches who know their sport, coaches who are serious and dedicated, coaches with the knack of motivating athletes, of teaching advanced skills, of developing star performers and consistently winning teams?

Next week: The pluses and minuses of Bethlehem's coaching situation, the administration's view, and the role of community support programs in the competitive picture.


Parents and players lent a helping hand Saturday tearing out a wall at BCHS to make way for an expanded weight room that varsity football coach John Sodergren hopes will give some extra might to the Eagles come September. *On the cover: Bethlehem softball pitcher Mary Malone fogs a fast one past a Scotia batter en route to a 6-1 victory. It was the senior star's fourth win in five varsity starts after compiling a 15-1 record in two years on the jayvees.* Spotlight — Tom Howes

"I wanted to drop 12 pounds by summer. So I dropped into Gloria Stevens."


"Everything I ate last winter went right to my hips. That's why I got into Gloria Stevens. Now I'm losing pounds and inches and having a wonderful time. And when summer gets here I'll look great at the beach."

Take it from Betsy Fielding: Gloria Stevens works.

Why? Maybe it's because only Gloria Stevens gives you what you really need: the support and encouragement that can help you keep on trying.

Our expert technicians work closely with you to design your own special shape-up plan.

With a healthy balance of diet and exercise. Plus activities you'll enjoy, like group workouts and aerobics.

So if you want to drop pounds before summer, drop into Gloria Stevens.

**Summer Shape-Up!
6 weeks for \$25.**

It's just \$25 for the first six weeks. And that includes unlimited visits, so it works out to quite a few workouts.

Gloria Stevens
FIGURE SALONS


Mon.-Fri. 9-9 Sat. 9-3.

ELSMERE
439-8104

LOUDONVILLE
459-6361

SCHENECTADY
372-4718

Hanging Baskets

Fushia — Ivy Geranium — Verbena

**Rose Plants & Rhododendrons
Herb Plants & Scented Geraniums**

**Petunias — Marigolds &
Many Other Bedding Plants**

Flowering Plants For Your Garden

OPEN 7 DAYS A WEEK


**Jeffers
Nursery, inc.**

1900 New Scotland Rd.
Slingerlands
439-5555

BC nine points to season end

Back-to-back losses to Mohonasen, defending league and A-B Sectional champions, ran Bethlehem Central's baseball escutcheon to 0-9 last week. The Eagles have two scheduled games at home this week, Wednesday with Guilderland and Friday with Shaker, and makeup games Tuesday and Thursday before winding up their 1983 season at Burnt Hills next Tuesday.

Mohonasen won the Thursday game in Delmar, 7-2, getting all seven runs in the first three innings. On Friday in the return engagement at Rotterdam, the score was 7-1.

"We played with enthusiasm," commented John Sodergren, BC football coach who guided the team Friday in place of Art Ritchko, out of town to attend a cousin's graduation. "Rob Kistler did a fine job (pitching) and deserved a better fate. We had only two errors, but they came at bad times, and Mohonsen got key hits when they needed them."

Run for the music

The Albany Symphony Orchestra's Vanguard support organization plans its "Fun Run 83" for Sunday, May 22, in Albany. Both the 10-kilometer and 5-kilometer races will begin at the Palace Theater, Clinton Ave., and end at the Corning Riverside Park. The \$5 entry fee (\$2 for ages 12 and under and 65 and over) and registration form must be mailed by May 12.

For forms, call 465-4755. Runners also may register in person May 21, noon to 4 p.m. at Capital Rep's Market Theatre, 111 N. Pearl St., Albany, where the first 200 entrants will receive a free T-shirt. Day-of-the-race registration will be 9:30 to 10:30 a.m. at the Market Theatre.

Hits tree, charged

Bethlehem police arrested a Troy man Saturday night for driving while intoxicated after his car ran off Glenmont Rd. and hit a tree. The driver, who was alone, was not hurt. Two local residents were also arrested by town police on DWI charges last week, one on Rt. 85 and the other on Elsmere Ave. near Fernbank, after they were stopped for traffic infractions.

Church Softball Results, May 12

St. Thomas 10, Delmar Reformed 0, Bethany 9, Albany 7
Presbyterian 7, Methodist 0
Glenmont 31, St. Thomas II 2
New Scotland 11, Beth. Community 6
Wynants 9, Voorhees. 8
Clarksville 29, Westerlo 0

	W	L		W	L
Bethany	3	0	Wynantskill	2	1
Glenmont	3	0	Del. Refor.	1	2
Presby.	3	0	Westerlo	0	2
St. Thomas	3	1	Albany	0	3
Clarksville	2	1	Beth. Com.	0	3
Methodist	2	1	St. Thom. II	0	3
N. Scotland	2	1	Voorhees.	0	3

Tri-Village Little League

Standings May 15

Senior League

	W	L
Houghtal's	1	0
Owens Corn	2	1
Applebee	1	1
CPM	1	1
K-Mart	0	2

Major League

American	W	L	National	W	L
Main Care	2	1	Farm Fam.	3	0
Spotlight	2	1	Con. Food	3	1
Andriano's	1	2	Robt's Real	1	2
P. Greenleaf	0	3	Meyers B.	1	3

Intermediate League

American	W	L	National	W	L
Sutter's Mill	3	0	Buenau's	3	0
Main Care	2	1	Paper Mill	2	1
Ans. Serv.	2	1	Stewart's	1	3
Handy A.	1	2	Keystone	0	3
Gen. Elect.	0	3			

Junior League

	W	L		W	L
McDonald's	4	0	Klersy Real	1	2
Paine-Web	2	1	Davis Off.	0	2
Wind. Flor.	2	1	Emp. Con.	0	3
Ties — Davies 2, Klersy, Empire.					

On Albany stage

Two Delmar residents have featured roles in the Albany Civic Theater production of *Heaven Can Wait* opening tonight (Wednesday) and running through May 29.

They are Don Squire, 69 Huntersfield Rd., owner of a telephone answering service, and Carole Lillis, 103 Meadowland St., a housewife and part-time librarian at the library media center in Altamont.

Tickets for the performance Wednesday through Saturday night and Sunday matinees are on sale at the theater box office and at Community Box Offices.

BC puts doubles trouble behind for Sectionals

By Julie Ann Sosa

The going has been getting even tougher of late for the Bethlehem Central tennis team (7-5). It clung to second place in the Gold Division by finishing last week with a three-match winning streak that hopefully will buoy the team through the Suburban Council round-robin tournament this week.

Shaker, Council co-strongman with Shenendehowa, didn't even let BC get close (8-1) last Monday. No. 4 singles Tim Talmage, a year-round varsity athlete undefeated in his last six matches, had to work hard for his win, 4-6, 7-5, 7-5. In defeat, No. 1 Mike Cole forced his match to three sets, 6-1, 5-7, 6-3.

But it is last Tuesday, when BC was pitted against a mediocre Scotia team, that will go down in the annals among "moments to forget." The six BC doubles players are new to the team this year, and when three of them were out ill on the same day, BC lost, 5-4. The brothers Cole, Charlie Marden and Talmage all won decisively, only to see the doubles beaten. The No. 2 team of Ben Walter and substitute Philip Kaminsky went

down fighting in the pivotal three-set decision.


Bethlehem coasted from then on. It downed Burnt Hills twice, 7-2 and 6-3. Burnt Hills, in turn, beat the Scotia team that took advantage of the BC sick leave earlier. Andy Saidel, the No. 3 singles baseliner, met his match in John Conline. He lost their first meeting by 7-5, 6-2, but studied his opponent's strategy to force the rematch to 6-7, 7-6, 6-3.

Saratoga fell, 6-3, to Bethlehem as Marden, Saidel and Jay Simard registered love sets. Again BC doubles came up short.

The Suburban Council tournament will be played at Burnt Hills and Shenendehowa this Thursday, Friday and Saturday. Coach Julie Wendth can take four singles and four doubles players with her. She can mix and match her existing ladder to compensate for her doubles' weaknesses.

On Monday BC travels to Guilderland for the last regular season encounter. Only the four Council teams with the best records will be invited to Sectionals at SUNYA next week.

To avoid delivery problems, when subscribing to *The Spotlight*, please send us your COMPLETE address, including P.O. box, rural route and apartment numbers.


PEUGEOT


IS NOW EMINENTLY AFFORDABLE


- Ultra lightweight with European design
- Sizes from 19 1/2" to 24"
- PEUGEOT'S lifetime warranty and service
- Quick release front wheel
- 28 pounds

KLARSFELD SCHWINN & PEUGEOT CYCLERY
1370 Central Ave. Albany
439-3272


1/4 mile East of Colonie Center Shopping Center
"Anybody can sell 'em, We can fix 'em"


String trimmers and BRUSH CUTTERS

NB02-2A FEATURES:

- Extremely reliable!!!
- Light Weight — only 13 1/2#
- Good Balance
- All position carburetor excellent for trimming or limbing in any position
- Uses .095" or .130" heavy-duty cutting line
- No tools required for reloading cutting line in the string trimmer head


\$309.95

OUR MOST POPULAR MODEL — NB02-2A
The NB02-2A does it all —

- Heavy-Duty Trimming
- Brush Cutting
- Edging
- Limbing

STANDARD EQUIPMENT ON NB02-2A

- Leeco String Cutter Head
- Saw Blade
- Carrying Strap
- Tool Kit


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

There's Something For EVERYONE in the CLASSIFIEDS!

BURT ANTHONY ASSOCIATES


FOR INSURANCE


BURT ANTHONY

It's important to have replacement cost on your home and it's just as important to have replacement cost coverage on your home contents. Call us for a quote.

439-9958


208 Delaware Ave.
Delmar

Used Car Bargains

1973 International Truck 24 ft. Alum. body	\$5,500.
1977 Dodge Pickup 6 Cyl. standard	\$2,500.
1976 Toyota Hardtop New paint	\$1,895
1979 Pontiac Station Wagon V6 — a steal at	\$4,295.
1974 Ford Pickup 6 Cyl. standard	\$895
1978 Toyota Deluxe Wagon Automatic	\$3,795.
1979 Subaru - 4 x 4 Wagon 2 to pick from	\$2,995.
1977 Saab EMS	\$3,995.

We have new 1982 Subaru's that have to go!! Less than cost!! BUY NOW AND SAVE

HOURS: Mon. thru Thurs. - 7 AM to 7 PM
Fri. 7 AM to 9 PM — Sat. 7 AM to 3 PM


New Salem GARAGE INC.

LEASING AVAILABLE ON NEW CARS
Area's Oldest and Largest Dealer
with Complete Parts Dept. & Service

Ben Becker's Camp Nassau

"More Than A Summer Camp"

- Transportation • Nature Studies
- Math & Reading—both Remedial & Enrichment
- Dramatics • Horseback Riding
- Pre-teen Program • Special Events • Tax Deductible

Ben Becker—Consulting Director
Richard M. Lang—Director

- Aerobic Dancing • Archery • Badminton • Baseball
- Basketball • Boats & Canoes • Fishing • Football
- Diving • Golf • Gymnastics • Handball • Judo
- Riffery • Soccer • Swimming • Tennis • Wrestling
- Scuba • Arts & Crafts • Dramatics

Call or Write for more information
VEEDER RD., GUILDERLAND 456-6929
Open House, every Sunday in June 12-4 p.m.


Dick Lennon, pitching for Voorheesville, had Academy batters swinging (after the first inning), but in the fifth his mound opponent got this one past him. Tom Howes

It's uphill to Sectionals

An even split in four league games last week has left Voorheesville with the difficult — but not impossible — task of having to win six of the last seven games to qualify for the Sectional baseball tournament.

The Blackbirds showed enough good pitching and hitting to have a chance, but it's a slim one unless they can put it all together and also shore up their inner defense. When Jim Meacham or Dick Lennon is pitching, that takes away a dependable infielder.

The Birds divided a back-to-back pair with Mechanicville last week, losing 5-3 at home and winning 3-1 on the road. They stopped Lansingburgh, 5-3, last Thursday, then succumbed to Albany Academy's undefeated machine by 10-4.

They have a Colonial Council game every day this week, plus a doubleheader at Waterford next Tuesday on the final day of the regular season. With such a tight schedule, and the necessity of a .500 record as a ticket to the Sectionals, the

Blackbirds at 2-7 in the league could lose out if a game is washed off the card by rain. The only home game left is a Thursday date with Watervliet (4 p.m.).

In the Wednesday meeting at Mechanicville, Gerry McNamara had a 2-hit shutout and a 3-0 lead going into the sixth. Then the natives got restless. With one run in, two out and two on, Coach Bob Crandall brought in Meacham, and the blond senior slammed the door with a strikeout and a double play ball. Meacham permitted no further foolishness in the seventh, facing four batters and giving up one hit.

"Gerry did a super job against a good hitting team," Crandall said. The Blackbirds didn't do much thumping themselves, getting only four safeties, but Brian Rubin had a two-run single in the third inning that made the difference.

Brett Hotaling went the distance against Lansingburgh Thursday, fanning eight while walking only three in his first varsity start. The big sophomore was

tapped for nine hits, but was the beneficiary of Voorheesville's best defense of the campaign. Chris Hogan chased three runs home with two hits, and Meacham had two singles for one run.

There wasn't much that could be done about Academy. The Cadets, with eight seniors in the lineup, may be the best scholastic ball team within 40 miles. They jumped on Dick Lennon, Voorheesville's hard-luck pitcher of the year, in the first inning, and with a couple of hits and three errors took a 5-run lead before the Blackbirds could get their hands on a cudgel.

Poor Richard, At Mechanicville he was 1-1 in the fourth when three infield bobbles did him in. On Friday he was cutting the corners and mixing up his pitches, but the Cadets have good hitters right down to No. 8.

McNamara pitched the last four frames and yielded three runs, a creditable job against that crew.

The Blackbirds got their four runs on what for them was an explosion in the third, all on solid hitting. With two out, Dave Haaf and John Ryan strung singles together. Hogan got a life on a bobble, loading the bases. Rubin delivered two runs on a single, and John Schultz drove in two more with another safety.

Pitching off-target

Weak pitching has had a negative effect on Voorheesville's softball team — too many walks have given up too many runs, and the team's winning record is slipping away.

Last Wednesday the Blackbirds lost to Lansingburgh, 21-12. On Thursday they gave up 21 walks in the first inning and lost to Schalmont, 20-11.

Patty Martin had a triple and two singles and Karen Trieber hit well. Due to many postponements due to weather, the season has been extended one week.

Jenny Kurkjian

Blackbird netters show their depth

By Peter Fisch

Once again, the depth of the Voorheesville tennis squad showed as they blanked Lansingburgh, 7-0, and scuttled Watervliet, 6-1, boosting their league record to 6-2 and their overall record to 7-2.

In each match, nine different netters were used by the Blackbirds, who are presently in sole possession of second place in the Colonial Council.

Senior standout Alex Saez remained undefeated against Colonial Council opponents as he was victorious versus Lansingburgh 6-0, 6-0, and Watervliet, 6-3, 6-0. Saez is almost assured the top seed in the singles competition at the league tournament at Albany Academy Wednesday (today) and Thursday. Also representing the Blackbirds in the singles will be either Brian McKenna or Rick Lennox, who were scheduled to play each other for the spot.

In the doubles, defending tournament champions Ed Volkwein and Pete Zeh will attempt to win a second title. Their combination registered an 8-3 victory against Watervliet. In addition, Kevin Seim and Dave Carver, who finished third at the tournament last season, will also be teaming up.

The top five netters in the doubles and singles advance to the Sectionals at SUNY in two weeks.

At Lansingburgh, Ed Volkwein (6-0, 6-2), Seim (6-0, 6-2), Lennox (6-0, 6-1), and Tom Ubbens (6-2, 6-2) brought home singles victories. Zeh and Carver combined for an 8-5 doubles victory in addition to an 8-1 doubles win by McKenna and Jim Volkwein.

Playing host to Watervliet, Seim (6-2, 6-1), Carver (6-1, 6-4), Lennox (6-0, 6-2), and Jim Volkwein (6-1, 6-2) all won their singles.

The squad was scheduled to entertain Schalmont on the home courts Friday.

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

For Complete Composition and Printing

NewGraphics Printers

Call Gary Van Der Linden
125 Adams St., Delmar, N.Y. 12054 439-4949

Hurry!! Last Call SPRING

SHAPE-UP SPECIAL

First 25 Applicants Only

6 MONTHS FREE WITH A ONE YEAR MEMBERSHIP

3 MONTHS FREE WITH A 3 MONTH MEMBERSHIP

Call 439-2778 For A FREE TRIAL WORKOUT

NAUTILUS TOTAL FITNESS CENTER
154-B Delaware Ave. (Next to Delaware Plaza Opposite OTB)

Shirleys Cleaning Houses and Offices

Insured for Both

477-7271

Albany Auto Radiator

Drive-in Service

Expert Radiator Repairs
Towing Service Available

1758 Western Avenue
Albany

456-5800
Mon. - Fri. 8:00 - 5:00

Produce your own **ABUNDANT, FREE energy** with a high performance Solar System Installed by **Energy Associates.**

- ★ Names you can trust — Revere, U.S. Solar, American Solar King and Ford/Slector.
- ★ Our solar panels have the highest performance of any collectors marketed!
- ★ All solar systems are backed by a **5 year Warranty.**
- ★ All Domestic hot water systems are completely self-contained, including back-up element, and may be expanded for use with hot tubs, pools or space heating.

Fully Insured
Free Estimates

Imagine having all the hot water you want — **FREE for a lifetime** — That's an investment you can't afford NOT to have!

Solar Retrofits Energy Conservation Products and Consultation

EA Energy Associates
R. D. 1, Box 217
Delanson, N.Y. 12053 **872-2430**

HILCHIE'S FUN SPECIALS

4 DAYS ONLY ENDS 5/21/83

Badminton/Volleyball Set **1487** reg. 21⁹⁵ **SAVE 70%**

Horse Set **\$1596** reg. 22⁹⁹

Frisbee **150** reg. 2⁰⁹

Softballs **447** reg. 6²⁵

HILCHIE'S SERVISTAR
235 Delaware Ave.
Delmar, N.Y.

For Nursing Care in Your Home RELY ON US!

Medical Personnel Pool.

MEDICAL PERSONNEL POOL[®] MPP[™] provides experienced home health care professionals — from live-in companions to Registered Nurses.

Call us 7 days a week, 24 hours a day, for home health care you can rely on.

463-2171
90 State Street

GEIST BROTHERS SHOP

Karl Geist • Peter Geist
(518) 436-4236
Route 9W Glenmont, NY • Across from Albany Motor Inn


Danny Orleans

Up in the air at BC

Danny Orleans, Magician, will be presenting "Perception Plus" on Tuesday, May 24, for grades three, four and five at 9:45 a.m. at the Bethlehem Central High School.

He will be challenging the eyes of his viewers by dramatizing principles of misdirection and human perception. The importance of careful observation is emphasized as he helps students distinguish reality from illusion. Real life deceptions such as advertising, and clothing styles are discussed to show that our perception of the world is often distorted.

On Wednesday, May 25, Danny Orleans will present "Magic Over The Rainbow" for grades one, two and to three combination at 9:45 a.m. at the Bethlehem Central High school. Drawing heavily on his experience as an

elementary school teacher; Orleans' presentation is a combination of entertainment and education. Basic concepts of colors, numbers and language skills will be reinforced using magical effects, comedy, and audience participation.

Orleans has become one of the nation's most popular and busiest children's magicians. Born in New Jersey, he began magic as a hobby when he was 10 years old. He has a B.S. in education from Northwestern University in Chicago. He performed last year at the Bethlehem Central Middle School, where he was well received.

"Things That Go Bump" author in Delmar

Louis C. Jones, dean of New York State folklorists, will be at Lincoln Hill Books, 163 Delaware Ave., Delmar, on Saturday May 28, from 1 to 3 p.m. to autograph his recent republished classic on the ghosts of New York State: *Things That Go Bump In The Night*.

Jones is director emeritus of the New York State Historical Association and its Farmers' Museum and is also the author of the Albany book *Murder at Cherry Hill* and *Three Eyes on the Past: Exploring New York Folklife*, both published last year. All three of his books will be available at Lincoln Hill Books.

'A Beaver's Fever'

An outdoor study of the life of the beaver is scheduled for Five Rivers Environmental Education Center, Game Farm Rd., Delmar, on Tuesday, May 24, at 7 p.m. "A Beaver's Fever" will investigate the spring behavior of the state mammal, drawing upon the historical, ecological, and socio-economic significance of this animal to the Capital District. The program is open to the public and is free of charge. An outdoor program is scheduled in case of bad weather. Outdoor apparel is suggested.

GARAGE SALES

TAILGATE SALE, Saturday, May 21, 10-4, Bethlehem Historical Association, Schoolhouse Museum, Rt. 144 and Clapper Rd., Selkirk.

GARAGE SALE and bake sale, 61 Adams Place, Sat., May 21, 9-2:30. By Friends of Cub Scout Pack 258.

Garage Sale

Sat. May 21st
9:00 a.m.-2:00 p.m.
39 Alden Ct. Delmar
2 blocks east of Els. Ave.
off Kenwood
**Huge sale & variety
benefit Panhellenic
Scholarship Fund
"Winner Take All"
Auction 2:30**

181 ADAMS ST., May 21, 9 a.m.-3 p.m. Furniture, household misc.

39 CARSTEAD DR., Slingerlands, Sat., May 21, 10-4. Housewares, misc. Priced to sell.

22 COMMONWEALTH DR., Glenmont (Chad. Sq.), May 21, 10 till? Furniture, antiques, freezer & more. Everything must go!

MAY 20 & 21, 9-3, 67 Feura Bush Rd., Delmar. Humidifier, stereos, household items.

MOVING: May 21-22, 9 a.m., 86 Tarrytown Rd., Clarksville (follow signs). Antiques and collectibles, furniture, household, toys, beds and lots of misc. Rain or shine.

COMMUNITY garage sale, Sat., May 21, 9-4. Unionville Reformed Church, Delaware Tpk. Refreshments available.

SAT., May 21, 9-2, 433 Kenwood. 3 families, radio, stereo, kitchen items, grill, clothes, toys, baby items, more.

YARD SALE-Sat. & Sun., May 21 & 22, 9-4 McCombe Dr. (off Feura Bush Rd.) Several families, lots of bargains.

LEGAL NOTICE

PUBLIC NOTICE OF HEARING BEFORE PLANNING BOARD
Notice is hereby given that the Planning Board of the Town of New Scotland, N.Y. will hold a Public Hearing pursuant to Article 7, Section 7.401 of the Zoning Ordinance on the following proposition:
Special Use Request No. 246
Request of George Miller to divide his Single Family Dwelling, thereby creating a Two Family Dwelling. Property is owned by Mr. Miller and is situated as follows: South side of Krumkill Road, Town of New Scotland, N.Y.
Said Hearing will take place on the 24th day of May 1983 at the New Scotland Town Hall, New Scotland, N.Y., beginning at 7:45 p.m.

Dated May 13, 1983
Robert Cook
Chairman Planning Board
(May 18)

PUBLIC NOTICE OF HEARING BEFORE PLANNING BOARD
Notice is hereby given that the

LEGAL NOTICE

Planning Board of the Town of New Scotland, N.Y. will hold a Public Hearing pursuant to Article 7, Section 7.401 of the Zoning Ordinance on the following proposition:
Special Use Request No. 247
Request of Leonard C. Smith to establish a kennel on property upon which he has a contract to purchase. Property, now owned by William C. Smith is part of the Barney Geel farm and is situated as follows: East side of Rt. 32, Town of New Scotland, N.Y.
Said Hearing will take place on the 24th day of May 1983 at the New Scotland Town Hall, New Scotland, N.Y., beginning at 8:00 p.m.

Dated May 13, 1983
Robert Cook
Chairman Planning Board
(May 18)

PUBLIC NOTICE
NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem in the County of Albany, State of New York has on the 11 day of May, 1983 duly adopted, subject to a permissive referendum, a resolu-

LEGAL NOTICE

tion, an abstract of which is as follows:

A parcel of real property located in the Town of Bethlehem with an approximate 60 foot frontage on the Hudson River and extending back therefrom approximately 130 feet, which said property is adjacent to property presently owned by the Town of Bethlehem known as Henry Hudson Park at Cedar Hill, has been offered for sale. The Town Board of the Town of Bethlehem is desirous of purchasing said real property for the purpose of extending such park for the benefit of all residents of the Town.

Said resolution authorizes the Supervisor of the Town of Bethlehem to enter into a contract of purchase and sale of said real property for a purchase price of not to exceed \$6,000.00 and that said purchase price together with a sum sufficient to cover incidental closing costs and expenses to be paid by the Town of Bethlehem from its current reserve for recreational facilities.

Said resolution is subject to a permissive referendum under the provisions of Article VII of the Town Law, and petitions protesting against such resolution and requesting that it be submitted to the electors of the Town of Bethlehem for their approval or disapproval may be filed with the Town Clerk at any time within thirty days after the date of the adoption of said resolution.

By order of the Town Board of the Town of Bethlehem
Dated: May 11, 1983.
Marion T. Camp
Town Clerk of the Town of Bethlehem,
New York
(May 18)

NOTICE CONCERNING THE EXAMINATION OF ASSESSMENT INVENTORY AND VALUATION DATA (Pursuant to section 501 of the Real Property Tax Law)

Notice is hereby given that assessment inventory and valuation data is available for examination and review. This data is the information which will appear on the tentative assessment roll of the Town of Bethlehem which will be filed on or before June 1, 1983. The information may be reviewed, by appointment, in the Assessor's Office at 445 Delaware Avenue, Delmar, New York, on Monday-Friday between the hours of 8:30 A.M. and 4:30 P.M. An appointment to review the assessment information may be made by telephoning the assessor at 518-439-4955 Ext. 53.

Dated this 4th day of May, 1983.
John F. Thompson
Assessor
(May 18)

Buying or Selling
Spotlight
Classifieds
Work for You

TENNIS LESSONS
Don Camp
private lessons
indoor or outdoor
439-1046

HERITAGE of POOLS
Delmar
A Complete Line Of Inground Pools
Structural Foam Steel Walled Many Sizes And Shapes Available
Pool Rebuilding - Liner Replacements
"THE LINER SPECIALISTS"
All Work Fully Guaranteed
"A Service Built On Tradition"
H.O.D. 439-2931
Meads Lane 439-1236 Eves.
Delmar

CRISAFULLI BROS.
Plumbing and Heating Contractors, Inc.
Complete Plumbing and Heating Service
Fully Insured
Call For Free Estimates On
Sewer Lateral Connections
482-7890 (24 Hours) 438-8660 489-3969

VW SPRING USED CAR SALE BMW
Volkswagen BMW
1981 Audi, 5000S \$10,800
Full Power, loaded
1979 Saab GLE \$6,895
5 Dr. Hatchback Low Miles Auto., A/C, Sunroof
1978 V.W. Rabbit, \$3,195
Low Miles, AM/FM 4 spd
See The All New BMW 318i On Display In Our Showroom
See The All New 1983 Scirocco GT And The Quantum GL-5
capital cities IMPORTED CARS
—Authorized—
Sales Service Leasing, Parts
Route 9W South, Glenmont (518) 463-3141

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE
BETHLEHEM CENTRAL NOORHEESVILLE RAVENA-COEYMANSELKIRK

Wed., May 18	Baseball, Guilderland, Home 3:45	Baseball, Ravena, Away 4:00 Softball, Cohoes, home Tennis, Col. Coun. Tourn. 2:00	Tennis, Col. Coun. Tourn. Baseball, Voorheesville, Home 4:00
Thurs., May 19	Track, Boys, Guilderland, Home	Track, Girls, Col. Coun. Meet 3:00 Tennis, C.C.T. Finals 3:30	Track, Girls, Col. Coun. Champ. at Cohoes Tennis, Col. Coun. Tourn.
Fri., May 20	Softball, Saratoga, Away 3:45 Track, Girls, S.C. Var. Champ. at Saratoga	Baseball, Cohoes, Away 4:00 Tennis, Schalmont, Home 4:00	Baseball, Waterford, Away 3:30
Sat., May 21	Track, Boys, Eddy Meet at Union	Track, Boys, Eddy Meet at Union	
Mon., May 23	Baseball, Burnt Hills, Away 3:45 Softball, Guilderland, Home 3:45 Track, Girls, Pentathlon St. Qual. at Gloversville	Track, Girls, Novice Meet at Lansingburgh	Track, Girls, Novice Meet at Lansingburgh
Tues., May 24	Track, Boys, S.C. Var. Champ. at Niskayuna Track, Girls, S.C. Jr. Var. Champ. at Shenendehowa	Track, Boys, Col. Coun. Relays	Track, Boys, Col. Coun. Relays at Cohoes 3:00

newsgraphics Printers
Call Gary Van Der Linden 439-4949
125 Adams Street, Delmar, New York
REFUSE SERVICE
Bruce Wood
RESIDENTIAL — COMMERCIAL CONTAINER SERVICE
1 TO 30 YD. CAPACITY
Satisfaction Guaranteed or
Double Your Trash Back
439-5569

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

Flag etiquette

Editor, The Spotlight:

It is timely to bring flag etiquette to the attention of the community for the occasion of the Memorial Day Parade on May 30.

The Flag Code is a public law. It was last amended and approved by the United States Congress in 1976. Section 5 of the Code states: "...when the flag is passing in a parade or in review, all persons present except those in uniform should face the flag and stand at attention with the right hand over the heart. Those present in uniform should render the military salute. When not in uniform men should remove their headdress with the right hand and hold it at the left shoulder, the hand being over the heart. Aliens should stand at attention. The salute to the flag in a moving column should be rendered at the moment the flag passes."

Alexander J. Woehrl

Delmar

Defending Tier 3

Editor, The Spotlight:

Recently you ran a letter to the editor from the Citizens Public Expenditure Survey Inc. regarding Tier 3.

The article is inaccurate. Absolutely no Tier 3 employee can have "100 percent of take home pay upon retirement after 30 years of service."

The first point to clarify is that a Tier 3 employee's benefit has a maximum of 30 years of service. If a member starts employment at age 18, at age 48, they may continue to work, but receive no further retirement service credits. This is not the case of Tier 1 and Tier 2.

Furthermore a Tier 3 member is limited to a maximum of 60 percent of his final average salary. This 60 percent is further reduced by the Social Security

payable for all government service. Should an employee choose early retirement, their benefit is also reduced up to as much as an additional 30 percent.

Most Tier 3 members do not object to the 3 percent contribution and are willing to contribute to their retirement. Their objection is to the Social Security offset. If your Tier 3 pension is \$1,500 and your Social Security pension is \$3,000, then one half of your Social Security is \$1,500 and this effectively wipes out your New York State pension and you get nothing. This is very important to the lower salaried workers who make up the majority of the retirement system.

The 3 percent contribution is not the issue. The issue at hand is the Social Security offset and the penalty for contribution to two required pension systems — New York State Retirement System and the Social Security system.

Kathleen A. Nowak
Cheryl Kerr-Childs
Mary Shruan
Shirley V. Boughton
(Employees, New York State Retirement System)

Delmar

Too much zeal?

Editor, The Spotlight:

The Bethlehem Police have irritated another supporter - me. I have received a ticket for parking in front of my own house on an out-of-the-way residential street. The car is in violation because it is not inspected and has no plates. The car is unlicensed because it is not in use. Because it is not in use we prefer not to pay insurance. To cancel insurance one must, by law, surrender the license plate. It's as simple as that. We hope to sell the car. Until then we decided to move (push, honest! not drive) it to the street for better access to the garage and because we plan to resurface the driveway. I suppose we could shove it into the yard damaging the lawn and prompting neighbor complaints. In explaining the situation to the police, I was treated politely but told they couldn't help. In a call to Town Court, I encountered a rude, insulting woman who told me I can pay now or explain to the judge next week. By then I'll probably have more tickets.

When we moved to Bethlehem, I was very impressed with the efficient, friendly responses of our police. Since then my

reactions have varied between admiration, amusement and irritation. Programs for bicycle safety and drunk drivers have been superb. Whether five police cars showing up for a bicycle accident is excellence or excess, I've not yet decided. Mob-the-Mothers-Month was rather funny. Suddenly, numerous women in our neighborhood were complaining of being stopped, usually with a carload of kids for hard-to-be-sure offenses like hesitation stops. Then there was the time a police car was constantly hovering around a newly installed stop sign. In view of the timing, they weren't after reckless scofflaws. Their targets were locals apt to be taken by surprise with a new sign. Come on guys! That's not nice.

I was sincerely angry for a young teenage friend cited for speeding as he approached the Rt. 9W bridge to Albany. According to the driver and a passenger, the boy had slowed to 30 by the time he reached the bridge. I don't know. I wasn't there. However, I do know that the speed limit changes abruptly from 55 to 30 or 35 just before the bridge. Check your own speed next time you cross that bridge. If you have managed to slow to 30 at a time other than rush hour, check your rear view mirror. You are about to be hit from behind. That is one spot where compliance with the law can be a safety hazard depending on traffic flow.

None of us likes getting tickets but we can usually rationalize them as being for our own protection in the long run. However, there are these incidents to leave us wondering if police motivation is mainly to keep us alert and protected. Sometimes they really seem to be stretching to find something, anything to hassle someone about. Often simple warnings or even looking away will more nearly satisfy justice and the actual intent of the law than a ticket. Do they really have to fill ticket quotas or do they just get bored and belligerent sometimes?

Normally, I do believe our police force consists of good men doing a good job. Nonetheless, there is sometimes a fine line between being a source of community confidence and being a community nuisance. By ignoring that line too often, our police can damage public image and support.

Phyllis Braga

Delmar

A police officer's job is to make arrests or issue tickets to persons who he feels have violated the law. Many officers use their own judgement on whether to issue a citation or a simple warning in certain situations, although they are bound to enforce the law when a complaint is made.

We invited Capt. Robert Foster, currently the highest ranking officer in the Bethlehem Police Department, to comment on your letter for publication. He declined to make a statement. Ed.

Cheese giveaway Monday

The final distribution of cheese by Albany County will take place on Monday, May 23, and will be the last for 1983. Local distribution sites are the Bethlehem Town Hall (2-4 p.m.), Unionville Reformed Church (10 a.m. - 2 p.m.) and St. Matthew's Church, Voorheesville (10 a.m. - 3 p.m.). For information, call 447-7000.

Photo IDs for seniors

There will be a Photo I.D. program for senior citizens of the Town of Bethlehem at the Senior Citizens Organization meeting, Thursday, May 19, in room 106 at the Bethlehem Town Hall. Senior I.D. photos will be taken from 1 to 3 p.m.

I.D.'s which will be available include Bethlehem Parks and Recreation Department-issued cards, half-fare bus I.D. cards and "discount cards" issued by the Albany County Department for Aging. There is a \$1 fee for the bus I.D. and a \$2 fee for the discount card, which is honored by many area merchants.

Car wash planned

The Faith Lutheran Church annual car wash to benefit the South Bethlehem Ambulance Squad and the Food Pantry will be held Saturday, May 28, from 9 a.m. to 4 p.m. at Keller's Mobil Station on the corner of Rt. 9W and Feura Bush Rd. in Glenmont. The North East New York Branch of Lutheran Brotherhood has agreed to co-sponsor this event and match dollar-for-dollar local donations.

A sports car. Practically.

Honda designers began with an aerodynamically superior shape. Then Honda engineers set about building a car that lived up to the promise.

Retractable halogen headlights, flush-door handles and a flush mounted windshield give the new Prelude sleek lines.

Under the hood is a new, more efficient engine with dual carburetors. And supporting the car is a unique double wishbone front suspension developed from Honda's Formula racing experience. A lower center of gravity further improves stability and cornering.

When you first drive the new Prelude, you'll think you are in something else. You'll be right.

HONDA
The new Prelude.


248 DELAWARE AVE. DELMAR, N. Y. 12054

Delmar Honda

Phone 439-4151

Visit The Attic

R.H. Miller
Paint Corp.
296 Central Ave.
Albany, N.Y.
465-1526

Thousands of rolls of vinyl wallpaper — Fabric and Paper Backed

Current Patterns & Close-outs

Top Quality No Seconds.
Starting As Low As \$3.99/gal. roll


Northeast Framing
"Framing with Flair"

- Custom Framing
- Metal Frames
- Fine Molding
- Matting
- Dry Mount
- Fine Prints

Specialists in Needlecraft Framing
243 Delaware Avenue 439-7913

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

The Finest In SUMMER PLANTS

Annuals
Perennials
&
Vegetables
At Every Day Low Prices
Grown At

Verstandig's
FLORISTS

454 Delaware Ave.
Delmar

439-4946

DELMAR AUTO RADIATOR RADIATORS

Cleaned—Repaired—Re-cared
Expert Service

New radiators available—drive-in service

FREE DIAGNOSIS
AND ESTIMATE

Same day service—all makes & models
Wholesale pickup & delivery

300 Delaware Ave. Delmar
Rear of Verardi's Automotive

439-0311

M-F 8-5
Sat. 8-12

Lovely Lot on Desirable Street


- ★ Centrally Air Conditioned, 3 Bedroom, 1½ Bath home
 - ★ Fireplaced Living Room, Formal Dining Room plus Family Room
 - ★ Offered at \$73,900.00
- Call Betty Reno

Real Estate
439-9921

PAGANO

WEBER

Spotlight IN RETROSPECT

May 15, 1958

The new Glenmont Community Church (Reformed) will have its first worship service in the church on Sunday. The Rev. Harvey W. Noordsy has accepted the call to become the first pastor of the church, and is moving this week from Walkkill, N. Y.

May 16, 1963

Mike Lephart, 12-year-old son of Mr. and Mrs. Clarence Lephart, 4 McMillen Pl., Delmar set a new state swimming record when he won the 50-yard freestyle in the YMCA state championship meet at Oneonta. The previous weekend Mike won all of the five events he entered at an AAU-sponsored meet at the University of Vermont.

The Bethlehem Central Alumni Association will present an evening of barber-shop harmony with quartets and choruses from various parts of the Capitol District.

May 16, 1968

Plans for the relocation of Kenwood Ave. and elimination of the Bridge St. overpass spanning the D&H track in Slingerlands have been favorably received by state officials following a public hearing. The project, which is tied to the development of the proposed Slingerlands By-pass, also calls for construction of a new four-lane highway that would extend Cherry Ave. from its present terminus at Kenwood Ave. to New Scotland Rd., eventually to intersect the By-pass. The project is scheduled for completion late in 1969.

May 18, 1978

Homeowners in the Salem Hills subdivision in Voorheesville are girding for a showdown fight against a proposed boost in the development's sewerage fees. The private utility seeks an increase from the present fee of \$10 per month per household.

In Slingerlands The Spotlight is sold at Toll Gate, Snuffy's, Stonewell, Falvo's and Hoogy's.


Mrs. Thomas J. Lyons


Mrs. Stephen L. Flansburg

Local couple wed

Linda Scott Foresman, daughter of Mr. and Mrs. Robert Y. Foresman of Delmar, was married Saturday in the First United Methodist Church, Delmar, to Thomas Joseph Lyons, son of Dr. and Mrs. John J. Lyons of Feura Bush.

Maid of honor was Molly Foresman, a sister of the bride. Bridesmaids were Jennifer Foresman, sister of the bride, Holly Warner and Marlene Lyons. The bridegroom's twin brother, Richard, was best man. Ushers were Robert and Kenneth Lyons, brothers of the bridegroom, and Peter Foresman, brother of the bride.

The bride, a graduate of Bethlehem Central High School, is a waitress at the Turf Inn. The bridegroom also graduated from Bethlehem Central and is manager of the Holiday Inn in Saratoga. The couple will live in East Greenbush.

Wins essay contest

Dennis McKenna of Delmar, a junior at Christian Brothers Academy, Albany is the winner of a CBA school essay contest commemorating the 75th anniversary of the U.S. Army Reserve. He was presented with a plaque at the annual Mother's Day Review at Christian Brothers Academy and his essay has been submitted to the national finals.

Bride in Delmar

Theresa Maura LaBarge, daughter of Mr. and Mrs. Ralph T. LaBarge of Delmar, and Stephen L. Flansburg, son of Mrs. Nancy Peck of Delmar and Gary Flansburg of Berne, were married Saturday in a candlelight service at St. Thomas the Apostle Church, Delmar.

Maid of honor was Sheila Murray and junior maid of honor was Eileen LaBarge, the bride's sister. Bridesmaids were Jennifer Kelly, Susan Ira and Cathy Flansburg, sister of the bridegroom. Edward Kacznski was best man, and

ushers were Matthew LaBarge, brother of the bride; David Ira and Thomas and Gary Flansburg, brothers of the bridegroom.

The bride is a graduate of Bethlehem Central High School and is a senior stenographer for the Research Foundation for Mental Hygiene, Inc., in Albany. The bridegroom, also a Bethlehem Central graduate, is a manager for D.L. Movers, Delmar. The couple will live in Ravena.

Photo workshop offered

"Photography: A Way Of Seeing," a workshop by professional photographer Mark Van Wormer, will be presented free on Wednesday, May 25 at 7:30 p.m. at the Bethlehem Public Library.

Designed for amateur photographers and camera enthusiasts this program explores the use of lighting, scale and camera angle to communicate ideas and feelings as well as the basics of good composition.

Mark Van Wormer is a freelance photographer and part-time instructor in photography and visual arts at the Emma Willard School. His work has appeared in a number of exhibits and shows including Pratt Institute, New York, Rensselaer County Council on the Arts Gallery and the Center Gallery, Albany. The program is sponsored by the Upper Hudson Library Federation with support from the New York State Council on the Arts.

This year, heart disease and stroke will kill another 200,000 Americans before age 65.

Give the gift of love.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

Largest Selection In City For All Your Outdoor Planting Needs

Cemetery Pieces, Head Stone Pieces
Annuals, Perennials
Vegetables, Pansies
Visit Our Greenhouse

MARIAN'S GARDEN CENTER FLORIST

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

Normanside Country Club
Delmar, NY

Is now available and able to serve you for your

WEDDING RECEPTIONS

Also, private parties, bowling banquets, conferences and any other special occasion.

For further information call Jay Halayko 439-5362

50%
DEL MAR SELECTED WOVEN WOODS SALE

40%
DEL MAR ALUMINUM BLINDS

Designer Window Fashions Order now & save!

Whether your choice is the stylish slim look of Mini Blinds in colors to match your decor or the rich warm decorator look of Woven Woods, we now have the best name available for less.

del mar
window coverings

We've got you covered America.

Delmar Interior Designs

DIV. OF DELMAR CONSTRUCTION CORP.

228 Delaware Ave. Delmar

439-5250

Mon., Tues., Wed. & Fri. 8:30 a.m.-5:30 p.m.
Thurs. 8:30 a.m.-8 p.m., Sat. 9 a.m.-12 a.m.

COMMUNITY CORNER

A benefit in Delmar

Bargain hunters will love the giant garage sale planned for Saturday by the Albany Panhellenic Association. More than 100 families have contributed items for the sale, which will be from 9 a.m. to 2 p.m. at 39 Alden Court, Delmar.

Proceeds will go into Panhellenic's scholarship fund, which last year gave awards to four college students. Winners of scholarships this year will be announced in June.

Browsers and bargain hunters should plan to attend Saturday's event.

Blue Cross
of Northeastern New York, Inc.

SHAFERS TRIVILLAGE FRUIT MARKET SALE

65 Delaware Avenue
Delmar, New York

Wed. — Thurs. — Fri. — Sat. — Sun. Only
May 18th, 19th, 20th, 21st & 22nd

All Bedding Flowers & Veg. Plants

99¢

PAK


We also have the largest Variety of
Fresh Fruits & Veg. in the area.

Here are just a few:

- | | | |
|------------------|-----------------|--------------|
| Soup Dill | Parsley | Leeks |
| Seedless Cukes | Water Cress | Artichokes |
| Spinach | Mushrooms | Sno Peas |
| Belgium Endive | Alfalfa Sprouts | Sweet Corn |
| Carrots w/Tops | Beets w/Tops | Limes |
| Spaghetti Squash | Strawberries | Peaches |
| Cantaloupes | Watermelons | Horse Radish |

ALSO AVAILABLE

- Maries Salad Dress
- Heaths Milk (glass b)
- Eastman's Cheese (ch)
- Fresh Made Tossed
- Fresh Made Cole Slaw
- Paul Newman's Dressing**

7-3456-Bus

Bethlehem Public Library
451 Delaware Ave.
Bethlehem, NY 12054


DO NOT CIRCULATE

May 18, 1983

25¢

THE SPOTLIGHT

The weekly newspaper
serving the towns of
Bethlehem and New Scotland


Girls' softball is one of the bright spots in the Bethlehem Central sports picture this year, but for the so-called "major sports" this hasn't been a year to remember. Nat Boynton takes a hard look at BC's sports program in a two-part report starting this week.

Page 20

BETHLEHEM
BETHLEHEM PUBLIC LIBRARY

Police command changes made

Page 1

Atlantic Cement seeks tax relief

Page 1

ALLISON BENNETT

Farming for the war effort

Page 6


Weekend thrills

Page 4