

The budget defeat: what next?

Voters polled say budget too high

By Caroline Terenzini

Why was Bethlehem Central's budget rejected by the voters? The survey conducted by Evalumetrics Research for *The Spotlight* shows that 64.4 percent of those who voted "no" on the budget stated that the proposed tax increase was the single most influential factor in their vote. The size of the budget was cited by an additional 18.6 percent of "no" voters.

The most dramatic contrast between "yes" and "no" voters appeared when respondents were asked directly if the proposed tax rate increase were acceptable: only 3.4 percent of "no" voters found the proposed increase acceptable, compared with 72.7 percent of "yes" voters.

Among "yes" voters, 29.9 percent said the most influential factor in their vote was the quality of education in Bethlehem. Twenty-three percent said concern for the needs of the students influenced their vote the most, and 23 percent said they felt it was their civic duty to vote for the budget.

Twenty-one percent of the voters in the representative sample were age 60 or older.

In light of defeat of the budget, respondents were asked which alternative they would support. The voters surveyed overwhelmingly favored submission to the electorate of a revised-reduced spending plan — 78 percent of "no" voters and 75 percent of "yes" voters. Operating the district under an austerity budget was endorsed by only 29 percent of "no" voters and 21 percent of "yes" voters.

Asked in what areas of the spending plan they would support cuts or reduc-

How survey was conducted

The Spotlight asked Evalumetrics Research, a behavioral science research firm operated by Rob Lillis of Delmar, to conduct a survey over the weekend of attitudes of voters in the May 9 Bethlehem Central School District budget vote. A scientific random sample of voters was drawn, and 121 interviews were conducted, using a 33-item questionnaire. A statistical test indicates that survey respondents are representative of voters in the May 9 balloting, Lillis said. He estimated the margin of error for the survey at about 8 percent.

The questions were designed to discover what factors influenced the vote, attitudes about the school district and voter preference concerning alternatives for the district now that the proposed spending plan has been defeated. Lillis said he plans to present his findings to the school board.

tions, among respondents offering an opinion, no one choice received clear support: 52 percent of those surveyed said they would accept cuts in the district administration, 48 percent would accept cuts in new equipment purchases, 39 percent reductions in the noninstructional staff — on down to 24 percent who would support reductions in budgeted spending for maintenance of buildings and grounds.

Overall, 50 percent would not favor cuts in the teaching staff while 31 percent would, with the remainder having no opinion. Among "no" voters, 41 percent would accept teaching staff cuts, while only 16 percent of "yes" voters said they would.

On questions concerning the recent

teacher contract negotiations, 57.9 percent of all voters expressed dissatisfaction with the school board's and administration's handling of the talks and 48.8 percent expressed dissatisfaction with the union's conduct of negotiations. Fifty-three percent of all voters surveyed said they approved of the eventual settlement. More than a quarter of the respondents — especially among the "no" voters — had no opinion on these questions.

Concerning the district's bid for a "yes" vote in *Central Highlights*, the district's newsletter, and in a letter to parents of BC pupils, 67.8 percent of the "no" voters said they did not approve of this action (while 15 percent had no opinion).

(Turn to Page 4)

Board members split on cuts

By Caroline Terenzini

What next? is the question before the Bethlehem Central school board when it meets tonight (Wednesday) following the resounding defeat last week of its proposed \$16.78 million budget for next year. The 2,584-1,428 negative vote left the board with some hard choices to make. In fact, said board member Bernard Harvith, "At this point, there is no good choice."

The choices are to resubmit the defeated budget proposal to voters; trim it and submit the revised plan to voters, or adopt an austerity budget, which, according to state law, provides only for state-mandated programs. Excluded items such as library book purchases, interscholastic sports and student transportation beyond the state requirements can then be submitted to voters in separate propositions.

The 4,105 turnout last Wednesday was the highest since 1970, when 4,415 votes were cast — 53 percent "no." Budget proposals also were defeated in 1971 and 1974, again in heavy voting. A more typical voter turnout is less than 2,000.

Voters last week also chose Velma Cousins of Glenmont over incumbent Jed Wolkenbreit by a vote of 1,744 to 1,636. Barbara Coon of Delmar won the vacant seat, defeating Paul Scudiere, also of Delmar, by a vote of 2,060 to 1,383. Sheila Fuller of Delmar, seeking her third term unopposed, received 2,730 votes.

Also on the ballot was the Bethlehem Public Library's proposed \$1.1 million

(Turn to Page 3)

Victory for residents at Delaware Ave. forum

By Vincent Potenza

The scene was a darkened and crowded town hall auditorium last Wednesday night. After some two hours of reviewing the consensus of the Delaware Avenue Task Force on what was to be done about architectural review, site plan review, modifying setbacks, green areas and signs, a heated discussion erupted over the possibility of expanding commercial districts along the problem road. The positions were predictable, but when the smoke had cleared the town residents had won an unexpected victory — a promise from committee Chairman Charles Redmond that as far as such a recommendation was concerned, they could "consider it dropped."

The statement left many observers wondering if Redmond meant what he said. The Bethlehem Chamber of Commerce, which had previously stated that it was in favor of increasing the depth of the street's commercial zones, regrouped quickly and by Friday had issued an open letter to Redmond: "We understand your statement that the task force will not recommend expansion of the business zones in its initial report following the May 22 meeting (to be) for the simple reason that such a decision cannot be made until all the facts that dictate such a

Charles Redmond

decision have been assembled," the letter said.

But Redmond said Friday that this interpretation is incorrect. When asked to verify that he meant the task force would under no circumstances recommend the rezoning of residential areas for commercial uses, he said, "Absolutely,

Lucy Dunne

that's what I meant. If you went around the table and asked the members of the committee if they would recommend rezoning I'm sure they'd agree with me. You heard that I said at the meeting Wednesday night," he continued, "and you heard what those residents said. We'd have to be damn fools to recom-

Peter Merrill

mend something like that to the town board."

Public opposition to the idea was vehement and vocal at the meeting. "The bottom line is that any intrusion into currently zoned residential land is not

(Turn to Page 2)

□ Delaware Ave. residents

(From Page 1)

negotiable," Lucy Dunne, an Elsmere resident active in the review process, said. The statement was greeted with widespread, longlasting applause from the more than 200 townspeople in attendance.

And though one resident said that "this is not Beirut, and 'non-negotiable' isn't going to do it," the more militant residents dominated the forum.

Members of the Central Delmar Neighborhood Association, formed as a result of a rezoning attempt on Kenwood Ave. and Adams Pl. by Brooks Byer Associates last year, were insistent in their accusations of a rezoning scheme.

"If you're not contemplating it, then why doesn't your list say 'not recommended' like it does for the architectural review board? Why does it say 'further

study by planning board' instead?" one resident asked Redmond.

Douglas Zeno, vice president of the CDNA, got up again and again to demand from Edward Kleinke, town planning consultant, why such a rezoning had ever been considered in the task force's subcommittee meetings, despite Redmond's repeated assertions that the committee as a whole had never seriously considered such rezoning.

Kleinke's reply that it was the subcommittee's job to look at land use and think of alternatives was met with jeers from the audience.

When discussion haltingly moved on to the possibility of restricting parking along Delaware near the Four Corners, it was the business community's turn to get in some licks. "Some people live by on-street parking," said Peter Merrill,

chamber president. "Eliminate the parking and you eliminate the business, period."

Merrill went on to state — and repeated in the chamber's letter to Redmond Friday — that much of the proposed new regulation would serve to decrease the amount of usable space on commercial lots. "Therefore, to continue encouraging many excellent ideas while implying no change of the business zones seems to us premature," the letter said.

Redmond had said at an earlier meeting that the committee would hold just one more meeting, on May 22, to consider the input from the public forum before making its recommendations to the town board.

The town board, however, would be required to hold a public hearing before implementing any of the task force

recommendations that entail a change in the zoning ordinance; or before rezoning any land.

So while the arena begins to shift, the controversy seems just to be starting.

Bank acquisition

First American Bank of New York, which has a branch in Glenmont, has announced it will acquire the 33 branches of Bankers Trust Co. that make up the trust company's Albany subsidiary. The 33 branches, one of which is in Elsmere, employ more than 400 people and have assets of about \$450 million.

First American is a subsidiary of First American Bankshares, Inc., a privately held banking organization with other banks in Washington, D.C., Virginia, Maryland and Tennessee. First American Bankshares, with assets of \$3.8 billion at the end of 1983, ranked 89th in size among U.S. banking companies.

EXCLUSIVE!!

ONLY AT YOUR CDAC STORE!!
90 DAYS FREE—NO INTEREST OFFER
IS AVAILABLE ON ALL BRANDS
APPLIANCES & VIDEO
\$300 Min. Purchase

cdac

consumer's discount
appliance centers

90 DAY FREE FINANCING*

*ASK FOR DETAILS

**Hotpoint
Microwave Oven**
Walnut case
Cookbook included

\$189
Cash & Carry

**Dual Wave[®]
Microwave Oven**
System, designed to cook from Top & Bottom
• 1.4 Cu. ft. oven capacity
• 2 Power levels

\$237
Cash & Carry

**Spacemaker[®]
Microwave
Oven**
Fits over your range

\$437
90 DAYS TO PAY

SAVE \$62. \$388
90 DAYS TO PAY

**Video
Cassette Recorder**
• 8 Hour record/playback
• One event/14 day programming
• Electronic VHF/UHF tuner

SAVE \$40. \$449
90 DAYS TO PAY

**Portable Video Tape
Recorder**

• VHF 8 Hour Record/Playback
• 14 Channel electronic tuner
• 24 Hour 1-event timer
• 12 function remote control
• Video scan forward/reverse
• Pause/still variable speed slow motion
• 3 record/playback speeds

SAVE \$90. \$639
90 DAYS TO PAY

25" Diag.
Convenient Top Tuning • High contrast Picture Tube • Audio, Video input and Output jacks • In-line Black Matrix Picture Tube • High Definition Comb Filter • Early American styling

\$759
90 DAYS TO PAY

Air Conditioner
• Hi-Efficiency 8.3/8.3 EER
• 12,000 BTU
• 230/208 Volts
• 26" W x 15 1/2" H
Delivery & installation avail.

\$499
90 DAYS TO PAY

• 3 Adjustable shelves
• Energy Saving foam insulation
• Only 28" wide, 61" high

SAVE \$50. \$369
90 DAYS TO PAY

• Frost-Free
• Rolls out on wheels
• 33" wide, 64" high

• 19 Cu. Ft. capacity
SAVE \$100. \$649
90 DAYS TO PAY

• 19.6 cu. ft. No Frost Refrigerator
• Rolls out on wheels
• 30 1/2" wide, 66 1/2" high

SAVE \$140. \$729
90 DAYS TO PAY

**4000 BTU
Air Conditioner**
• High Efficiency
• 115 Volts, 7.5 Amps
• 10 Position thermostat

\$219
Cash N Carry

Van Dyke's

Mon - Thurs 9-7, Fri & Sat 10-5

APPLIANCE CENTER
222 Delaware Avenue
Delmar
439-6203

MEAD UNLIMITED

Vlaumanskill Farm
Mead's Lane
Delmar 439-2506

**Bedding & Vegetable Plants
Hanging Baskets
Herbs**

Honey — Blueberry, Raspberry, Cranberry

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

**Shuttle Hill
Herb Shop**

Herbs & Spices
For cooking & for fragrance

Large Selection of
Herb Plants and Garden Perennials

**Graduation
Cards and Gifts**

Scarborough Potpourris •
Fine Soaps • Scented Sachets
and Candles • Gift Baskets • English
Teas and Jams

Planning Your Landscape?!

Our **PERSONALIZED LANDSCAPE PLANS** will reflect your own personal lifestyle, add equity

to your home, and save you time and money over and over again. A beautiful landscape can be designed for low maintenance, too!

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

J.P. JONAS, INC.

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

Bethlehem Police Chief Paul Currie, left, has announced promotions for three officers, Colin Clark, second from left, Frederick Holligan and Joseph Sleurs. *Spotlight*

New chief reorganizes, promotes 3 officers

By Tom McPheeters

Four months after moving in quietly as Bethlehem's new chief of police, Paul Currie has started to put his own stamp on the department. Following the town board's appointment of three new sergeants last week, Currie announced a new command structure that he expects will allow for more top-level supervision of the cop on the beat.

The new sergeants are Frederick Holligan, Joseph Sleurs and Colin Clark, all appointed from an Albany County Civil Service list. Holligan was also appointed to lieutenant on a provisional basis, and Currie said he expects him to take the next civil service test for that position, probably this fall.

Under the new arrangement, Capt. Roy Cooke will be in charge of the patrol division and Lt. Holligan in charge of the new special services division, which includes the detectives, the youth bureau and the administrative bureau (records, communications and clerical).

In addition, Currie, Clark and Holligan will work overlapping shifts, so that there will be a ranking officer available more of the time, Currie said.

"I think it gives us a little better chain of command," he said.

And the return to a more clearly-defined chain of command comes some five years after the town fired its last chief, Peter Fish. During the interim period there was a safety director and an acting chief, but to many observers the department appeared to operate on its own momentum, with no strong direction from the top.

Holligan, 38, joined the department in 1973 and has been a detective for four years, spending most of that time in the youth bureau. He recently graduated from the prestigious FBI Academy.

The promotions for Clark and Sleurs are recognition of the jobs they are doing now, and do not involve reassignment, Currie said. Clark, a 16-year veteran of the department, has been a detective for 12 years and has supervised the four-man detective bureau for six years. The difference in pay is "a few hundred dollars," said Currie, but the sergeant position is civil service whereas the detective position is at the town's discretion.

Sleurs, who joined the department in 1969, has headed up the department's administrative arm, including liaison with the Bethlehem Town Court, for the last 10 years. He held the rank of officer (patrolman).

"I think this will be the major change," Currie said Friday. His next project, he said, will be a revamping of the department's records system in conjunction with the town court. Currie and court officials are also looking at ways to put those records on the town's computer.

Talented sought

The Bethlehem Channel (cable channel 15) is looking for people with talent, skill or knowledge to share. Talent in break-dancing or skill in gourmet cooking are examples, according to Carol King, program director. She can be contacted at 439-9314.

Board is split

(from Page 1)

budget, which was approved by a vote of 2,336 to 1,522. Thomas Shen of Delmar was re-elected to the library board, unopposed, with 2,712 votes.

What next for the school district is unclear. Both Harvith and board member Robert Ruslander said over the weekend they were undecided about which option they favor. Mrs. Fuller, who is board president, said, "We really have to look at cutting" the rejected budget.

Board member John Clyne, who strongly urged defeat of the budget, said, "I want it cut and resubmitted. It's got to be cut, no question about it." Clyne has consistently opposed the Challenge program for the district's gifted children and that is his first choice for a cut, he said. The Challenge program's budget is about \$60,000, chiefly for two teachers who serve more than 200 elementary school pupils. Eliminating that expense would reduce the tax rate about one-half of 1 percent.

Nor do all board members agree Challenge should be cut. Jed Wolkenbreit said, "I'm really not prepared to cut any of the programming. Obviously, we have to live within the limits the community has, (but) I'd much rather see an austerity budget (with all instructional programs equally affected) rather than just cutting Challenge." Wolkenbreit said he wanted to hear all sides before making a decision.

Board member Marjory O'Brien, too, said she was trying to keep an open mind. "But it's so frustrating, because we've been so open," she declared. "Nobody's budget is smaller than it was!" She noted that while the state budget this year does not call for a tax increase, hikes in numerous licensing and registration fees last year are providing significantly higher revenue to the state. Similarly, the town was able to provide for new sidewalks along Cherry Ave., she ob-

served, without enduring accusation of budget "fat." In rejecting the school district's spending plan, Mrs. O'Brien said, "People don't realize they're doing so much damage, and yet they're still going to end up paying the 10 percent."

The trouble with an austerity budget, Harvith said, is that if district voters approve separate propositions financing transportation as now provided and funding for the athletic program, the district is essentially "right back where we started." That's with a tax rate increase in the neighborhood of 10 percent, which is believed to be the chief reason the spending plan was rejected.

Recent history supports Harvith's contention. Following budget defeats in 1970, 1971 and 1974, the school board adopted contingency budget plans and then submitted propositions to voters that would restore certain items. In each case, voters approved propositions that put total district spending close to the amount initially rejected, meaning the tax rate increase was little changed. Budget proposals also were rejected by school district voters in 1968 and 1969. In 1972 and in 1973, budget plans requiring no tax rate increase went to voters. Even without a tax rate increase, a district spokesperson pointed out, 34 percent of those who voted in 1973 voted "no."

Commenting on the rejection of this year's budget plan, Ruslander said it appeared some voters declared "a plague on both our houses" as a result of the protracted contract negotiations with the district's teacher's association that went on more than a year and led to adoption of a work-to-rule policy by the approximately 230 faculty members. Ruslander also noted that the school district budget is the only governmental spending plan subject to voter approval and that voter dissatisfaction with policies on the federal, state or county level could translate into a negative vote in school district polling.

Pieter Breughel the Elder

Now is the time to plant your garden. Let us help you.
Inspiration • Design • Plants • Installation

Open every day 9 am to 7 pm.

HELDERLEDGE

F A R M

New Scotland, 2 1/2 miles north of New Salem, turn right on 85A to Picard Rd. (518) 765-4702

THE SPOTLIGHT

Publisher
Richard A. Ahlstrom

Editor

Thomas S. McPheeters

Associate Editor

Nathaniel A. Boynton

Editorial

Allison Bennett Norman Cohen
Susan Guyett Tom Howes
Barbara Pickup Vincem Potenza
Julie Ann Sosa Lyn Stapf
Caroline Terenzini

Contributors

Linda Anne Burtis J.W. Campbell
R.H. Davis Lorraine C. Smith
Ann Treadway Gary Zeiger

High School Correspondents

Frank Baker Nina Barringer Peter Fisch
Jennifer Hammer Kevin Hommel Damon Woo

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 100, Delmar, N.Y. 12054.

Subscription rates: Albany County, one year \$11.00, two years \$17.00, elsewhere, one year \$13.50, two years \$20.00

(518) 439-4949

OUR MOVING
SALE
CONTINUES
LAST
TWO
WEEKS

The Crystal Chandelier
278 Delaware Ave., Delmar

LAYAWAY — MASTERCARD
AMERICAN EXPRESS — VISA

439-4643

BC's \$390G at risk in bankruptcy case

BY Tom McPheeters

Bethlehem Central officials admit they may not know much about where the district stands in the increasingly complex Lion bankruptcy case, but they do know one thing — they're out \$390,000, not \$904,000, as the bankruptcy papers show.

"We know what we've invested," insisted Superintendent Lawrence Zinn Friday. Later that day, he met with officials of other school districts in the same six 31 districts in New York State are caught in the Lion Capital Group bankruptcy morass and discovered that many of them had the same tale to tell.

"The figures were just not right," said Zinn. "It just shows how fouled up their bookkeeping apparently is."

Fouled up or not, \$390,000 is a sizeable hunk of change, and Zinn doesn't expect that Bethlehem Central will see the money for some time. At best, the district stands to lose the interest it would have earned on the money, plus whatever interest it will have to pay to borrow money (probably in June) to cover the missing funds. At worst...

Zinn says that Bethlehem Central didn't think it was gambling when it put out idle funds for short-term investment; it was only trying to get the best interest rate possible, and earn as much money as possible to keep the tax rate low. The district acted on the knowledge that the broker that was investing its money, an outfit called National Money Market, had been specifically endorsed by the state Comptroller's office.

"Obviously, it's going to force us to act much more cautiously in the future,"

Zinn said Monday. In effect, he said, the district will "avoid dealing with anybody we don't know."

Did the district act prudently? Did the state take all the steps it could have to protect school districts and municipalities? And was there a missed lesson two years ago in the losses sustained in a similar investment by another public agency just up the road?

Lion Capital Group, described in the *Wall Street Journal* as a small government securities trading firm, filed for bankruptcy law protection under Chapter 11 May 2. The filing showed Lion with assets of \$206 million and liabilities of \$212.4 million, according to the *Journal*, and listed a number of "unsecured" creditors, including the 31 school districts and a number of municipalities.

Bethlehem Central and the others were trading in what is known as "repos" repurchase agreements backed by U.S. government securities. In effect, the district would lend Lion its short-term idle cash against a guarantee of a certain rate of return. The district's guarantee was that it got to hold the government securities Lion was pledging against that cash as a form of collateral.

That is what Bethlehem Central thought it was doing. According to the district's attorney, Roger Fritts, the district followed a well-established procedure when it invested funds with Lion. It wired instructions to Bradford Trust Co., the clearing bank for Lion's transactions. Bradford was supposed to hold the securities in Bethlehem Central's name, and indeed in each case the district received confirmation from Lion that this had been done, Fritts said.

Fritts said the district did not hold the

securities itself, nor did it ever see the securities. But, he argued, the procedure followed is routine and the district felt it was adequately protected by federal law.

After the bankruptcy was announced, however, Bradford Trust took the position that the \$50 million in Treasury securities it held were collateral for a loan it made to Lion. That issue will now be addressed by a federal judge, who has since ordered the securities sold the proceeds placed in trust.

Fritts said that on May 3, after learning of the bankruptcy filing, he called Bradford Trust and received verbal assurance that Bethlehem Central's securities were at the bank in the district's name. But the following day, when he and district Business Manager Franz Zwicklbauer went to New York City to retrieve the securities, they were informed by the bank that they had been frozen.

This is the second time in two years that investments in "repos" by a public agency has put taxpayer funds at risk. In 1982, the New York State Dormitory Authority, which has its headquarters in Elmsere, was caught with about \$200 million at risk in the bankruptcy of Lombard-Wall, another small investment house, and ultimately lost \$17.5 million. State officials who worked to extricate the dormitory authority from that situation said several important lessons should have been learned. Chief among them were that "repos" are a volatile form of investment and should be backed by a financially solid firm, and that the securities used as collateral should be in the hands of the investor.

Bethlehem Central, in company with many other school districts, apparently relied on an opinion by the state Comptroller's office that said it was permissible for school districts to use a money market broker to place investments. The opinion specifically cited National Money Market as an example of such a firm. (According to the *New York Times*, National Money Market had asked the comptroller's officer for the opinion and used it to solicit business.)

But, said a spokesman for the comptroller's office, the opinion did not endorse the use of "repos," and in other comptroller's publications the office specifically warned districts to be cautious in using them. "It (the opinion) specifically says that municipalities should keep control of their funds and keep a close watch over them," said the spokesman, Pam Orzechowski.

Last week the office sent out a new advisory, telling municipalities not to use "repos."

Zinn said Monday that most of the school districts caught in the Lion case feel that the state shares some liability for what happened. They will ask for interest-free loans until the case is settled and the funds freed, he said.

Zinn said Bethlehem Central has no written guidelines for making investments, and that most decisions are left to Zwicklbauer, with the school board discussing general policy at budget time. "The guideline has been to get the best rate you can and at an approved institution," Zinn said.

In the fast-changing world of high finance, at least one state official wondered if districts such as Bethlehem Central should be left to their own devices.

"Investing government funds is a complicated business," said Eugene Sunsuine, an Elmsere resident who is deputy commissioner of the state Department of Taxation and Finance and state treasurer, responsible for a \$1 billion investment portfolio.

"At this time it would seem very beneficial for the Bethlehem school district to appoint a committee, consisting of residents of the district who are expert in government securities and investing, to review the district's investment policies and practices, and to offer recommendations for strengthening and improving them."

□ Voters

(From Page 1)

Among "yes" voters, 16 percent did not approve, while nearly 80 percent did and only 4 percent had no opinion.

Asked if they were satisfied with the way the district prepared and submitted its budget plan, only 34 percent of those surveyed said they were dissatisfied. About 20 percent of those surveyed had no opinion.

Among all voters questioned, general satisfaction was expressed with the district administration, school board, teachers and quality of education (with one out of five persons asked having no opinion). The greatest degree of approval from voters on both sides of the budget question was expressed on the question concerning the quality of education: 86 percent of "yes" voters and 57 percent of "no" voters said they were satisfied with the quality of education in Bethlehem. Teachers received endorsement from 80 percent of "yes" voters and 48 percent of "no" voters. (More than a quarter of "no" voters had no opinion on this item). Concerning the administration, 75 percent of "yes" voters and 42 percent of "no" voters expressed satisfaction (no opinion was expressed by about 10 percent of each group). The school board's performance was rated as satisfactory by 77 percent of "yes" voters and by 37 percent of "no" voters.

Forty-seven percent of all voters surveyed said they supported the Challenge program for gifted children, although among "yes" voters the approval rate was 65 percent and among "no" voters, 34 percent (with 27 percent of "no" voters having no opinion).

And, asked if they would support a bond issue to pay for capital improvements, if proposed, 31 percent of all respondents had no opinion, 41 percent said they would support a bond issue and 28 percent said no.

Flag essay topic

The Albany County Coservative Club is sponsoring a patriotic essay contest for high school seniors living in Albany County on "What the Flag Means to Me." Three prizes will be awarded. Essays of 750 to 1,000 words are due by June 1 and should be mailed to the club, at 22 Westchester Dr., Albany, 12205.

The Albany County Conservative Club is an association of voters who support conservative ideals.

Court date delayed

A Colonie Town Court appearance by five Voorheesville teenagers accused of the theft of the Ronald McDonald statue from outside McDonald's Restaurants offices off Wolf Rd. in Colonie has been postponed until May 30. The youths face charges of third degree grand larceny, a felony.

Loans for college

National Savings Bank, with a branch in Delmar, is offering higher education loans for students or parents. For student loans, the state Department of Higher Education recently set the rate at 8 percent. Students can borrow up to \$2,500 a year with a ceiling of \$12,500. Repayment begins six months after the student leaves school. Applications can be requested by telephoning 463-5626.

Care for elderly

The Foundation for Long Term Care (FLTC) has announced the availability of an informational slide presentation on respite options for families caring for frail, elderly loved ones. The program highlights the coordinated respite care project of the Capital District and the agencies that participate to offer temporary, short-term relief to persons responsible for the total at-home care of a chronically ill, disabled or otherwise dependent elderly family member or friend. Phone 449-7873.

SERVISTAR

best quality stains now on

SALE!

SAVE 4.00
EXTERIOR LATEX SEMI-TRANSPARENT STAIN, gallon, list price 14.99
10.99

SAVE 5.00
EXTERIOR LATEX SOLID STAIN, gallon, list 16.99
11.99

SAVE 4.50
EXTERIOR ALKYD SEMI-TRANSPARENT STAIN, gallon, list price 17.49
12.99

SAVE 7.00
EXTERIOR ALKYD SOLID STAIN, gallon, list 20.99
13.99

HILCHIE'S SERVISTAR

MORE THAN JUST A HARDWARE STORE

235 Delaware Ave. Delmar, N.Y.

Spring Savings

Garden Shoppe

AFFILIATE OF J. P. JONAS, INC.

GLENMONT
Feura Bush Road
439-8169

GUILDERLAND
Albany-Carman Road
356-0442

STORE HOURS: MON. — FRI. 9-8:30; SAT. 9-5 SUN. 10-5

PRICES EFFECTIVE: MAY 13 THRU MAY 27

ORTHO

The Good Buy
CONVENIENT, READY-TO-USE
FOR FAST, EFFECTIVE TREATMENT

"Goodbye Weeds!" "Goodbye Insects!"

Ready-to-use
**KLEEN-UP WEED & GRASS
KILLER 24 oz.**

SALE 4.98

Mfg. Rebate

5.49

Reg. 6.98

DIAZINON SPRAY
Multi-use insecticide works fast to protect fruits & vegetables. 1 pint makes 48 gallons. Works fast. Pint.

Enjoy A Rainbow
Of Color...

Petunias

\$1.39

Per Pack
Reg. \$1.79

From Our Greenhouse
To Your Garden...

- Peppers
- Cabbage
- Zucchini
- Cucumbers
- Broccoli
- Brussel Sprouts
- Tomatoes
- And Many More

**FREE
Tomato
Plant**

1st 750 Families
Stopping In
During Our Sale

- Burpee
- Potted

Perennials

99¢ 43 Varieties

Per Pot

Enjoy Vigorous
Blooming Plants
Year After Year!

Save On Evergreens
Guaranteed Results — Nursery Stock

With Our Written One Year Guarantee (Except Roses)

**Landscape Size
Japanese Yews**
1 1/2-2 ft. wide B&B
(Taxus Densaformis)

\$14.88

EACH
Reg. \$26.95

Rhododendron 9" to 12" \$2.99

Compact **Andorra Juniper - 1 gal. cont. \$2.99**

Blue Groundcover **Wiltoni Juniper - 1 gal. cont. \$2.99**

WEED-B-GON
Ready-to-use 24oz.

Reg. 4.98

SALE 3.49

Mfg. Rebate 1.00

YOUR COST 2.49

3.99

Reg. 5.49
**PORTABLE
TOTE PAK SPRAYER**
ONE GALLON
Powerful adjustable spray
reaches up to 20 ft. Light-
weight, rugged plastic.

3.99

Reg. 4.98

**SYSTEMIC ROSE &
FLOWER CARE**
8-12-4

- Fertilizes plants; kills insects by systemic action.
- Feeds and protects for up to six weeks.
- 2 lb.

**STERN'S 3lb.
FERTILIZERS**

\$5.44 ea. Choice

Reg. \$7.69
Water Soluble

MIRACID
For acid-loving plants,
shrubs, trees.

**MIRACLE GRO
LIQUID FERTILIZER**
15-30-15
Effective all purpose
fertilizer.

**Jobe's
Fertilizer Spikes**
Pre-measured, Easy!

**TREE & SHRUB
SPIKES**

For healthier,
vigorous growth.

YOUR CHOICE!

**JOBE'S
5 SPIKE
STANDARD PACKS...**
Reg. 3.89

NOW 2.99 OR
EACH
2 For \$5.00

**JOBE'S
20 SPIKE
ECONOMY PACKS...**
Reg. 14.59

NOW 9.59
EACH

**Always Room For
One More**

STACK CHAIR
The most popular Euro-
pean model! Oversized
seat and back for extra
room and comfort. White
poly-coated wire fabric
for lasting finish. Heavy
tube legs.

17.99

Reg. 24.99

**4 For
69.99**

5.99
Reg. 6.99
CHAIR PADS

9.99

Reg. 14.99
**SAVE 5.00
DELUXE WINDOW
PLANTER**

Genuine California Redwood.
24 inches long.
Slim design.

11.99

Reg. 17.99
**SAVE 6.00
REDWOOD
OCTAGONAL TUB**

12 in.
Diameter

LOCKWOOD DURABLE POLY POTS

**10 INCH
WALL POT**
Innovative design-flat
backs fits flush against
wall! Asst. Colors.

Only
99¢
EACH

Handy Helpers

5.49
Reg. 7.99
RABBIT NETTING

5.99

Reg. 8.99
**SAVE 2.00
24 in.
GREENSWEEPER
RAKE**
Lightweight yet tough.
One piece construction.
Made of polypropylene
— won't rust.

100%
COTTON

SPECIAL SPRING BUY!

**ONLY
99¢** Reg. 2.49
**LADIES' GARDEN
GLOVE**

59¢ Reg. 89¢
HARDWOOD STAKES
1 inch square x 5 ft. long. Pointed
stake. Natural finish.

**HANDY GARDEN TOOLS
YOUR CHOICE!
ONLY 1.99 EACH!**

Reg. 2.99

**HAND
TROWEL**

- Full-width blade for easy digging
- Length: 11 in.

**HAND
CULTIVATOR**
Three diamond-
forged tips for
digging power.
Length: 11 1/2 in.

**TRANSPLANTING
TROWEL**
Narrow Blade
Length: 11 in.

THIS IS ONLY A SAMPLING

See Our Capital News Insert Thurs. & Fri.

Or Pick One Up At Your Nearest Garden Shoppe

Committed To Your Gardening Success

VISA

Church grew from discontent

Many years before Delmar became the residential town that it is today, the Delmar Reformed Church existed as a place of worship. The farm families from the outlying areas drove over the sand roads with their horses and buggies to reach this church at the crossroads. This settlement was then called Adamsville, and the church, although it stood on the present site, was at that time the east branch of the Union Church, located at Unionville.

In April of 1841 a group of families of the Union Church congregation met to request that a chapel be built at Adamsville for their use, as Unionville was too distant from their homes. Also, a Methodist church had been established at Adamsville and some of the residents of this section found it more convenient to attend that church than to travel to Unionville. The pastor, the Rev. V.E. Westfall, became convinced of the necessity of establishing a branch of his church in Adamsville, and received the sanction of the Union consistory to do so.

Allison Bennett

A site was acquired, the gift of Nathaniel Adams, across the street from the Adams House Hotel and near the center of the little settlement. The building at Adamsville was directed to be built after the plan of the 1835 Presbyterian church at North Bethlehem. While these two buildings do not resemble each other today, the North Bethlehem church being much altered, we can see from a comparison of old pictures that the original buildings were almost identical, except that the Delmar church added a large portico across the front.

In 1847 the Rev. Westfall resigned his charge to become a missionary to the

western Indians. With his departure, the growing discontent of the members of the Adamsville church with being merely a branch of the Union Church crystallized into a request for separation. At a meeting of the Albany Classis in January of 1848, a petition to that effect was presented and on Jan. 31, the Delmar church came into separate being, with amicable relations existing between the two churches that continue to this day.

The church at Delmar was incorporated Feb. 3, 1848, as the Second Reformed Protestant Dutch Church of Bethlehem, and it carried that name for 64 years, until 1912, when it was changed to Delmar Reformed Church. There were 87 names on the roll at the time the charter was granted, among them such familiar ones as Becker, Bender, Haswell, Houghtaling, Patterson, Van Allen and Winne. The members of the first consistory were: elders, Peter Hilton, Leonard G. Tén Eyck, Nathaniel Sawyer, who owned mills in Normansville, Joseph Haswell, deacons, Wm. H. Slingerland, John Van Allen, James Onderdonk and Jacob Winne. The first pastor, the Rev. J.A. Lansing, served the church for 12 years and received a salary of \$550, payable semi-annually.

The parsonage was built in 1851 to house the minister and his family, and in

1859 the congregation had grown to the extent that it was necessary to enlarge the sanctuary at a cost of \$3,000. It was again enlarged in 1879. One of the most beloved pastors of the church was the Rev. J. Lansing Pearse, who served the congregation for 38 years until his death in 1898, when he suffered a fatal attack immediately after returning to the parsonage from conducting Sunday evening worship service. While the children stood in awe of him, he was

The farm families from the outlying areas drove over the sand roads with their horses and buggies to reach this church at the crossroads.

much loved by all and it was said that he was like a father to everyone. During his pastorate the Sunday School addition was built at the rear of the church. It was enlarged six years later.

In 1927 major renovation and reconstruction work was begun that resulted in the appearance of the church building as it stands today. The entire building was raised and a new basement was excavated beneath to provide additional space for the many activities of the congregation. The sanctuary was enlarged by the addition of the chancel, and the balcony was rebuilt at this time. While the reconstruction was in progress, services

A Delmar Reformed Church Sunday school class on an outing at Warner's Lake about 1910.

The interior of the Delmar Reformed Church before 1900.

HILCHIE'S EUREKA SALE

SALE ENDS MAY 26, 1984
EVERY EUREKA VAC REDUCED!

ESP* UPRIGHT WITH TOOLS!
*Has 50% More Cleaning Power!
SAVE \$80⁰⁰

\$129⁹⁹ With Tools
Model 2061/60 Reg. \$210⁰⁰

MIGHTY MITE VACUUM CLEANER
2 HP \$89⁹⁹ Model 3120
With 8 Pc Tool Set **SAVE \$30⁰⁰**

POWERFUL UPRIGHT
SAVE \$30⁰⁰ Now Only **\$69⁹⁹** Model 1425
Reg. \$99⁹⁹

SAVE BIG ON TWO MOTOR POWER TEAMS

3 HP 2 MOTOR POWER TEAM
SAVE \$60⁰⁰
Now Only **\$199⁹⁹**
Model 1756 Reg. \$259⁹⁵

4 HP 2 MOTOR POWER TEAM
SAVE \$120⁰⁰
Now Only **\$229⁹⁹**
Model 1758 Reg. \$349⁹⁹

HILCHIE'S SERVITAR

235 Delaware Ave. Delmar, N.Y.

MORE THAN JUST A HARDWARE STORE

We Fill Propane Tanks For Gas Grills and RV's

THE SUPER-TOUGH DRIVEWAY SEALER "FIRST IN LASTING"

Copeland Latex-ite® Superseal out-performs ordinary rubberized sealers because its super-rubberized for super-tough, long-lasting protection against oil, fuel, de-icers, sun, and weather. Keep your driveway young and beautiful with Latex-ite® SuperSeal. Use it this weekend.

\$9⁹⁹
5 GALLONS AVAILABLE SKID-RESISTANT (SAND MIX)

A JOB YOU KNOW IS DONE WELL, BECAUSE YOU DID IT YOURSELF

Rug Doctor makes it easy to clean your carpets and upholstery in your house, auto and R.V. Do it yourself and see the results.

Steaming Mad At Dirt

Rent The Rug Doctor.

We Are A Complete Small Engine Repair and Service Center ALL MAKES AND MODELS

ADAMS HARDWARE

4 Corners, Delmar
439-1866
Open 7 Days A Week

HOURS: M-F 7:30 am - 8:30 pm; Sat 7:30 am - 5 pm; Sun 10 am - 4 pm

The Delmar Reformed Church as it looks today

Tom Howes

were held in the Delmar school (Masonic Temple). As the congregation grew in number, it became necessary to expand again in 1951 and a new wing was built to the west. This provided additional education rooms and church offices as well as an activities room.

Over the long span of years, the members of this congregation, as with so many other churches in our town, contributed their gifts of time and money, love and sharing to better the condition

While the children stood in awe of him, Rev. Pearse was much loved by all and it was said that he was like a father to everyone.

of mankind at home and around the globe. Indicative of this is the Missionary Society's barrel, packed in 1900, containing a dozen sheets, 2 dresses, 6 pairs of pillowcases and 11 dressed dolls for the "mountain whites" of Jackson County, Kentucky. In 1910 a box of sheets, towels, baby layettes, surgical dressings, needles and thread was sent to India. The society's meeting was held the first Saturday of the month, with 25 cents the annual dues.

About 1912 the Ladies Aid Society was organized by Mrs. Henry Bacon Allen, wife of the minister. This group was formed to assist in the care of church properties and the women used ingenious ways of raising money for their projects. They sold quilts, aprons and home-made doughnuts, and held food sales on the church lawn, as well as preparing oyster

suppers for the public, and having silver teas and spring luncheons. Another service group, the LEN Service Circle, once bought a bushel of peanuts to be shelled, salted and sold, and held a harvest supper with a donation of 75 cents a person. Christmas and Thanksgiving dinners were provided to needy families, as well as a ton of coal occasionally.

International culture was brought to Delmar in those early years when the church women sold articles made by Chinese women of the Peking Exchange and 25 percent of the profit went to the LEN Circle. Religious efforts were not overlooked, with the pastor and parishioners concentrating on Sunday worship, evening prayer meetings and hymn sings, Bible study and visits by mission speakers.

No less does today's congregation take seriously its responsibility to communicate its biblical theological tradition. It is still putting belief into practice through the service and witness to the church's people and the world's community, translating faith into action.

Civil War buffs meet

Daniel Stecman will display, discuss, but not fire, his Henry rifle at the next meeting of the Capital District Civil War Round Table on Friday, May 25, at 7 p.m. at the Bethlehem Public Library. The featured speaker will be David Bosse, who as a student intern at the state library catalogued the map collection. He will talk about "From Maps to the Macabre: Ambrose Pierce as Topographer" and show the film "An Occurrence at Owl Creek Bridge."

The parsonage for the Delmar Reformed Church was built at a cost of \$1,480 in 1851. The wing was added 20 years later. The Delaware Ave. landmark was removed in 1935, and the present parsonage was built on the site.

There will be a photo I.D. program for Bethlehem senior citizens at the Senior Citizens Organization meeting on Thursday, May 17, at the Bethlehem Town Hall. I.D. photos will be taken from 1 to 3 p.m.

I.D.'s that will be available include half-fare CDTA bus cards, Golden Age passes for state operated recreation areas and "discount cards" issued by the Albany County Office for the 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.

Seniors must bring proof of their age. For information, call the town hall at 439-4955.

The Bethlehem Senior Citizens Organization will take a shopping trip to the Crossgates Mall in Albany on Tuesday, May 22. Seniors must sign up for the bus trip at their meeting on Thursday, May 17, from 12:30 to 4 p.m. at the Bethlehem Town Hall. The trip costs \$1, and those who sign up can also attend movies at the mall for only \$1.

The Bethlehem Senior Citizen Organization will go to the movies at its meeting on Thursday, May 24, at 1:30 p.m. at the Bethlehem Town Hall. "Tender Mercies," which won Robert Duvall an Oscar this year, will be the Silver Screen presentation. Admission is free.

Punch In for Ile

The Bethlehem Public Library will hold two orientation sessions at the keyboard of its new Apple IIe micro-computer on Wednesday, May 23, and Thursday, May 31, from 7 to 9 p.m. The introductory course is required for validation to join the Bethlehem Apple Corps and use the computer. Registrants must be at least 13 years old and live in the library's service area.

To sign up, call 439-9314.

FLOWERS FLOWERS FLOWERS

Hanging Baskets Annual And Perennial Plants Trees And Shrubs

SEED POTATOES AND ONION SETS

OVER 50 VARIETIES OF
HERBS & SCENTED
GERANIUMS

Jeffers
Nursery, inc.

Open 7 Days A Week
1900 New Scotland Rd.
Slingerlands
439-5555

Quality Always Shows"
FALVO'S
SLINGERLANDS ROUTE 85A
NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
WE SELL U.S. PRIME BEEF
Mon.-Fri. 9 am to 6 pm
Sat. 8 am to 5 pm
Prices effective thru 5/19/84
WE ACCEPT FOOD STAMPS
SERVE THE BEST...SERVE FALVO'S

US PRIME RUMP ROAST \$2.59 lb. BAR-B-QUE READY	US PRIME TOP ROUND LONDON BROIL \$2.99 lb. CENTER CUT	US PRIME TOP SIRLOIN FOR LONDON BROIL \$3.19 lb. TRIMMED TO PERFECTION
DELI-DEPT. US PRIME COOKED ROAST BEEF \$3.99 lb.	10 LBS OR MORE US PRIME GROUND CHUCK ... \$1.29 lb. GROUND ROUND ... \$1.79 lb. ALWAYS FRESH	US PRIME & CHOICE BONELESS NY STRIP \$3.59 lb. CUT UP AT NO CHARGE
US PRIME WHOLESALE CUTS BOTTOM ROUND ... \$1.99 lb. TOP ROUND ... \$2.29 lb. TOP SIRLOIN ... \$2.39 lb. TENDERLOIN ... \$4.79 lb. CUT UP AT NO CHARGE	3 LBS. OR MORE GROUND CHUCK ... \$1.49 lb. GROUND ROUND ... \$1.79 lb. ITALIAN SAUSAGE ... \$1.59 lb. COUNTRY BACON ... \$1.69 lb.	

PHONE ORDERS TODAY 439-9273

Another zoning issue surfaces

With one zoning controversy simmering in the next room, the Bethlehem Town Board received a warning about another potential trouble spot at its brief meeting last week.

Two town officials warned the board that the newly completed sewer system extension and an area boom in multi-family housing construction are creating new pressures in areas zoned A Residential. The result, warned Public Works Commissioner Bruce Secor, could be more units than the new sewage system can handle, particularly in North Bethlehem.

"In the past 18 months there have been at least five significant development proposals for parcels in the North Bethlehem area, all of which incorporated 100 percent duplex and or multi-family construction," Secor wrote. "This switch from a basically single family residential development scheme (approximately four dwellings per acre or less) to that of a duplex or multi-family scheme (approximately six dwelling units per acre or more) would generate 50 to 150 percent more sanitary sewage flow for the same area of development."

Secor explained that in order to obtain

BETHLEHEM

federal funds for the sewer extension the town had to agree to limit the scope of the project to that of "solving existing community sanitary problems." There is, he said, a limited reserve capacity.

Building Inspector John Flanigan noted the same building trends in his memo to the board and suggested it is time for the planning board to review the uses and requirements of the A-Residential zone. The town board agreed, and referred the matter to the planning board for study.

As it happened, the planning board was occupied across the hall in the Town Hall's auditorium, listening to citizens react to the Delaware Ave. Task Force's recommendations. Town board members quickly finished their business and went across the hall to listen. Prior to adjourning, the board:

- Approved the final order establishing the new ambulance district for the Selkirk Fire District. Town Attorney Bernard Kaplowitz said the order must

now be approved by the state Division of Audit and Control; following that, the town will sit down with the Bethlehem Volunteer Ambulance Company and make an agreement for the company to provide services in the district, and for the town to pay the company out of tax revenues collected. "The hard part is over," Kaplowitz said, referring to the nearly two years the town and the company spent trying to find a way to support the volunteer service through tax revenues.

- Passed a resolution noting the end of the permissive referendum period in which citizens of the town could have objected to the purchase of an abandoned right-of-way from Owasco River Railway, a subsidiary of Penn Central. The town is to pay \$25,000 for the land and use a section near Rt. 396 in South Bethlehem as a playground.

- Acknowledged receipt of two easement requests from Tennessee Gas Pipeline to go around the southern end of the town's Vly Creek Reservoir in New Scotland. Secor said the route is acceptable to the town. The company has been working to find a route that did not cross the reservoir and would still be acceptable to the residents of the area.

Scholarships for two

The Bethlehem Business Women's Club will present scholarship awards to two Bethlehem Central students at an assembly at the high school May 21. They are Lisa Clark, daughter of Mr. and Mrs. Gerry Clark, and Thomas Denham, son of Mrs. Maude Denham. Mrs. James A. McCarroll, Jr., club president, will make the presentations.

Nuclear power topic

The Delmar Kiwanis Club heard from a Niagara Mohawk Power Corp. spokesman at its meeting last week at Star-lite Restaurant in Glenmont. James Kellogg told the Kiwanians that nuclear power is the least expensive energy source for the future, compared with oil, coal and water power.

Dutch roots

The congregation of the Delmar Reformed Church will celebrate their Old World roots with a Heritage Sunday on May 20. A 10 a.m. worship service in Dutch will also feature Dutch costumes. It will be followed by a covered-dish luncheon and a display of pictures and memorabilia dating from the church's early days.

YOU'RE LOOKING AT ONE OF THE MANY ADVANTAGES OF A FINANCIAL PARTNERSHIP WITH HOME & CITY.

AUTO LOANS

Dreams can come true at Home & City. Especially if you're thinking about a new car. Because a Home & City auto loan is more than just affordable — our **12¾% A.P.R.** for new cars and **13¾% A.P.R.** on used cars are some of the best rates in town! So stop driving yourself crazy and ask about a Home & City auto loan. Like our other consumer loans... it's the stuff of which dreams are made.

ALBANY/COLONIE/DELMAR/EAST GREENBUSH/FORT EDWARD/GREENWICH
GUILDERLAND/HOOSICK FALLS/HUDSON/ROTTERDAM/SCHENECTADY-NISKAYUNA/TROY

GENESIS TRAVEL INC.
Tollgate Center • 1565 New Scotland Rd.
Slingerlands, New York 12159
439-0773
complete travel arrangements

Personal, Professional and Experienced Travel Consulting
Serving the Bethlehem — New Scotland Area

Buchheims Cleaners FREE Pickup & Delivery
432 Central Ave., Albany 482-4431

Effective May 1
FREE
Moth Proofing
on all clothes
dry cleaned

FUR STORAGE
Available

PRICE-GREENLEAF INC.
SEED, GARDEN STORE AND NURSERY

"Price's Seeds Since 1831"

SPRING BEDDING PLANTS

- Impatiens (All Separate Colors)
- Petunias • Marigold • Salvia
- Coleus • Verbenia • Phlox
- Pansy • Geraniums
- Lobelia • Begonias • Alyssum
- Vinevines • Spikes
- Ageratum • Zinna • etc.

VEGETABLE PLANTS

— COUPON —

\$5.00 Toward any flowering
CRAB TREE
PINK — WHITE — RED FLOWERING
ONE COUPON PER TREE

GREEN GOLD Weed & Feed
Kill weeds and Fertilize
\$9.95 -Reg. \$12.49
5,000 sq. ft.

TOP SOIL BLACK LOAM
40 lbs. **\$1.69**
10 Bags **\$15.00**

14 Booth Road **439-9212**

STORE HOURS:
Monday thru Friday 8:30 - 8:30
Saturday 8:30 - 5
Sunday 10-4

One of the hits of an Air Band competition at Bethlehem Central High School was a Blotto rendition of *I Want to be a Lifeguard* by, from left, Julie Corbett, Anne Peyrebrune, Kelly Burke, Laura Treadway and Becky Friedlander. *Tim Meester*

Surgeon honored

Dr. Harvey W. Kausel of the Town of New Scotland recently received the fourth annual Physician's Recognition Award presented by the trustees of St. Peter's Hospital in Albany. A spokesman for the hospital said Dr. Kausel introduced thoracic surgery to the hospital

when he joined its staff in 1953. He continued surgery and teaching at the hospital for 30 years before retiring.

Dr. Kausel is a graduate of the Yale University School of Medicine and completed his residency at New Haven Hospital, in Connecticut.

RCS reviews new options

More than 100 RCS school district residents heard Supt. Milton Chodack present five alternate solutions to the problem of elementary class size at a meeting of the school board Monday night.

The options were: move two kindergarten classes from Becker School to the Ravena School, move three fifth grades from Becker to Pieter B. Coeymans School, redraw the north-south lines and phase in kindergartners, use the Board of Education building for one kindergarten classroom, or convert the entire

Thatcher St. building to classrooms and lease space in Ravena's civic center for central offices.

Chodack said a move to the civic center was "just a possibility, just one option," he said no steps had been taken to negotiate for the space.

An informal show of hands from the audience overwhelmingly favored the first option, moving two kindergarten classes to the Ravena school. The board deferred action until next Monday, May 23.

51 years of service

Jim Marotta of Delmar has retired as land resources manager for the Bureau of Land Management at the state Office of General Services. He has a combined total of 51 years with the New York Central Railroad, the Army and the state. Marotta received a bachelor's degree in civil engineering from Union College, where he was on the varsity football and baseball teams and was college champion horseshoe player. In the Army during World War II, he was sent to India, where he was put in charge of 100 miles of railroad. He was recalled to active duty with the Selective Service System in 1950, and served as deputy state director with the rank of colonel for five years. Marotta joined OSG in 1973.

He was elected to the Albany Bowling Hall of Fame in 1981, and has served on its board of directors for five years. Marotta also enjoys golf and has a backyard site for horseshoe pitching.

Marotta has been instrumental in construction of a new building for the Colonie Christian Life Center Church, he and his wife, Clara, plan to visit Italy, where he has relatives near Naples.

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

Service awards to 4

Four area residents were honored recently for their service to the State Education Department. Lewis E. Kohler of Voorheesville, employed in the Division of Museum Services, was presented a 30-year award. Twenty-five-year awards were given to Alvin P. Lierheimer of Delmar, who is in the Office of Higher Education Services, and to Garrett Van Alstyne of Selkirk, in the Bureau of Business Management Services. Alan G. Robertson of Delmar, an employee of the Bureau of Occupational Education, received a 20-year award. The four were among 72 long-time employees honored.

Top job at prison

Martin F. Horn of Delmar has been appointed superintendent of the medium-security Hudson Correctional Facility in Columbia County. He is a 1969 graduate of Franklin and Marshall College, in Pennsylvania, and has a master's degree in criminal justice from John Jay College, New York City. Horn was a parole officer for six years and taught criminal justice at the State University College at Utica-Rome from 1975 to 1977. He has been assistant commissioner for the Department of Correctional Services since 1980.

Where Will Your Child Be This Summer?

How About Kenwood's Summer Recreation Program

- Serving children from 6-11 years old.
- Hours are 8:00 a.m. to 5:00 p.m.
- Ten week program from June 25th - August 31st
- Cost \$45 per week
- Program includes swimming, arts & crafts, sports and field trips

KENWOOD CHILD DEVELOPMENT CENTER
Contact John Peters 465-0404

INVENTORY REDUCTION SALE

Savings of up to **40%** ON Assorted GIFTWARE & JEWELRY
Selected Jewelry Savings of up to **60%** off.

Harry L. Brown
Jewelers & Thistle Gift Shop

340 Delaware Ave., Delmar, N.Y.
(formerly home of Tri-Village Drugs)
439-2718

Stonewell Plaza

ROUTES 85 & 85A NEW SCOTLAND ROAD, SLINGERLANDS

DAVIS STONEWELL MARKET
FOR FABULOUS FOOD
439-5398

HOME OF

SHOP WALLACE QUALITY MEATS
WHERE LOWER PRICES AND
HIGHER QUALITY ARE #1. 439-9390.

DOUBLE COUPONS
Every Tues. & Thurs. See Details in Store

Empress Tuna, Chunk Lite In Water, 6.5 Oz	69
Peter Pan Peanut Butter, Creamy or Chunky, 18 Oz	1.39
Jamboree Grape Jelly, 32 Oz	.79
Banner Toilet Tissue, White 4 PK	.99
Fine Fare Tea Bags, 100 Ct	.99
Fine Fare Apple Juice, 64 Oz	1.09
Tide Detergent, Giant 49 Oz	1.99

DAIRY

Crowley 2% Milk, Gallon	1.59
Kraft Cracker Barrel Sharp Cheese Stick, 10 Oz	1.59

FROZEN FOODS

Lender's Bagels, Plain, Onion Egg, 12 Oz	.59
River Valley Orange Juice, 12 Oz	.99

PRODUCE

Cucumbers	5/1.00
Mushrooms, Cello	pkg. .99
Onions, New Texas	3 lbs. .79
Peaches, Southern	lb. .79

Pork Chop **CENTER & END CHOPS** 1.38 lb.

Boneless
Chuck Steaks 1.78 lb.
Chuck Roasts
Sirloin "Tip" Steaks 2.48 lb.

Storemade
Italian Sausage **HOT OR SWEET** 1.58 lb.
Links or Patties, 5 Lb. Box

Ground Chuck 10 lbs. or 1.28 lb. Patties 1.58 lb.
Ground Round More 1.88 lb. 5 lb. Box 1.88 lb.

Boarshead Bologna	1.88 lb.
American Cheese	1.98 lb.
Canned Imported Ham	2.28 lb.
Cooked Corned Beef	2.98 lb.

28 LB. FREEZER PACKAGE

3 lb. Ground Chuck	3 lb. Chuck Steak
2 lb. London Broil	5 lb. Chuck Patties
3 lb. Pork Chops	6 lb. Chicken
2 lb. Slab Bacon	2 lb. Italian Sausage
2 lb. Hot Dogs	
Why Pay More Elsewhere!	\$44.49 23% Savings Over Reg. Prices
	FREEZER WRAPPED

Prime or Choice Forequarters of Beef	1.19 lb.
Sides of Beef	1.39 lb.
Hindquarters of Beef	1.59 lb.
N.Y. Strips	3.49 lb.
Whole Lamb, 50 lb. avg.	1.99 lb.
Pigs, 130-180 lbs. (Chops, Ham, Bacon, Sausage)	1.19 lb.

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

\$5.8 mil school budget passes in light voting

Garnering 67 percent of the vote, the \$5,870,796 Voorheesville school budget passed handily at last week's election, 222-107.

The total vote of 329 was the lowest total since 1980 when 322 district residents visited the polls. Only 15 percent of the district's approximately 5,000 eligible voters chose to cast ballots this year.

Board president John McKenna and member John Zongrone both running unopposed, won reelection, with 287 and 281 votes respectively.

Since 1977, budget vote totals have ranged from 322 to a high of 545 in 1983. In 1976, 1,600 were drawn to the voting booth when the district proposed a \$40 per \$1,000 of assessed valuation increase.

District residents also passed the \$126,145 library budget, 257-66 an 80 percent margin.

Marilyn Bradley won election to the library board with 160 votes. She

defeated Edward Donohue, 87 votes, and Diane Connolly who received 78 votes.

Bradley fills a seat left vacant by board president Wyman Osterhout, retiring after the June meeting. The board will elect a new president at its organizational meeting in July, according to library director Jane Salvatore.

The library board has also delayed any decision on building expansion until receipt of a consultant's report in September, Salvatore said. The board hired Andrew Geddes, director of the Nassau County Library System, to prepare a report on construction alternatives, according to Salvatore. *Tom Howes*

Carrying the torch

Patricia Griffiths Clark of Derry, N.H., daughter of Mr. and Mrs. Robert Griffiths of Voorheesville, is one of the runners selected to carry the Olympic torch across the nation to Los Angeles. Her group began their run in New Jersey, and will end Saturday in Ohio.

Edward A. Volkwein

Frances Spreer

Volkwein, Spreer top students

Edward A. Volkwein and Frances Spreer, have been named valedictorian and salutatorian, respectively, at Clayton A. Bouton Junior-Senior High School in Voorheesville.

Volkwein compiled a 98 percent

academic average during his high school career, and was a National Merit finalist. He is among 250 students nationwide who have received a \$1,000 National Honor Society scholarship, and he also earned a state Regents scholarship, the RPI medal for excellence in math and science, and a bronze medal from the Mathematics Association of America contest.

Volkwein was captain of the tennis team for four years and co-captain of the varsity volleyball team. He was a member of the ski club and a tournament chess player. He also plays the piano and the tuba, and is a member of the school's brass ensemble. He will attend Harvard College, where he plans to major in physics. He is the son of Mr. and Mrs. J. Fredericks Volkwein of New Salem Rd., Voorheesville.

Frances Spreer has maintained an average of 97 percent during her four years of high school. She is the editor of the student newspaper, and secretary of the Student Council and Key Club. She was the school's representative to Girls' State in 1983.

Miss Spreer participated in varsity track, basketball and cheerleading. She plays the flute and saxophone in the school band and also works part-time at a local pharmacy. She is the daughter of Mr. and Mrs. Richard Spreer of State Farm Rd., Voorheesville, and will attend the State University at Albany.

KEEP FIT

THIS CALL LEADS TO COLLEGE.

Phone For A College Cash Loan, From National Savings Bank.

Getting into college takes a lot of hard work. But getting the money for it just takes one phone call to National Savings Bank.

Dial (518) 463-LOAN and we'll send you an application for our College Cash Loan (Plattsburgh residents call collect). Fill it out and send it to your college. It's that simple. You can borrow up to \$2,500 per year at the low student interest rate of 8%. Best of all, you can concentrate on your studies instead of worrying about your payments, because they don't start

until six months after you leave school.

We'll even help get you to class on time! All students qualifying for a College Cash Loan will receive a free, digital travel alarm clock.

And National Savings Bank offers a special College Cash Loan for parents, too, to help pay for higher education at low rates.

So pick up the phone for a College Cash Loan from National Savings Bank.

DIAL (518)

463-LOAN

NATIONAL SAVINGS BANK

DELMAR • THE FOUR CORNERS • DOWNTOWN ALBANY
WESTGATE • SARATOGA • TROY • PLATTSBURGH

Create your own dream jewelry

You provide the inspiration and we'll provide the expertise. Whether your heart is set on a piece with diamonds or precious gemstones, we do it all at our store for you.

HAROLD
FINRLY
"Your Jeweler"

217 CENTRAL AVE. ALBANY
Open Thurs. & Fri. till 8:30
Free Parking — Major Credit Cards

PTSA to hold election

The Voorheesville Parent-Teacher-Student Association will meet on Tuesday, May 22, at 7:30 p.m. in the elementary school cafeteria. At that time, officers for the 1984-85 school year will be chosen. Those nominated are Mary Van Ryn, president; Ken Getnick, first vice president; Joanne St. Denis, second vice president; Janice Genovesi, treasurer; Rosemarie and Larry Pakenas, recording secretary, and Jeanne Knouse, corresponding secretary. Since this is the last meeting of the year, all PTSA officers and members are urged to attend.

Next week is also the deadline for reservations for the New York City bus trip sponsored by the PTSA. The trip will take place on Saturday, June 2, with the bus leaving Voorheesville at 8 a.m. and returning around 11 p.m. Riders will be taken to a central location in Manhattan and will be responsible for their own activities during the day. Cost of the trip is \$15 a person. All are welcome. Those wanting to reserve seats or to obtain information are asked to call Jean Mattimore at 765-2061 before May 21.

Orders are also being taken for T-shirts and sweatshirts. The purple shirts come in both children's and adult sizes with yellow lettering. Children's shirts bear the words Voorheesville Elementary School with a drawing of the school on it, while adult shirts have a simple logo and the word "Voorheesville." Cost for the T-shirts is \$6 for children's sizes and \$7 for adults, while sweatshirts are \$11 for children and \$15 for adults.

The shirts will be on display at the PTSA pet show June 9. They may be ordered ahead of time by calling Joanne St. Denis at 765-4748 or Joyce Schreiber at 765-2210. Both shirts were designed and printed by area artist Connie Burns. St. Denis adds that although all other shirts are purple, the children's sweatshirts come in navy blue with gold lettering since purple could not be obtained in smaller sizes.

Big in business

Karen Foley, a senior at Clayton A. Bouton Junior-Senior High School has been selected outstanding senior high school business student by the Albany chapter of the Administrative Management Society. She was honored at a dinner along with other area students at Siena College. Guest speaker was Schenectady Mayor Karen Johnson.

The daughter of Mr. and Mrs. Vincent Foley, Karen planned to attend the dinner with her parents, business teacher Jane Willey and guidance counselor Lady Rucinski.

Scholarship to senior

Another area senior also received good news recently. Wendy Knapp, president of the senior class at Clayton A. Bouton Junior-Senior High School has been named recipient of the Delta Kappa Gamma educational sorority's Edna Marwell Scholarship. The \$400 award is given to girls interested in careers in education and is presented on the basis of achievement in academics, school involvement and citizenship.

The daughter of Mr. and Mrs. Wesley Knapp of Rockhill Rd., Wendy is to receive the award from Mrs. Marwell herself at a dinner meeting this month. Mary Pilkington, a science teacher at the high school and a member of the sorority, had the honor of informing Wendy about the scholarship and plans to accompany her to the dinner.

Inside look at careers

Recently, 17 students in the district's gifted and talented program had a chance to mix careers and computers at Saturday morning sessions held at the high school. Teacher Jerry Irwin instructed them in computer programming and the technical aspects of computers, and seminars were conducted by local business and professional people. Among those who participated were Pat Baldorf, kindergarten teacher; Howard Breeze, attorney; Lee Nagus, associate in the Bureau of Mathematics at the state

VOORHEESVILLE NEWS NOTES

Lyn Stapf 765-2451

Education Department; Elton Butler, retired as a professor of mathematics at SUNYA, Benjamin Meyer, funeral director; Philip Joyce, educator in substance abuse; Bill Candido, pharmacist; Donald Otterness, coordinator of the gifted and talented program at the elementary school; Joe Huth of the Albany County Cooperative Extension, and John McKenna, businessman and president of the board of education.

Giant garage sale Saturday

Bargain hunters take note! The granddaddy of all garage sales will be held in the Salem Hills subdivision in Voorheesville this Saturday, May 19, from 9 a.m. to 2 p.m. The annual event will feature 100-plus families displaying items for sale. All are welcome to come and take advantage of Voorheesville's biggest garage sale.

Sale to aid scouts

The same day, Saturday, May 19, the Voorheesville Neighborhood Girl Scouts and Brownies will have their annual bake sale and car wash from 10 a.m. to 3 p.m. in the former Voorheesville Grand Union parking lot. Part of the proceeds from this event will be used to assist four Cadette Scouts who will be singing at the Girl Scouts World Convention Conference in July at Monmouth College in Tarrytown, N.Y. The four area girls, Laura Shearer, Jill Guyer and Margaret and Susan Arthur, were selected from among a large number of applicants for the choir.

Recently five area scouts took part in the eighth cadette conference at the Empire State Plaza. Jill Guyer, Laura Shearer, Judy Olsen, Michelle Schaff and Melony Thompson attended, along with more than 300 scouts from more than 18 statewide councils.

Artisans plan show

Around the corner and round the bend where Rt. 85A meets Picard Rd. the Locust Knolls Artisans will have their annual exhibit of primitive and American arts. The display will be open on Friday, Saturday and Sunday, May 18, 19 and 20, from 10 a.m. until 4 p.m. with an evening showing on Friday, from 7 to 9. Local artisans will display such items as handcrafted pottery, hand-dipped and molded candles, and quilted goods, while a number of guest artists and craftsmen also will display their wares. Among them will be Tawn Höllick with her soft-sculpture dolls; Howard Coughtry with his wooden frames, boxes and shelves; Jean Goldstien, grapevine wreaths; Florence Winn oil paintings; Ellie Scofield, teddy bears; Jack Fairbank, primitive framed paintings; Gloria Scannell, woven woolens; Judy Shearer, molded candles, and Gary and Michelle MacDonald of MacDonald's Farm, who will introduce some new wooden folk art pieces. All are welcome to attend.

2 concerts at high school

Two school music concerts will be held this week and next. On Thursday, May 17, the junior-senior high school bands will present an evening of music, while the junior and senior high choruses under the direction of Margaret Dorgan will present a program on Wednesday, May 23. Vocal solos will also be a part of the evening's entertainment, featuring soloists David Mistretta, Larry Bach, Michelle Huth and Tina Rasmussen. Both concerts will begin at 7:30 p.m. at the high school and are free and open to the public.

High flying cub scouts

Cub Scouts in Voorheesville's Pack 73 will be "getting their projects off the ground" on Sunday, May 20, when the

Pottery made by Bonnie Foster of New Salem will be a feature of the Locust Knoll Artisans' 7th annual spring show this weekend at the intersection of Rt. 85A and Picard Rd., New Scotland.

boys will have a spring rocket shoot at 2 p.m. at the Voorheesville High School. The 40 boys and their den leaders have been working on rocket kits over the past month, with the boys doing all the work on the models. Prizes will be awarded to the scouts on the basis of construction and height in flight.

Substance abuse group

The Voorheesville Substance Abuse Committee will meet on Monday, May 21, at 7:30 p.m. at the high school. With graduation and summer-vacation just around the corner, this will be an important meeting. Formation of a community support group will be discussed. Interested adults and teens are invited to attend and-or join the group.

Last call for cleanup

Last call for cleanup in Voorheesville. Trash left along the curb will be picked up in the village through Friday.

Two outings set

The New Scotland Senior Citizens will meet this evening (May 16) at the Old School House in New Salem at 7 p.m. At that time the group will hold a White Elephant Auction. Members of the group are reminded that the date of the bus trip to Vermont has been changed to Friday, May 25. The following day the seniors will venture down to the Empire State Plaza to attend the Miranda Staats concert. Those wanting more information on either outing should call President Lois Crouse at 765-2109.

Institute graduates

Three Delmar residents are among the graduates of a Public Relations-Communications Institute sponsored this spring by Albany Business College. They are Marlene Brookins, Diane R. Carroll and Flora Neumann. The institute is in its 22nd year.

Carolyn Sue Miroff
R.N.

• CERTIFIED
BIOFEEDBACK
COUNSELOR
• NUTRITION AND
WEIGHT CONTROL
COUNSELING

819 Myrtle Ave.,
Albany, N.Y. 12208
(518) 438-2270

Soccer

Specialists
Mike DeRossi
Sports

1823 Western Ave.
Westmere 456-7630

REMEMBER WHEN

...You weren't feeling well enough to do anything. But when someone put an arm around you and held your hand, you just knew you were going to feel better. Today, North America's largest full service provider of nurses and other health care professionals helps keep traditions like that alive. We remember what care is all about. We're available 24 hours a day, 7 days a week. Call us today, for a free consultation and initial assessment of your home health care needs.

463-2171

Medical
Personnel Pool.
An International Provider
of Health Care Services.

Ariens

Riding Mowers!

For a Custom Cut every time you mow 8-10 H.P.

What's "special" on many other riding mowers is standard on an Ariens. Such as:

- Disc-O-Matic drive
- Flex-N-Float® mower deck
- automotive-style steering
- wide, pneumatic rear tires.
- optional Rear Bagger holds almost 4 bushels of grass clippings and leaves

And Ariens builds riders to mow a good, long time.

Priced from **\$1099⁹⁵**

HILCHIE'S SERVICE STAR

235 Delaware Ave. Delmar, N.Y.

MORE THAN JUST A HARDWARE STORE

GRAND OPENING

CLIFTON PARK

DIVISION OF DELMAR CONSTRUCTION CORP
RTE 9, North. Rt. 146 371-5756

SPECIAL GRAND OPENING HOURS MAY 18-19-20

FRI. 9:30-8 SAT. 9:30-8 SUN. 12-5

Reg. Hours M-Th 9:30-5:30, Fri. til 8, Sat. 9:30-2

Also Newly Remodeled — Family Owned Business

Since 1946
228C Delaware Ave.
Delmar 439-5250
Reg. Hours M-T-W-F 8:30-5:30
Th. 8:30-8, Sat. 9-12
Special Grand Opening Hours
May 18-19-20 Fri 8:30-8 Sat. 9-8 Sun. 12-5

WITH EVERY PURCHASE A FREE KODAMATIC INSTANT CAMERA

WOOD-MODE cabinetry 40% OFF

For Every Room In The House Up To

- Cellar to Roof Construction • Complete Designer Service
- Complete Additions • Kitchens • Baths • Flooring • Custom Draperies

Featuring... Woodmode Custom Cabinetry for every room, many stock cabinets, too. Fine built-in appliances Jenn-Air • Thermador • Waste King • Magic Chef • Sub Zero • Plus Many More. Custom Draperies and Blinds

Magic Chef
DU 65 DISHWASHER
\$299
CASH & CARRY
38-2CX MO
\$499
30" Self-Clean Range
CASH & CARRY

JENN-AIR
Free Standing range 9105 - Self-Cleaning Grill w/one A100 Cartridge
\$999
CASH & CARRY
Single Grill 6101 w/free Rotisery
\$239

mannington UP TO **30% OFF** SELECTED PATTERNS
HOURS FOR EASY LIVING
BRUCE WOOD FLOORS WITH SAVINGS OF 25%

THERMADOR/WASTE KING FACTORY AUTHORIZED SALE!

Fantastic Coupon Savings On Over 20 Top Quality Appliances

- Disposers**: Thermador and Waste King disposers feature powerful 1/2 HP 14 ft/min. air rotation design and high efficiency under large hoods. Plus full sound reduction and quiet motor operation. Selected models feature 3 year full warranty.
- Hoods**: Choose from 4 different and mount models. All are a variety of hood styles. Includes special control removable filter and lighting. Selected models feature a safety shield and warming lamp. All models include 100 CFM power.
- Self-Cleaning Ovens**: Full size full feature built-in self-cleaning 30" or 36" oven. Oven having adjustable broiling and efficient pyrolytic self-cleaning. Plus "Temp Memory" on the heating element. Limited full size 4-burner range for self-cleaning.
- MicroThermal & Micro-Convection Ovens**: MicroThermal Ovens: The ultimate cooking system. Cooks in minutes. Bake, Broil, Microwave, Microwave/Bake, Microwave/Boil and Probe Roast. Fully self-cleaning. Cooks a 20 lb turkey in 1 hour and 40 minutes! Lower oven is full size self-cleaning with 4-burner range.
- Micro-Convection Ovens**: Micro-Convection Ovens: For Microwave speed, convection baking or broiling, and a combination for the best of both. South Central models & conventional ovens, with 30 min. cook timer, power levels. Lowest cost is self-cleaning, with Temp Memory™ probe. Set/Start Start up in 12 hours about.
- Compactors**: Just 12" wide the Thermador compactor can handle up to an average of 40 lbs of trash daily. \$600 for unit. Patented front door allows easy loading. Put away in the unobtrusive design. This standard trash bag. Can be built in or stand free standing.
- Dishwashers**: These highly Thermador and Waste King dishwashers feature stack or stand tops and provide full cycle selection, including exclusive "Vibrant Cycle" for tough cleaning jobs. Tanks are insulated for quiet performance. 20 year limited warranty. Flexible loading. Dual wash arms.
- Gas & Electric Cooktops**: Gas cooktops feature a Super Burner with 25% more heat to cook 1/2 pig for 1 hour. Electric cooktops feature variable heat control. All models feature scratch-resistant griddle top and easy to use and full size broiling. Cook a 10 lb. roasts, poultry, roasts, broilers, left-hand side cooking. All models come 30" up top for easy loading.

REBATE — It's Simple as 1-2-3!
TAKEN OFF YOUR SALES SLIP AT TIME OF PURCHASE

Thermador/Waste King TH D 2500 Dishwasher \$499 & Panels CASH & CARRY

TRUCK LOAD Panasonic SALE CASH & CARRY

GENIE 7950	\$398	GENIE 7850	\$359
5930	\$379	6650	\$248
6850	\$328	9830	\$488

Jacuzzi WHIRLPOOLS UP TO **20% OFF**
WHIRLPOOL BATH

AMERICAN STANDARD FIXTURES UP TO **25% OFF**

Delmar Mini-Blinds - Softlight - Woven Woods: Verticals - Complete Custom drapery Design & Bedding UP TO **50% OFF**

Carole Fabric - Normans of Salisbury - Window Quilts Levelor! Louvre Drape UP TO **30% OFF**

- Salem Carpets
 - Masland Carpets
 - Nevamar Counter Tops
 - Tile Floor
 - Tile Countertops
 - Rovermarble
- UP TO **30% OFF**

Officer Christopher Bowdish helps a cautious but cooperative Suzie Gola, 3, of Slingerlands records her fingerprints in the Bethlehem police Print-a-Kid program at the Slingerlands school fair. Parents, not the police, keep the record, to be used in the event of a lost child or other emergency. The program will continue this Saturday at Glenmont School and June 9 at Bethlehem Town Hall.

Tom Howes

For All Your Automotive Needs

Professional Auto Parts

- Tools
- Kendall Oils
- Car care products
- Auto accessories

Bicycles

Sales • Service • Parts • Accessories

4 Corners

439-4931

Delmar

CHAIR SALE SAVE UP TO 30%

Swivel Rockers
Recliners
Stationary Chairs

BURRICK FURNITURE

560 Delaware Ave., Albany
465-5112

1 Minute from Delaware Plaza
QUALITY NAME BRANDS FOR LESS

When John Deere builds an economy rider, only the price is stripped down.

Optional 6 1/2-hp brush cutting system for efficient collection of grass and leaves.

5-speed shift-on-the-go gear transmission for smooth operation and durability.

Sector-and-pinion steering for easy turning and positive control. Tight 27-inch turning radius.

Hand-on-side brake for quick, reliable stops and secure parking.

Two-position foot-rests for comfortable operation.

Full-length 54-inch solid-steel frame for strength and durability.

8-hp Briggs and Stratton engine with solid-state ignition for plenty of reliable power.

Quality only John Deere can offer. Come in to see us, we can help you!

Sales • Service • Rentals
72 Everett Rd.
Albany, New York
12205

Abele Tractor and Equipment Co., Inc.

438-4444

Nothing Runs Like a Deere®

A Mothers Day for learning

By Linda Anne Burtis

Chattering toddlers, infant paraphernalia, multi-colored baby carriers and enough diapers to keep a large nursery dry made the presence of 250 little ones at Le Leche's "A Celebration of Good Parenting" conference, held Saturday at the Bethlehem Central High School, strongly felt. More than 280 mothers and 87 fathers, from as far away as Long Island, were also on hand to keep all those infants and children happy and well fed.

Held the day before Mothers Day, the conference provided a day-long series of panels for parents to discuss breastfeeding, parenting, nutrition and childbirth. Nikki and David Goldbeck, nationally known authors of "Supermarket Handbook," were the featured speakers.

"Preventing and Coping with Parent Burnout" was one of the most popular panels. It was moderated by a very unburned-out-looking woman, Pat Wootan, mother of eleven children. Complaints and support were in ample evidence, as parents traded experiences. One mother talked about the difficulties that moving into a new community created. She resolved the problem "through a support network where I feel safe and good." La Leche organizers drew on their burnout theme, with signs on the high school walls seemingly

intended to inspire tired parents, such as: "Do you answer your child as fast as you answer your telephone?"

The fact that the high school had temporarily turned into a gigantic playpen was constantly apparent. Infants could be seen having great fun pulling themselves up on desks to chew on wooden edges or dipping inside wastebaskets looking for surprises.

Caesarean Prevention and Vaginal Birth after Caesarean was another well attended panel. Esther Zorn, president of the Caesarean Prevention Movement, was the speaker. A mother who delivered a child by Caesarean section, she spoke with familiarity about the professional literature. According to Zorn, "we're not saving more babies as a result of an increased Caesarean section rate."

At the Alternative Schooling panel moderator Kathy Houk found herself speaking to the converted. Many of the parents had already opted to teach their children at home rather than in public or private schools. Fears about a lack of sufficient socialization experiences for their home-instructed children was a common concern, solved in one case by becoming a Brownie leader and by joining the local soccer team in another case.

Debbie Braverman, a mother of five children, teaches her two older children

with help from her husband. She said she is reassured by the standardized testing her local public schools have performed on her "students," because her eight-year-old reads on the 6th grade level and scores at the 4th grade level in math. Braverman's children receive one to two hours of morning instruction, with a rest time and a long reading time in the afternoon. When asked about conflicts between the responsibilities of a large household and her teaching role, Braverman replied, "the schooling is the easy part; the hardest part is keeping up with the housework."

Carol Seligman, La Leche's area conference supervisor, said she was pleased with the large turnout. She explained that the format was "intended as part inspiration, part information and part sharing among parents." Two hundred and fifty small children were clearly the pleased recipients of this inspiration, information and sharing.

Ham in Clarksville

The Clarksville Community Church will serve its annual spring ham dinner on Saturday, May 19, from 4 to 7 p.m. Tickets to the fundraiser are \$6 for adults, \$2 for children ages five to 12 and \$1 for toddlers. For information, call 768-2993.

Club tops competition

Delmar Camera Club won first place in total points for color slide winners in the annual Hudson-Mohawk competition with camera clubs from a wide area of Eastern New York. Delmar finished second in color prints and tied for second in monochromatic prints.

Florence Becker won first prize in color prints and second in monochromatic prints, and Sheila Schlavin, Sally Whitcomb, Amelia Anderson and Elizabeth Christen were second through fifth in that order in color slides.

Club members will hold their annual Best-of-the-Year competitions at the final meeting of 1983-84 on May 22 at St. Stephen's Episcopal Church parish house, Elsmere, as well as the monthly competition in various categories. Election of officers also will be held. The public is welcome. The program, starting at 7:30 p.m., will be presented by three members: Elizabeth Christen on cropping, Amelia Anderson on photo journalism, and Florence Becker on judging black-and-white prints.

Peace prospects discussed

William Schoonmaker will discuss Soviet-American relations at the Bethlehem Coalition for Peace and Survival meeting on Monday, May 21, at 7:30 p.m. at the Bethlehem Town Hall. Preparations for Herbert Scoville's visit on June 11 will also begin.

Danker
WE DELIVER

Florist,
Inc.
Corner of Allen
and Central
489-5461

Stuyvesant Plaza
438-2202
Open til 9 Mon.-Fri.
Sat. til 6
Open Sunday
12 to 5 PM

Spring
Bouquet \$5.95

CASH 'N CARRY

Let Us Help You With Your Prom & Wedding Flowers
• Major Credit Cards FTD

NOW OPEN FOR THE SEASON
THE
BLUE CHURN
COUNTRY STORE

Look For New Shops Opening
THE END OF MAY

(518)966-5347 OPEN TUES.-SUNDAY
SOUTH WESTERLO, N.Y. 10:30 - 5:00
Rt. 32 South, CLOSED MONDAY
Right at Shepard's Farm, 1 Mile

DIVORCE MEDIATION

Divorcing couples may find Divorce Mediation an easier, quicker, and less expensive resolution to their differences.

Divorce is never pleasant, but it does not have to be bitter or costly.

Help from a trained divorce mediator makes it possible for a couple to work out their own divorce agreement, despite their hurt and anger.

For a brochure, information, or an appointment call

THE CENTER FOR COUNSELING
12 South Lake Avenue
Albany NY 12203
462-6531

Our loan officers are pussycats.

If you thought it was a jungle out there, trying to get a loan... think again. Our loan people are purr-fectly tame... because we want you to have that loan! And we've priced our loans accordingly.

We've also increased the amounts you can borrow. For instance, borrow up to \$25,000 for:

- Personal loans, for almost any purpose... like medical expenses, college tuition, buying a boat, or debt consolidation. Take up to 5 years to repay.
- Auto loans. Take 5 years to pay on a new car, 4 years for a used car.
- Home improvements loans. Modernize or enlarge your

home... and take up to 10 years to repay.

We're also making first mortgage loans up to \$250,000. And second mortgages up to \$100,000. Student loans up to \$2,500 a year, under the New York State Higher Education Student Loan Program. Mobile home loans. Passbook loans. You can get any of these loans... and others too numerous to cat-alog... right now. And we'll act on your application immediately. Life, health and accident insurance available on most loans.

For full details... plus interest rates that will leave you purring... call or visit our nearest office and talk with one of our pussycats.

albany
savings
bank FSB
We're more than a bank.

Member FSLIC

Convenient offices: Albany, Beacon, Clifton Park, Colonie, Crossgates Mall, Delmar, Dutchess Mall, East Greenbush, Empire State Plaza, Glens Falls, Guilderland, Johnstown, Kingston, Meadow Hill, Newburgh, Oneida, Pine Hills, Plattsburgh, Pleasant Valley, Queensbury, Red Oaks Mill, Saratoga, Schenectady, Spring Valley, Syracuse, Troy, Ulster, Utica, Vails Gate and West Haverstraw.

When Dolly Jacobs performs on the flying rings, she leaves the audience breathless. Her act is a highlight of the Ringling Brothers and Barnum and Bailey Circus due at the Flens Falls Civic Center May 22-27.

SATURDAY, MAY 19
Barbershop Harmony, Electric City Chorus and 3 guests quartets benefit Epilepsy Association, Bethlehem Middle School, 7:30 p.m.

Church Play, "Let Him Sleep Until It's Time For His Funeral," South Bethlehem United Methodist Church, 8:30 p.m.

Fallgate Sale, Bethlehem Historical Association, Schoolhouse Museum, Selkirk, 10 a.m.-3 p.m.

Library Book Sale, 3-day annual fundraiser, Bethlehem Public Library, 10 a.m.-5 p.m.

Outdoor Bird Walk, "In Search of the Wistful Waterthrush," Five Rivers Environmental Center, Game Farm Rd., Delmar, 9 a.m. Free.

Outdoor Amphibian Study, Five Rivers Center, Game Farm Rd., Delmar, 2 p.m. Free.

Glenmont Carnival, plant and cake sales, raffle, children's games and fingerprinting, Glenmont Elementary School, 11 a.m.-3 p.m.

Stress Management Workshop, Bethlehem Public Library, 103 p.m. Free; registration, 439-9314 by May 16.

Locust Knolls Artisans, spring show and sale, Picard Rd. and Rt. 85A, Voorheesville, 10 a.m.-4 p.m.

Car Wash and Bake Sale, sponsored by neighborhood Girl Scouts, Grand Union parking lot, Voorheesville, 10 a.m.-3 p.m.

Salem Hills Garage Sale, by more than 100 families, subdivision 85A, Voorheesville, 9 a.m.-2 p.m.

Tri-Village Squares, last square dance of season, First United Methodist Church, Delmar, 7:30 p.m.

Church Baked Ham Dinner, Clarksville Community Church, Delaware Turnpike, 4-7 p.m.

SUNDAY, MAY 20
Flatwater Canoe Races, 1 and 2 mi. sprints and 2 mi. relay benefit Bethlehem Ambulance Squad, Ravena-Coeymans Yacht Club, Stonehouse Hill Rd., 1-3 p.m. Information, 767-3018.

Library Book Sale, 3-day annual fundraiser, Bethlehem Public Library, 1-5 p.m.

Locust Knolls Artisans, spring show and sale, Picard Rd. and Rt. 85A, Voorheesville, 10 a.m.-4 p.m.

Dutch Heritage Sunday, Dutch service, ceremony, memorabilia displays and covered dish luncheon, Delmar Reformed Church, 10 a.m. worship.

MONDAY, MAY 21

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

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

Library Book Sale, 3-day fundraiser, Bethlehem Public Library, 9 a.m.-9 p.m.

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

Delmar Kiwanis meets Mondays at Starlite Lounge, Rt. 9W, Glenmont, 6:10 p.m.

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

Sunshine Senior Citizens, lunch at Fiesta Restaurant, Elsmere, noon.

Al-Anon Group, support for relatives of alcoholics, meets Mondays at Bethlehem Lutheran Church, 85 Elm Ave., Delmar, 8:30-9:30 p.m. Information 439-4581.

Career and Education Advisement, by appointment only, Bethlehem Public Library, 6-9 p.m. Information, 439-9314.

Selkirk Fire Commissioners, Selkirk Fire Company No. 1, Maple Ave., 7:30 p.m.

Substance Abuse Committee, Voorheesville High School, 7:30 p.m.

Bethlehem Coalition for Peace and Survival, Soviet-American relations presentations by William Schoonmaker, Bethlehem Town Hall, 7:30 p.m.

Poets Workshop, session 3 with Joseph Cardillo, Bethlehem Public Library, 7-9 p.m.

TUESDAY, MAY 22

Delmar Progress Club, literature group's annual picnic, at home of Harriet Chitney, noon. Information, 439-4071.

Spring Music Program, Hama-grael Elementary School, 7:30 p.m.

Regional Swine Herd Health Meeting, for interested veterinarians, adults and 4-H swine producers, County Resource Development Center, Voorheesville, 1-3 p.m. Information, 765-2331.

Bethlehem Senior Citizens, bus trip to Crossgates Mall, \$1 registration at Thursday meeting, 12:30-4 p.m.

Mothers' Time Out, Christian support group for mothers of preschoolers meets Tuesdays at the Delmar Reformed Church, 386 Delaware Ave., 10 a.m. Free child care; information, 439-9929.

Delmar Rotary, meets Tuesdays at 8 p.m. at Albany Motor Inn, Glenmont.

Voorheesville PTSA, meeting and elections, Voorheesville Elementary School, 7:30 p.m.

Sunshine Senior Citizens, bus trip to Crossgates Mall, Albany, 10 a.m.

WEDNESDAY, MAY 23

Delmar Progress Club, garden group trip to Landis Arboretum in Esperence, leaves Town Parking Lot, 9:30 a.m.

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

"What Else Are We Learning from Television?", Morality in Media discussion, Delmar Reformed Church, 7:30-9 p.m.

High School Tour, for incoming eighth graders and parents, Bethlehem Central High School.

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

Choral Concert, junior and senior high students, Voorheesville High School, 7:30 p.m.

Library Microcomputer Orientation, validation to join Apple Corps and use Apple IIe computer, Bethlehem Public Library, 7-9 p.m. Registration, 439-9314.

New Scotland Elks Lodge meet second and fourth Wednesdays at 8 p.m.

THURSDAY, MAY 24

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

Tender Mercies, Robert Duvall film for Senior Citizens Organization, Bethlehem Town Hall, 1:30 p.m. Free.

Orientation for Parents of Fifth Graders, Bethlehem Middle School, 9:30 a.m.

Instrumental-Choral Concert, Slingerlands Elementary School, 7:30 p.m.

FRIDAY, MAY 25

Civil War Round Table, "From Maps to the Macabre; Ambrose Bierce as Topographer," Bethlehem Public Library, 7 p.m.

SATURDAY, MAY 26

Strawberry Supper, Jerusalem Reformed Church, Feura Bush 4:30 p.m. Reservations, 767-3143.

MONDAY, MAY 28

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.

Memorial Day Holidays, Voorheesville Village Hall, New Scotland Town Hall, Bethlehem Town and landfill closed; town sanitation collection delayed until Tuesday.

WEDNESDAY, MAY 30

Creepy Caterpillar Making, for toddlers under 3, Bethlehem Public Library, 10:30 a.m. Registration, 439-9314.

Slingerlands Homeowners Association, meeting, Bethlehem Public Library, 7:30 p.m.

THURSDAY, MAY 31

Middle School PFO Meeting, Bethlehem Middle School, 7:30 p.m.

Library Microcomputer Orientation, validation to join Apple Corps and use Apple IIe computer, Bethlehem Public Library 7-9 p.m. Registration, 439-9314.

STRAWBERRY SUPPER

Saturday, May 26th
Jerusalem Reformed Church
 Feura Bush, New York
 Baked ham, mashed potatoes, buttered mexi-corn, apple-sauce, 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 under 10, \$2.
RESERVATIONS: CALL: 767-3143
 (Bake Sale Will Also Be Held)

HAVE A NEED FOR TEMPORARY HOSPITAL INSURANCE?

If you're between jobs (or school and a job), Nationwide has hospital/surgical policy for you. It provides coverage from 60 to 120 days. Don't risk being uninsured for even a day.

Donald F. Schulz

163 Delaware Avenue, Delmar, N.Y. 12054
 Phone: 439-2492

A GREAT PLACE TO BE AFTER SCHOOL
 school's out, inc.
 a non-profit, after school program
 428 Kenwood Avenue
 Delmar, N.Y. 12054
 439-9300

THE ELECTRIC CITY CHORUS
 presents
 An Evening Of
BARBERSHOP HARMONY
 Bethlehem Middle School, Kenwood Avenue, Delmar
MAY 19 7:30 P.M.
 \$4.00 Seniors and Children \$3.00
 Benefit of Epilepsy Association of the Capital District
 Box 117, Delmar, N.Y. 12054

14th Annual GRECIAN FESTIVAL
 May 18, 19, 20
 "TAVERNA NIGHT"
 Fri. Night 9-1
 Adm. \$4.00
 "Dance With Us"
SAT.-SUN.
 FREE ADMISSION NOON - 10PM
 • Pastry Shoppe • Souvlakia
 • Handicrafts • Salad Bar
 • Kiddie Korner • Taverna
 • Loukoumados • Souvenirs
 • Gourmet Restaurant • Folk Dancers
 Heritage Essay Contest Display
 St. Sophia Greek Orthodox Church
 440 Whitenall Road, Albany

A SUMMER PROGRAM FOR YOUNG PEOPLE AGES 8-16
HORIZON ON THE DOANE STUART CAMPUS
 • Computer Programming
 • Fine Arts
 • Video/Film Making
 • Tennis
SPECIAL PROGRAM FOR INTELLECTUALLY GIFTED 4-7 YEAR OLDS
 Personal interview required for all HORIZON applicants
 First Session—July 2-July 27
 Second Session—July 30-Aug. 24
Eight Week Session July 2-Aug. 24
 Hours: Monday thru Friday
 9:30 AM-4:00 PM
 Send or call for a detailed brochure today:
HORIZON
 P.O. Box 404
 Delmar, New York 12054
PHONE: 465-5222 DAYS 439-1105
EVENINGS & WEEKENDS

WE NEED YOUR SUPPORT WMHT TV-FM
 P.O. Box 1701
 Albany, N.Y. 12201

AREA EVENTS & OCCASIONS

Events in Nearby Areas

WEDNESDAY, MAY 16

"Is Your Clean Home and Green Yard Hazardous to Your Health?" League of Women Voters forum, Capital District Psychiatric Center, New Scotland Ave., Albany, 7:30 p.m. Free.

Itelle and Colitis Support Group, Colonie Central High School, Hackett Ave., 7:30 p.m. Free.

Albany Sceptimist Club, award night dinner meeting, Tom Sawyer Motor Inn, Western Ave., 5:30 p.m. \$11 reservations, 482-1732.

Association of University Women, meeting and presentation of "Women in Media Award" to Marci Elliott, Albany Country Club, Voorheesville, 5:30 p.m. Reservations, 439-0308.

THURSDAY, MAY 17

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

State Police Auction, unclaimed articles from around state, Troop G garage, Rt. 9, Loudonville, 11 a.m. show, 1 p.m. auction.

Be Your Own General Contractor, Capital Hill Improvement Corporation panel discussion, 419 Madison Ave., Albany, 7 p.m. Free; information, 462-9696.

Alzheimers Association, support group meeting, St. Paul's Episcopal Church, 21 Hackett Blvd., Albany, 7:30 p.m.

Rental Property Owners Association, meeting, Ramada Inn, Western Ave., Albany, 7:30 p.m.

RPI Alumni Reunion, Friday commencement and week-end of sporting events, campus tours and parades for grads and families, RPI, Troy.

What High Technology Means to You, Job Outreach talk for the unemployed, Human Resources Center, Albany, 4:30 p.m. Free.

"Is Physical Exercise Good for Your Health?" Public Health Association lecture, Cultural Education Center, Empire State Plaza, Albany, 12:15 p.m. Free.

Louis and Charlotte Hyde: Building and Art Collection, lecture, Albany Institute of History and Art, Washington Ave., noon. Free.

FRIDAY, MAY 18

Blood Pressure Clinic, Albany Medical Center main lobby, 11 a.m.-2 p.m. Free.

Wood Graining Class, Museum of Early American Decoration, 19 Dove St., Albany, 9 a.m.-4 p.m.

Greclan Festival, Tavern night with Bouzouki food, music and drink, St. Sophia Greek Orthodox Church, Whitehall Rd., Albany, 9 p.m.-1 a.m.

Colonial Market Fair and Encampment, historic weekend begins with recruiting of British and American Soldiers, Main St., Johnson Hall, Johnstown.

Ostomy Association, week-end conference for patients and health professionals, Albany Hilton Hotel, information, 463-8126 evenings.

SATURDAY, MAY 19

Greclan Festival, food and crafts, St. Sophia Greek Orthodox Church, Whitehall Rd., Albany, noon-10 p.m.

Albany Business College Commencement, Palace Theater, Albany, 9:30 a.m.

Hudson Valley Community College Commencement, at Hudson Hall, 10 a.m.

Church Ham Dinner, Grafton United Methodist Church, 4:30 p.m.

Bandbox Class, Museum of Early American Decoration, 19 Dove St., Albany, 9 a.m.-4 p.m.

Cranberry the Clown Performance, mime, puppets, ventriloquism, juggling, music and balloons about good nutrition, Rensselaerville Institute, 3 p.m. Free.

SUNDAY, MAY 20

Greclan Festival, food, souvenirs, music and folk dancers, St. Sophia Greek Orthodox Church, Whitehall Rd., Albany, noon-10 p.m.

Siena College Commencement with speaker first Lady Matilda Cuomo, at the college.

Plant and Seedling Sale, soil tests by Cornell Cooperative Extension master gardener, St. Andrew's Church, Main St. and Madison Ave., 11:45 a.m.

Jewish Singles' Party, Americana Inn, Albany-Shaker Rd., Colonie, 7:30-11:30 p.m. Information, 869-2013.

Toy Train Collectors Society Meet, Polish Community Center, Washington Ave. Ext., 11 a.m.-4 p.m.

Russel Sage College Commencement, at RPI Houston Field House, Troy, 10:30 a.m.

Junior College of Albany Commencement, Administration Building quadrangle, 4 p.m.

Nature conservancy Field Trip, to Moccasin Kill Preserve, from Kiwanis boat launch, Rotterdam, 2-4 p.m.

Career Change and Job Search Workshop, 2-part workshop for unemployed and career changers, at SUNYA, 12:30-5 p.m. Registration, 455-6121.

French-Canadian Genealogy Lecture, St. Joseph's Hall, congress St., Cohoes, 1:30 p.m.

William Kennedy, acclaimed author, and Matilda Cuomo, New York's First Lady, will be honored at the Siena College commencement.

TUESDAY, MAY 22

Delmar Camera Club, Stephen's Episcopal Church, Elmsere, 7:30 p.m.

Safe Place, support group for families and friends of suicide victims, Friends Meeting House, 727 Madison Ave., Albany, 7:30 p.m.

The French Heritage in N.Y. State, lecture by Franco American and Quebec Heritage Series coordinator, Albany Public Library, noon.

Minn Breuer Hadassah Dinner, home of Risa Kassof, 29 Marion Ave., Albany. Information, 439-5320.

Empire State College Information Session, for Master of Art degree candidates, 15 Washington Ave., Albany, p.m.

Volunteer Fire Service Exhibits, seminars, tours, firemen demonstrate equipment sponsored by Senate Assembly, outdoor plaza and indoor concourse, Empire State Plaza, Albany, 9 a.m.

WEDNESDAY, MAY 23

Flower Gardens, Now or Never, spring garden lecture, Colonial Town Library, Albany-Shaker Rd., 7 p.m. soil testing, 7:30 p.m. program.

Itelle and Colitis Foundation general meeting, HUYC Auditorium, Albany Medical Center, New Scotland Ave., p.m.

Friends of the Albany Public Library Annual Meeting, lecture program and reception, at the main library, Washington Ave., 8 p.m.

Language and Reading Development in Children, lecture program for parents, Doane Stuart School, Rt. 9W, Albany, 7:30 p.m. Free.

Volunteer Fire Service Exhibits, firemen demonstrate equipment, sponsored by Senate Assembly, outdoor plaza and indoor concourse, Empire State Plaza, Albany, 9 a.m.

Giant Charity Garage Sale, more than 40 local agencies participating, East Greenbush flea market, 9 a.m.-5 p.m. Information, 477-5897 or 462-3166.

Fourth Annual Cropwalk, sponsored by Capital Area Council of Churches to earn money for local hungry, First Church of Albany, 56 Orange St., Albany, 1 p.m.

Albany State Commencement, with guest speaker — Pulitzer Prize winning historian Arthur Schlesinger Jr., University Field, SUNYA, 1 p.m. academic procession.

Jewish Theater Lecture, with authoress Dr. Ellen Schiff, Temple B'Nai Sholom, Whitehall Rd., Albany, 7:30 p.m.

EBA Auditions, for dancers in "Maude Baum and Company," EBA Chapter House Theater, Hudson and Love St., Albany, noon for men, 2 p.m. for women. Information, 465-9916.

MONDAY, MAY 21

Expectant Parents' Night, tour hospital facilities and meet staff, St. Peter's Hospital cafeteria, 7:30 p.m. Information, 454-1515.

TIME TO REGISTER!
SUNNY ACRES DAY CAMP
 Opening July 2nd
 Thru August 24th
 (Star-Fire Night)
 Our 36th Year
 For Boys and Girls 4-15 Years Old
 For information, brochure and registration forms
 Call "Aunt Bea" at 439-2464

BOOK SALE
 Bethlehem Public Library
 Books, Magazines, Pictures,
 Puzzles, Equipment

May 19	10 AM - 5 PM
May 20	1 PM - 5 PM
May 21	9 AM - 9 PM

Pace ... the labor saver people

Roof Renewal Blacktop Sealer
 Made EXCLUSIVELY for Commercial Use

- Businesses
- Schools
- Factories
- Warehouse

SAVE WITH PACE (UP TO 35%)
 For a Free Demonstration call your Pace Representative today. Call 439-2907.

Hoogy's VILLAGE CORNER

1562 New Scotland Rd.
 (Across from Tollgate)
 439-4420

"CAPITOL DISTRICTS BEST"
PIZZA — CALZONE

LUNCH, DINNER, SNACK

AFTER THE GAME
 Anytime is **HOOGY TIME**
 FREE DELIVERY

Come In And Meet
KELLY
 Our Delmar Manager

- NEW**
- Hot Oil Manicures
 - Silk Wrapping
 - Acrylic Nails
 - Nail Tips
 - One hour Whirlpool pedicures

We Welcome Men, Women and Children

229 Delaware Ave.
 Delmar, N.Y.
 439-1117

142 N. Allen St.
 Albany, N.Y.
 438-6824

213 Wolf Rd.
 Albany, N.Y.
 459-1505

2016 Western Ave.
 Albany, N.Y.
 456-0442

Invites you to

another new location

Our Salon will accommodate you with
 the convenience and elegance of
 the Orlo way.

**229 Delaware Ave.,
 Delmar, N.Y. 12054
 439-1117**

- Free Consultations with Kelly
- Latest Hair Fashions
- Perming and Coloring
- Facials and Make-up
- Body Waxing
- Manicures and Pedicures
- Corrective Work Welcomed

When you can't find specials you need in the newspaper, try the Price Finder for Specials in Grand Union.

Don't wait for the weekly newspaper food ad to find only *some* of what's on special sale. Come to Grand Union any day of the week for your free Price Finder for Specials that lists *all* the specials in the store.

Check your own shopping list against it as soon

as you walk in the store; you can easily pick the very best prices. You'll save money on more of your purchases, and more on your total food bill.

Take it home; check it for your household needs. Why, you can plan your shopping list around the very best prices in the Price Finder for Specials!

This is Just a Sample of the Hundreds of Specials in the Price Finder for Specials.

U.S.D.A. Choice - Boneless Beef
Chuck Fillet Roast
Lb. **1.57**

Six Pack - Regular or Diet
7-Up or Like Cola
16-oz. Btl.
Plus Deposit Where Required
1.89

Carton of 6 - Ale or Regular or Light
Genesee Beer
12-oz. Btl.
Plus Deposit
1.98

California - Tender
Fresh Asparagus
Lb. **88¢**

Regular or Barbecue
Wise Potato Chips
7-oz. Bag
99¢

White or Yellow American
Borden's Singles
12-oz. Pkg.
1.39

Regular or Natural
Lincoln Apple Juice
64-oz. Btl.
98¢

Grand Union Price Finder for Specials

Contains All the Specials in the Store.

Look for the Red Dots on the self.

Super **GRAND UNION** Coupon
Mueller's Elbows
Macaroni 1-Lb. Pkg. **28¢**
No Minimum Purchase Required With This Coupon
Good May 13 Thru May 19. Limit One Coupon Per Customer.

Super **GRAND UNION** Coupon
Sealtest Ice Cream
Assorted Flavors Half Gal. Cont. **1.58**
No Minimum Purchase Required With This Coupon
Good May 13 Thru May 19. Limit One Coupon Per Customer.

Super **GRAND UNION** Coupon
Bumble Bee Light Tuna
Chunk Style - In Oil or Water 6.5-oz. Can **58¢**
No Minimum Purchase Required With This Coupon
Good May 13 Thru May 19. Limit One Coupon Per Customer.

Regular, Country Style or Nuform
Hood Cottage Cheese
24-oz. Cont. **1.19**

Specially Trimmed - Water Added
Smoked Ham
Shank Portion Lb. **77¢**

Family Pack
Coronet Bath Tissue
Pkg. of 8 Rolls **1.69**

First of the Season - Florida
Yellow Sweet Corn
Ears **5.89¢**

Grand Union is changing.

GLENMONT — Town Squire Ctr.

We Reserve The Right To Limit Quantities.

Prices and Offers Effective thru May 19.

ELSMERE — Delaware Plaza

Couple plans weekend on wheels

Spending a weekend by a lake in the beautiful Adirondacks is pleasant, but not necessarily unusual. The plans a Selkirk couple have made for a weekend in the mountains, though, are a little out of the ordinary. Linda and Jim Harrington are preparing to spend June 23 to 25 participating in a bicycle marathon in the area of Lake Champlain — to be more specific, around Lake Champlain.

Biking for the benefit of the American Lung Association, the Harringtons will be joining approximately 50 bicycling enthusiasts who plan to pedal their way around the entire shoreline of the lake — a distance of approximately 200 miles.

The Harringtons are avid bikers and often spend their leisure time traveling to points of interest in this manner. This will be their first marathon. In preparation for the event, during the winter Linda and Jim used an exercise bike to keep in form, pedaling 30 to 40 miles every evening. They were a little apprehensive that the course might be primarily mountainous, but they have determined that most of the route is "relatively" level. "Only" the first five or six miles are mountainous, and the last leg of the marathon has roller coaster terrain.

Beginning at 9 a.m. each day, the bikers will ride until dusk, when they will check in at one of the two base camps along the route. Providing food and shelter for the participants, the predetermined campsites will also assure officials all bikers are safely accounted for. The group will be accompanied by four vans to ensure immediate assistance in the event of an emergency.

NEWS FROM SELKIRK AND SOUTH BETHLEHEM

Barbara Pickup 767-9225

As a minimum of \$180 in pledges are required before a registrant can officially qualify, the Harringtons are spending much of their free time seeking pledges from businesses and individuals for the American Lung Association. Proceeds from the marathon will be used to educate the public about the harmful effects of smoking, living with asthma, support emphysema victims, occupational health hazards, and lobbying on the local, state, and federal levels for a cleaner environment. Anyone who is interested in making a contribution may do so by sending checks payable to the American Lung Association to: RD #1, P.O. Box 372 B, Selkirk, 12158 or calling Jim or Linda Harrington, 767-3394.

In concert at plaza

The 11-year-old, blue-eyed, blonde country and western singer from South Bethlehem is again in the news as she prepares to perform in concert at the Empire State Plaza. Mirinda Lynn Staats, who is known on stage simply as Mirinda, will be headlining two concerts Saturday, May 26, in the Convention Hall at the plaza. Appearing with Mirinda at the 1 p.m. and 7:30 p.m. performances will be vocalist C.J. Colt,

the American Gentlemen Band, and the Cross-County Dancers.

Mirinda has just returned from Nashville where she recorded a new release for Stargem Records. One of the songs featured on the soon-to-be-released record is "Don't Tell Mama," a song written for Mirinda by her father, singer-songwriter Jim Staats. Another of the songs, "Square Dance Saturday Night," was written by Bill Schappi and Dave Burnham of Southbound, the Voorheesville-based group. Tickets are available at the Community Box Office for country and western music fans who would like to see this talented young lady perform.

Testing due for tots

A pre-kindergarten screening test is the next step for youngsters who will be enrolling in the Ravena-Coeymans-Selkirk kindergarten classes next fall. Most parents have already made appointments for the testing, which is scheduled between May 16 and 22. Parents who haven't registered their children are encouraged to call the school immediately for an appointment. Verification of a child's immunization records and a review of the child's health history will be taken care of at the testing. Parents are asked to have records with them.

The screening will consist of vision and hearing screening as well as a check of the child's speech and language performance. Listening ability and muscle control will also be evaluated.

Historical group elects

The Bethlehem Historical Association recently elected officers. They are: president, Evelyn Alford; first vice president, Margret Law; second vice president, William LaMed; recording secretary, Ann Van Dervort; corresponding secretary, Marjorie Terrell; treasurer, George Bloodgood. Elected for three-year terms as trustees were Donald Gillespie, Eleanor Gochanour and William Tinney.

Comic capers on Saturday

Have you purchased tickets for the two-act comedy, "Let Him Sleep 'til It's Time for His Funeral"? There will be only one performance, this Saturday, May 19. The curtain will go up at 8:30 p.m. at the South Bethlehem Church, Willowbrook Ave. Tickets are \$4 and may be obtained from any member of the United Methodist Women of South Bethlehem. Admission includes dessert and coffee.

Members of the cast hope the audience will enjoy a good laugh as they watch the performers caper through this crazy comedy. The play is produced by special arrangement with Contemporary Drama Service, Merriwether Publishing LTD., Colorado Springs, Colo.

Seniors sign up to vote

Sixty-four students at the Ravena-Coeymans-Selkirk Senior High School are set to have a say in selection of the country's next president in the November election. The 64 registered as voters recently at the school under a voter registration program sponsored by the League of Women Voters of Albany

County. Norma Pettit and Kay Valentino, members of the nonpartisan volunteer organization, provided information and registration forms for the students.

Anyone who is an American citizen and will be 18 years old by election day, Nov. 6, can register. Seniors who plan to be away at college or in the armed forces in November received information about absentee balloting. Eligible students who did not sign up at the school can register by mail using forms obtained from town or village offices, public libraries, or boards of election. Arrangements for bringing the registration program to the high school were made by the social studies department.

Luncheon, shopping for seniors

The Sunshine Senior Citizens have a number of activities planned for this week. On Monday, May 21, at noon, the group will be dining at the Fiesta Restaurant in Elmsmere. The following day, the seniors have scheduled a trip to the newly opened Crossgates Mall. The day is completely unplanned, allowing individuals to do as they wish once they arrive at the shopping center. They will be leaving by bus for Albany from the First Reformed Church of Bethlehem parking lot at 10 a.m. Everyone is welcome.

Every Tuesday is Senior Citizens Day at the Mall, with merchants offering special discounts. Admission to the theaters on the upper level also are reduced on Tuesdays. A senior citizen may attend any show before 3 p.m. for only \$1.

Fire equipment sale

On Sunday, May 20, at p.m., the members of the Selkirk Fire Department will hold a most unusual auction, in fact, the first of its kind in this area. Items to be sold will include new, used and antique fire equipment that the district no longer uses. Included in the sale will be other miscellaneous items such as windows, doors, lights, etc. The sale is to be held at the Selkirk Fire House on Rt. 396 in Selkirk.

The sale should attract fire companies in need of fire equipment and also collectors. It will offer ladders, fire nozzles, helmets, boots, radios, hoses, extinguishers and hundreds of other items.

Refreshments will be on sale. Preview time will be noon. Terms of the sale will be cash, good check or fire company purchase order.

Worn flags wanted

The Bethlehem Elks Lodge and Nathaniel Adams Blanchard post of the American Legion are collecting worn, faded or otherwise unserviceable American flags for disposal by a ceremonial burning on Flag Day, June 10. Such flags can be dropped off at the following places, in addition to sites already announced: Adams Hardware, Delmar Travel, Fowler's Liquor Store, Hilchie's Hardware, Professional Kitchen Designs and Stewart's Bread and Butter Shop, all on Delaware Ave., and St. Stephen's Episcopal Church on Elmsmere Ave. and *The Spotlight* at 125 Adams St.

Flags to be disposed of also may be taken to the Elks Lodge, Rt. 144 at Winne Rd., Selkirk, where the ceremony is to take place at 2 p.m. June 10.

ALBANY CITY HONDA

HONDA BUYERS:

INTEREST RATES ARE GOING UP!

Beat the Rate and the Rush!

WE HAVE HONDAS AVAILABLE NOW

PRELUDE

CIVIC
Import Car Of The Year

ACCORD

We won't take your order if you have to wait months.
We need your trade-in (top allowance).
A Service Department that appreciates your business.
Knowledgeable and courteous sales department.
We are the dealer that delivers.

945 Central Ave., Albany, 438-4555

SEE THE FINEST USED CARS IN THE CAPITAL DISTRICT

DRIVEWAYS

COUNTY PAVING COMPANY

- Resurfacing
- Repairs
- Sidewalks
- New Driveways
- Seal Coating
- Parking Lots

— Call now for a free estimate —
456-1694 OR 765-2099

Patrons of the St. Thomas Fashion Show on Friday will hear Greg Gerhard and chorus sing a lively rendition of *There is Nothing Like a Dame*. *Tom Howes*

Tuxedo and taxi

Prom-goers this weekend are being offered coupons that will provide discounts on flowers, tuxedo rentals and taxi service. The discount coupons are being provided by the Albany County Stop-DWI program, with the cooperation of local police departments and schools. The coupons, available from class advisors and from the police department, are redeemable at the following businesses:

Flowers: Verstandig's Florist, Delaware Ave., Delmar.

Tuxedos: Choppa & Son, Futia formal Wear, Gingss Formal Wear, Marlou Formal Wear and Walcorf Tuxedo.

Taxi services: Pine Hills, Albany Yellow Cab, Colonie Capitaland, Latham Circle, Westmere Guilderland and Watervliet-Menands.

The coupons carry the message "Friends Don't Let Friends Drive Drunk."

Livestock missing

Two rabbits and a 35-pound turkey were taken from a farmyard on Smultz Rd. in Glenmont last Monday, according to Bethlehem police reports. The turkey was valued at \$50 and the rabbits at \$10 each, the report noted.

Plane misses runway

A Selkirk pilot and a student escaped injury Saturday when the small craft they

were in went into brush about 1,500 feet from the runway at the South Albany Airport, Bethlehem police reported. James D. Feil, 52, of Selkirk told police he was practicing landings with a student when the accident occurred about noon. Bethlehem police investigated the accident, in which the Cessna 150 was damaged, and Federal Aviation Administration investigators also were called.

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

The Patio is Open at Cathy's

Tuesday - Sunday 9am to 9pm
Dinner at 5:30
292 Lark St. Albany, N.Y.

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

TOLL GATE
IN SLINGERLANDS
ICE CREAM & COFFEE SHOP
OPEN ALL WINTER

Serving
Lunch & Dinner
Every day 11 am to 10 pm
Regular menu & daily specials
20 FLAVORS, HOMEMADE ICE CREAM
Featuring
Irish Coffee & Pistachio

Lou Alteri's
FIESTA
RESTAURANT
EARLY BIRD SPECIALS

- **Veal & Peppers**
Choice of potato or spaghetti
 - **Stuffed Shells**
- \$4.95**
- Specials include soup or salad and coffee or tea

Tues. - Fri. 4-6 p.m.
Now thru June 30th
"NOT AFFILIATED IN ANY WAY WITH ALTERI'S RESTAURANT OF GLENMONT, INC."
55 Delaware Ave. 439-2447

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

YOUR CHOICE OF ANY OF THE FOLLOWING SPECIALS
FRIDAY AND SATURDAY
May 18th & 19th

Pri. Rib, King Cut 9.95
Pri. Rib & Lobster Tail 13.95
Deep Fried Fishermans Platter 7.25

CLOSED SUNDAY

Monday thru Thursday
May 21st thru May 24th

Broiled Scallops 8.25
Deep Fried Shrimp 7.25
Southern Fried Chicken 6.25
Baked Ham Steak 6.95

FREE Antipasto with Every Dinner
The above includes 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

Alteri's
Fine Dining and Service for Years and Years
Rt. 9W, Glenmont, N.Y. 436-0002

Now Featuring

Prime Rib, (Sunday Only)
While they last 9.95

Broiled Scallops 7.95
Veal Sorento 7.95

10 oz.
N.Y. Strip 6.95

COUPON
Large **Shrimp Cocktail** \$
or
Stuffed Clam Appetizer 75¢

This coupon entitles each person at your table who orders an adult dinner to receive a Large Shrimp Cocktail for 75¢ per person. Only one coupon necessary. Good Through 5/7/84

reservations appreciated

Tools **Breakfast Lunch Dinner**

Restaurant
Give Us 5 Stars

- ★ Quality and Preparation Unsurpassed
- ★ Friendly Service
- ★ Relaxed Atmosphere
- ★ Complete Menu
- ★ Very Affordable Prices

Cocktails • Beer • Wine
Salad Bar

Bring The Whole Family — Children's Portions Too
283 Delaware Ave., Delmar
439-9111

In Service For More Than 2 Decades

HOURS: Mon - Wed 7am - 9pm; Thurs - Sun 7am - 10pm

BROCKLEY'S
4 Corners Delmar

Pizza As You Like It For 30 Years

CHEESE.....3.90	ANCHOVIES.....5.00
SAUSAGE.....4.70	MEAT BALLS.....5.00
PEPPERONI.....4.70	HAMBURGER.....5.00
MUSHROOMS.....4.70	ONION.....4.20
PEPPERS.....4.70	EXTRA CHEESE.....5.00
BACON.....5.00	EXTRA SAUCE.....4.40

"THE WORKS"
(Sausage or Pepperoni, Mushrooms & Peppers)
\$6.00

- **Eat In**
Enjoy Our Dining Room and Hospitality
(Dining Room Entrance on Side)
- **Take Out**
Fast Service
- **Uncooked**
Cook at Home

439-9810

The incredible clinging boy

"Eli! Eli, it's time to get up. The school bus will be here in a little while. Get up, young man."

Mom goes about her breakfast routine in a half-stupor, realizes that five minutes have passed without hearing any familiar sounds from her 9 year old's bedroom, and she approaches the stairway again.

"Eli! Get up! You'll be late!"

A thin, sickly voice makes its way out of Eli's bedcovers down the stairs to Mother's ears. "I don't feel good. My stomach hurts."

As Mother slowly and deliberately trudges up the stairs to soothe, urge, tug and pull her reluctant fourth grader out of the house and into the school, she feels her entire body tense up realizing she is about to face another dreaded morning with "The Incredible Clinger."

He not only refused to get on the school bus, but eventually took his stand in the hallway refusing to leave home. His sobbing and writhing ultimately gave way to a full-blown temper tantrum . . .

Little Eli had taught his mother just how strong the muscles in his tiny frame could be when she tried to pull him out the door last week to drive him to school. He not only refused to get on the school bus, but eventually took his stand in the hallway refusing to leave the house. His sobbing and writhing ultimately gave way to a full-blown tantrum, and in his panic-rage he knocked a framed picture

Family MATTERS

Norman G. Cohen

off the wall, shattering the glass as he was flailing against his mother's attempts to get him to stand up, he kicked her shin leaving her with a battle bruise of motherhood.

Eli's mother felt all alone with nowhere to turn. Because of her distress, her husband went into work late one morning to handle Eli's attack at dawn. To Mother's dismay Eli responded quickly and easily to Father's command, and washed, dressed, ate and bounced out the door on time to catch the bus to school. Her husband chimed, "All you have to do is let him know who's boss."

Mom wondered if he were right. She wondered if her little boy merely loved his father more than her. She wondered if she lacked something as a parent, as a person. She spent most of the morning in tears.

By the end of the day she had rallied her inner forces, partly because she knew the job was hers as her husband spent most of the workweek out of town, and partly because she was angry — angry at her husband whose solutions were always too simple for her to adopt, angry at her son who was taking advantage of her softness and her caring, and angry at herself for feeling so weak against this little boy whom she delivered, nursed, changed his diapers, taught to use a spoon and loved so very much.

That afternoon Eli's mother placed a telephone call to a psychotherapist who specialized in working with families and children, and who had helped a neighbor

whose child was hyperactive. The therapist called her back that evening and after a few minutes of reassuring talk, she made an appointment for her, her husband and Eli. She knew that it would be the strength of her feelings that would win her husband's agreement to see a professional, even if he denied the existence of the problem. She knew he loved her, and that he would feel her distress as well as her resolve to get help. And he did, and they all went.

What they learned in the therapist's office was that Eli's behavior had nothing to do with the love they shared as a family. He wasn't playing favorites or testing the limits of caring or experiencing some unexplainable hostility toward

What they learned was that Eli's behavior had nothing to do with the love they shared as a family.

anyone. He was just plain scared of something he didn't understand.

They also learned that fear and anger often resemble one another, especially when the source is unknown. A drowning victim, for example, acts hostile toward the rescuer and, indeed, may pull the rescuer under the waves in panic. Like the rescuer, a parent of a clinging child must take control with firmness, consistency and arbitrary decisions. The parents must say to the child as well as to him or herself, "I know what's best," and then do it.

And when the battle is over, it is time for warmth, nurturing and smiling. It is time to reaffirm the love bond that holds the family together. It is time for reassurance that the struggle hasn't diminished the caring, but rather was engaged in because of it.

In this case, as in many cases of school phobia, Eli was reacting not to a desire to avoid school, but to an exaggerated fear that something terrible would happen to his loved ones if he left home. His irrational answer was simply to stay home to avert the danger. The therapist helped these parents realize that Eli was responding to his father's frequent absence during the week when he was traveling as part of his job. He was also

reflecting Mom's silent discontent with her husband's required travel away from home, even though Eli himself could not verbalize or be aware of his mother's feelings. He was just reacting on a pure emotional level without rhyme or reason, as most youngsters do.

With therapy to understand the dynamics, and with some more hard work and strong support in that work, Mom was able to deliver the goods whenever Eli had the "bads," Dad was able to readjust his road schedule slightly to lend a hand more often during the tough times, and Eli gradually gained more self-control over his fears and calmed down to continue his growth as a normal, healthy and happy little boy.

BIRTHS

Albany Medical Center Hospital

Girl, Joamy Lynne, to Susan and Michael Herzog, Voorheesville, March 30.

Girl, Ruth Anna Marie, to Dr. and Mrs. Robert Catalano, Delmar, April 5.

Girl, Catherine Elizabeth, to Cathy, and David Semenov, Delmar, April 13.

Boy, Michael George, to Lynda and John Nuttall, Delmar, April 19.

Girl, Meaghan Elizabeth, to Robert and Lesley Snyder, Delmar, April 20.

St. Peter's Hospital

Girl, Risa Kate, to Joyce and George Sarachan, Delmar, March 17.

Girl, Rebecca Martha, to Christine and Stephen Corson, Delmar, April 24.

Boy, Stephen Michael, to Lynne and Michael Sanchez, Delmar, April 27.

Girl, Mary Beth, to Catherine and Stephen Picarazzi, Delmar, April 29.

Girl, Katherine Elizabeth, to Ellen and Lawrence Hammond, Delmar, May 1.

Boy, Jared Michael, to Kellie and Frank Archambeault, Selkirk, May 4.

Boy, Beau Anthony, to Lori and Daniel DiPace, Voorheesville, May 8.

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

Stewart's
WE ARE CLOSER TO YOU

deposit NOW JUST 10¢ PER QT.

Stewart's SODA SALE

3/\$1 plus deposit

3 QUARTS OR MORE
REGULAR AND SUGAR FREE

MAY 21-27

Scharff's Oil & Trucking Co., Inc.
FOR HEATING FUELS

Glenmont 465-3861

So. Bethlehem 767-9056

TUXEDOS

FORMAL WEAR

The difference means looking your best when it counts the most. We have the latest in formal fashions for your Senior Ball.

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

RENTAL & SALES

We'll make your motor sing

BAILEY'S GARAGE

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

Oakwood Road Elsmere
Phone: 439-1446

Largest Selection In City For All Your Outdoor Planting Needs

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

MARIANI'S GARDEN CENTER FLORIST

Dom Mariani, Prop.—342 Delaware Ave., Albany
Corner of Bertha St.—462-1734—"Our ONLY Location"

Unique Embroidered Gift Certificates - Avail. from \$2500

I'm Worth \$2500 At

LINENS
By Gail

Showers Weddings
New Home or Apt. Graduation

Located at the Four Corners
Kenwood & Delaware
Delmar

Open Mon-Fri 9:30-9
Sat. till 5:30
Sun. 12-5

VISA-MASTERCHARGE-LAYAWAY
439-4979

Gilbert Brookins

Elected to board

Gilbert M. Brookins of Elsmere was recently elected to a two-year term on the executive board of the New York State Association of Two Year Colleges. Brookins, who is dean of academic affairs at Albany Business College, holds undergraduate and graduate degrees from State University at Albany, and has done advanced study at Harvard University.

Elected at Blue Cross

John S. Gold of Delmar has been elected president of the board of directors of Blue Cross of Northeastern New York. Gold is chief administrator of the New York Farm Bureau and directs the five Farm Bureau corporations that represent more than 20,000 farmers and growers in the state. He is a graduate of Cornell University and served in the Naval Air Corps during World War II.

Harvey Kahalas of Delmar has been elected to the Blue Cross board. Kahalas is dean of the School of Business at the State University at Albany.

A special message about drinking and driving for teen-agers and their parents.

Gift registry added

Barbara Leonpacher of Slingerlands, who is a consultant on framed prints and accessories with Transart Industries, a division of WLC Industries, Inc., in Georgia, has added a gift registry service. A registry can be set up for couples planning marriage, for graduates and for other gift-giving situations, she said. Transart gift certificates also are available. For information, call 439-4109.

Earns safety award

Owens-Corning Fiberglas Corporation has announced that its Delmar plant has earned the company's first quarter safety award for reducing by at least 10 percent the number of injuries recorded under the regulations of the Occupational Safety and Health Administration.

The Delmar plant manufactures building insulation.

Award for realtor

Henry J. Klersy, Jr., of Delmar is to be among those honored today (Wednesday) at a luncheon scheduled by the Albany County Board of Realtors. Klersy is to receive a plaque in recognition of his contribution as a director of the group. Albany Mayor Thomas Whalen is slated to speak.

Cooking up courses

Vegetarian cooking is among the new courses in the Guilderland Central School's continuing education program this summer. The summer session begins Monday evening, June 4, and runs through the week of July 16. Among the more than 60 courses planned for all ages from high school up are investment strategies, private pilot's ground school, and plumbing, heating and electrical repairs.

The fee for most courses is \$22 for Guilderland residents and \$25 for nonresidents. For information call 861-8591 before 2 p.m. weekdays.

Charter members honored at the 20th anniversary luncheon of the Second Milers, an organization of active retired men, were, from left, Robert McNitt, Arthur Westfall, Jack Krause, Millerd Larkin and Rev. Robert Thomas. The club meets regularly at the Delmar United Methodist Church. J.W. Campbell

Parley on campaign

Daniel Maffeo of Delmar, state director for the American Association of Retired Persons, recently participated in a four-day AARP leadership meeting at which members discussed a campaign to restrain health care costs. AARP volunteers from four states met in Delaware to map a campaign strategy for the group, which counts 16 million members nationwide.

Two appointed

Two area residents have received appointments from the Visiting Nurse Association of Albany. Joan Thompson of New Scotland is a 1976 graduate of the University of Wisconsin with a bachelor's degree in nursing. She was formerly a staff nurse at the Albany Medical Center Hospital. Laura Bye, also of New Scotland, is a 1979 graduate of the University of Vermont. She now is the association's discharge clerk.

Consistent Quality

Custom Framing Art Works

NORTHEAST FRAMING Weekdays 10-5:30
243 DELAWARE AVENUE Sat. 10-4
439-7913

TV-Radio Service Special \$13.50 & TAX

PRECISION ELECTRONICS

EXPERT TV & STEREO REPAIR
414 Kenwood Ave., Delmar
directly Across from Peter Harris 439-8011

REPLACE EITHER ANTENNA ROD OR AC CORD

CARRY IN ONLY Expires 5-31-84

IF YOU NEED IT, CALL THIS SPECIAL HOT LINE NUMBER ON PROM NIGHT

()
write in your home phone here

The prom problem
If there's a chance you might drink and drive on prom night, you should know this: New York State has tough laws dealing with drinking drivers. Even after just a few drinks, you may be impaired enough to be arrested and convicted. And if you think you'll get away with it, consider this: Many counties have increased the number of law enforcement officers on the road, particularly after midnight. They're coming down hard on drinking drivers, even first offenders.

What you can do on prom night
We know there's a lot of pressure to drink. Many teens who don't usually drink do drink on prom night. If there's even a remote possibility that this could apply to you, here's what you should do: If you do have a few drinks, and you're driving, or riding with someone who's been drinking, call home and ask your parents to pick you up. Think that will embarrass you? It shouldn't. Consider the alternatives - being arrested by the police or being involved in an accident. You're still not convinced? Show this

message to your parents. Ask them afterwards if they won't please pick you up if you need it. No questions asked. The kid stuff is over. You're grown up. Your parents are grown up. Together, you can make sure you don't become an arrest statistic or an accident statistic on prom night.

What you as a parent can do
Too many prom nights have ended in tragedy. Because it's a big night out, there's enormous peer pressure to celebrate by drinking alcohol. Even with the best of intentions, some teens will end up driving under the influence. If they are stopped by police and found to be impaired or intoxicated, they'll be arrested. New York State is determined to get drunken drivers off the road - no matter who they are. We think you ought to do your son or daughter one big favor. Tell them that if they need you, you'll be waiting to drive them home. No ridicule. No comments. No questions asked. Tell them straight out that you'll respect their decision. You know you'd rather get a call from them than from the police or a hospital. Tell them that.

Don't drink and drive on prom night.
Call home from the party...not from the police station.

New York State Department of Motor Vehicles
John A. Passidomo, Commissioner
Mario M. Cuomo, Governor
Presented as a public service by

THE SPOTLIGHT

Gift Certificates Available
Great for Graduates

518-439-5120

Kristy E. Reynolds
Personal Color and Image Consultant
Present Yourself At Your Very Best

Color Draping
Cosmetic Consultation

2A Ridge Road
Delmar, NY 12054

puzzled by that PAIN ?

Spinal Problems Can Cause Health Problems In Any Part Of The Body!

1. Headaches-Migraines
2. Back & neck pain
3. Nervousness
4. Cold, numb hands
5. Shoulder pain
6. Painful elbow, wrist
7. Thigh-knee pain
8. Leg pain
9. Hip-stiffness-ache
10. Cold numb feet

Dr. Carol Griffiths, D.C. • Dr. Jeffrey Smith, D.C.

Latham Chiropractic Office

623 LOUDON RD. (RT.9) LATHAM, N.Y.
(1 MILE SOUTH OF LATHAM CIRCLE)

OPEN: Mon., Wed., Fri., 8-7:30, Tues., Thurs., 8-5:30
Saturday 8-12

BY APPOINTMENT **783-1155**

MASTER CARD AND VISA ACCEPTED

BC's baseball team is struggling this season, but that's not due to lack of effort. Steve Mendel cuts loose a lefthanded fastball, above, as third sacker Andy Kasius gets set. In right photo, BC

first baseman Jim Dering holds a Shenendehowa runner close to the bag in a Suburban Council game. Tom Howes

Spotlight SPORTS

Tri-Village Little League

Standings May 13

Major League

	W	L		W	L
Pr. Green.	2	1	Gen. Elec.	1	1
Farm Fam.	2	1	Roberts	1	1
Spotlight	1	1	Main Care	0	2

Intermediate League

	W	L		W	L
American	1	0	D. Answer.	1	0
Main Care	1	1	Stewart's	1	0
Paper Mill	1	2	Handy An.	1	0
Buenau's	1	2	Gen. Elec.	0	2
Sutter's	0	1			

Junior League

	W	L		W	L
McDonald's	2	0	Beth. Auto	1	1
Prof. Kitch.	1	0	Klersy	0	1
Pratt Vail	1	1	Hoogy's	0	2

Bethlehem Tomboys

Intermediate League

	W	L		W	L
Design Wo.	3	0	Eaton B.	1	2
GE Plastics	2	0	Farm Fam.	1	2
Riccardo's	1	1	Mom's	0	3

Minor League

	W	L		W	L
BPW	3	0	Tri-Vil. D.	1	2
Myers Tra.	3	0	Betty Lent	1	3
Bailey's	1	2	K. Jewelers	0	2

Church Softball

Results May 10

Delmar Reformed 5, Glenmont 2
 Presbyterian 21, Albany 5
 Beth. Community 9, St. Thomas 8
 New Scotland 11, Methodist 9
 Voorheesville-13, Clarksville 5
 St. Thomas II 7, Wynantskill 6
 Westerlo 10, Bethany 5

	W	L		W	L
Voorville	2	0	New Scot.	1	1
St. Tom II	2	0	Glenmont	1	1
Presby	2	0	Del. Refor.	1	1
Beth. Com.	2	0	Methodist	0	2
Wynantskill	1	1	Clarksville	0	2
Westerlo	1	1	Bethany	0	2
St. Thomas	1	1	Albany	0	2

On to Kentucky

Joseph Nicholas Futia, son of Mr. and Mrs. Joseph Futia, Jr., of Delmar, has graduated from the State University College at Morrisville with an associate's degree in journalism. A 1981 graduate of Bethlehem Central High School, he plans to attend Western Kentucky State University, in Bowling Green this fall.

Bats boom as Eagles take 1 of 3

With only an outside chance to squeeze into the Sectionals, Bethlehem Central's baseball team was looking to its pitching staff for a return to excellence this week.

The BC mound staff absorbed heavy enemy shelling last week, giving up 45 runs in three games. In the debris, however, were two positive factors: (1) the Eagles won one of those slugfests, and (2) they produced some artillery themselves, but not nearly enough.

In the scorebook the week went like this: Monday, defeated Scotia by 20-15; Thursday, lost to Niskayuna by 13-1, and Friday, lost to Shenendehowa by 17-6. That left them 4-6 in the Suburban Council, 4-7 overall.

Scott Meyers, who earlier had emerged as the team's best pitcher with two low-hit route jobs, was rescued from a rain of base hits in the Scotia game, a contest in which no one was safe from flying baseballs. It was 9-6 Bethlehem after only three innings, and Scotia perpetrated a 7-run inning in the fourth. The

visitors were ahead by 15-13 and Howard Thompson had become the fourth Bethlehem pitcher when the Eagles came to bat in the sixth. Then the Eagles erupted for seven runs on five hits, one of them a double by Thompson, for a five-run lead. Thinking of supper getting cold on the table at home, Thompson set down the side in the seventh for the only scoreless frame on the board for either team.

Thompson led Bethlehem's 18-hit bombardment with four hits in five trips and four ribbies. Scott Bonanno and Tom McTague had three hits each.

BC bats were quiet with Niskayuna's well balanced team in town. The Niskies scored all 13 of their runs in the first three innings. Rich Keefe pitched two scoreless frames after relieving Meyers in the second, and Ray Roohan added two more ciphers at the end.

Mendel started against Shenendehowa and was down 9-1 when Roohan came on

in the sixth. Roohan gave up a run-scoring single before putting out the fire, but an inning later he yielded three walks and three hits for five runs and the game was gone.

Thompson again delivered the big blow for the Eagles, a bases-loaded triple to left center in a 5-run fourth. Mike Cronin and Kevin Roohan chipped in with two hits apiece, and Kevin and Keefe had doubles.

After 10 games Kevin Roohan was the team's leading sticker with 14 for 32 and a .438 average. Cronin was 13 for 36 and .361, and Bonanno 8 for 27 and .296.

Local sticker cited

Greg Portmann of Delmar, a sophomore at Penn State is the 1984 recipient of the Nick Thiel Award, given for the most improved player on the Penn State lacrosse team. The award is named in honor of Penn State's lacrosse coach from 1935 to 1956. Portmann, a graduate of Bethlehem Central, is the son of Mr. and Mrs. Glenn A. Portmann, 46 Brockley Dr.

It's a parade

The Memorial Day Parade will wind through the streets of Delmar, Monday May 28. It will begin with a graveside service for Nathaniel Adams Blanchard at the Bethlehem Cemetery at 10:30 a.m. and conclude at Memorial Park. The float and dignitary-filled parade is sponsored by the Nathaniel Adams Blanchard Post of the American Legion.

Babe Ruth has 2 divisions

Bethlehem Babe Ruth Baseball has a new format this season. The league has joined forces with the former Senior Little League, and will operate in two divisions — the Tournament Division for players 14-15, also to be known as the Gold Division, and the Community Division for players 13-15, to be known as the Blue Division. There are five teams in each.

Games will be played on two fields. The Gold Division will use the Bethlehem

Middle School diamond and the Blue Division the large diamond at Magee Park. All games will start at 5:45 p.m. Blue Division teams opened their schedule this week. Gold Division play starts May 29.

Dennis M. Battle is president of the league. Other officers are: Bob Gola, vice president; Diane Swanson, secretary, and Ed Hart, treasurer. John Skillbeck is serving as equipment manager and Bob Cronin as tournament director.

PLANNING YOUR WEDDING

Bridal Registry

Village Shop, Delaware Plaza, 439-1823.
FREE GIFT for registering.

Your Kitchen, 434-6057, 319 Hamilton St. The cooks hardware store has gifts for every price range and taste.

Florist

Flower Girl Florist When It Has To Be Special!
239 Delaware Ave.
439-0971

Let Our Special Attention Make Your Special Day Beautiful.
Windflower 436-7979.

Invitations

Newsgraphics Printers
125 Adams St. 439-5363.
Wedding & Bar Mitzvah Social Announcements.

Delmar Printers
118 Adams St.
Delmar, N.Y.
439-3026

Invitations

Wedding Invitations
Announcements
Personalized Accessories
Johnson Stat. 439-8186.

PAPER MILL Delaware Plaza
439-8123-Wedding Invitations-Writing-Paper-Announcements. Your Custom Order.

Jewelers

Harry L. Brown Jewelers & Thistle Gift Shop, 439-2718. Quality Rings. Full Bridal Registry.

Photography

Richard L. Baldwin Photography, Glenmont
Weddings, Portraits, Children, Groups, 439-1144

Receptions

Normanside Country Club, 439-5362. Wedding and Engagement Parties.

The Golden Fox 459-3500
For Your Reception or any other party From 10 to 250.

Rental Equipment

A to Z Rental, Everett Rd., Albany 489-7418.
Canopies, Tables, Chairs, Glasses, China, Silverware.

Video Taping

Capital District Video Associates, Weddings, Real Estate, Video 45's, Demo Tapes. Fred Vogel 274-2322.

Wedding Cake

Annie's Bake Shop
5 South Main
765-2603

For that special day and the preparations which are so necessary to make it a memorable one, please, consult the following advertisers.

For further information, call Jim Vogel 439-4949

capital cities

IMPORTED CARS
—Authorized—
Sales Service Leasing Parts

Route 9W South, Glenmont (518) 463-3141

SIDEWALK SALE

**Thurs., Fri., & Sat.
May 17, 18, 19**

Selected Fabrics

\$1.00

a yard

BIG SAVINGS
up to
50% OFF
on
SUMMER FABRICS

Specializing in Quilting, Smocking, dolls and Teddy Bears

Diane's Fabric Shoppe, Inc.
38 Third St. Troy, N.Y. 12180

274-1374

Faltering Blackbirds need a streak

By Mike Larabee

After 10 games, Voorheesville's baseball team had a 3-7 record and a need for a string of victories to receive an invitation to the Sectionals. Coach Jerry Gordinier summed up his team's position: "We have six games remaining. To make the Sectionals we must win at least five of them. Our team batting average is respectable, but we must cut down on walks and errors to be successful."

Team statistics support this statement. According to Gordinier, the Blackbirds have walked 65 and committed 45 errors in 10 games. Conversely, Voorheesville opponents have issued just 28 free passes and have had only 19 errors.

On the week, the Blackbirds were 1-2.

outscored Waterford on Wednesday but losing to Mechanicville Thursday and Watervliet Saturday.

Against Waterford, Brett Hotaling and Frank Baker combined for a three-hitter and Joe Rissberger tripled to set up the winning run in the 4-3 victory. Hotaling pitched the first five innings, struck out four and allowed no walks or earned runs before being replaced. Baker surrendered one walk and no hits and fanned three in two innings of work to pick up a victory and even his record at 2-2.

Hotaling helped his own cause in the sixth when he knocked a line drive single into left center to score Rissberger for the winning run. John Ryan went 2-for-2 and

raised his team-leading batting average to .421.

The Blackbirds played well in defeat against Mechanicville, losing 2-0 on a misplayed pop that accounted for both Raider runs. Junior Kevin Conley started the game and pitched well before Baker again came on in relief. Tom White, Gerry McNamara and sophomore Bill Kelly each had singles.

Just two Blackbirds hit safely during an 11-1 loss to Watervliet. Four pitchers threw in the contest.

This week Voorheesville was scheduled to play Albany Academy Monday, Watervliet today (Wednesday), Academy again Thursday, and Ravena home on Friday.

J.B. Rodgers

Price Greenleaf wins 2

In the Tri-Village Little League's first full week of play, Price Greenleaf of the Major League captured two impressive wins. The first came as the team beat Roberts, 10-2. Keith Tobin pitched a two-hitter for the victors and Craig Weinert and Pat O'Neill each had a single and a double.

Price Greenleaf's second victory came Sunday when they beat Farm Family, 3-2. Farm Family led throughout the game until the bottom of the last inning, when two walks and a wild throw on an infield grounder let in the winning run.

In other league action last week,

General Electric edged out Spotlight, 4-2. David Sodergren struck out 16 batters for GE, and Chris Bearup had a single, double and two RBI's. In Farm Family's 8-0 shut out of Main Care, Pat Doody pitched a no-hitter and Scott Hodge hit a grand slam.

Roberts beat Main Care in an exciting extra-inning game Sunday, 10-9. Josh Pierce had the winning hit for Roberts in the seventh inning. Pierce also combined with Chris Siciliano on the mound in the win. Matt Dennin was the hitting standout for Roberts with two singles and a double.

Seth Graham

Cycling for a cause

The annual Multiple Sclerosis Century, a bicycle ride with distances of 100, 50 or 25 miles, will be held Saturday, Aug. 4. Riders will start near the town of Argyle in Washington County and some will go as far as western Vermont. Century chairman Dr. David Welch, a Glens Falls physician, said cyclists are asked to raise at least \$25. All proceeds will benefit the Multiple Sclerosis Society campaign to defeat this disease of the central nervous system. For information contact the society at 815 Central Ave., Albany 12206, telephone 459-5118, or Mr. and Mrs. Bernard Mansbach, Schenectady at 393-3475.

Wins mat letter

J.B. Rodgers, a junior from Delmar, has earned his third varsity letter in wrestling at Wesleyan University, Middletown, Conn. He fashioned a 12-1 regular season record competing in the 126-pound class. His season total of 50 points was fifth on the squad, which won the New England championship and established a New England College Conference record for points scored.

Rodgers, son of Dr. and Mrs. John Rodgers, 92 Dumbarton Dr., is a 1981 graduate of Bethlehem Central High School, where he was a wrestling co-captain. He is majoring in economics at Wesleyan.

Driver 'serious'

James F. Sullivan, 31, of Delmar was listed as in serious condition at Albany Medical Center Monday following a one-car accident in the early-morning hours Sunday on Font Grove Rd. in Slingerlands. According to Bethlehem police reports, the car Sullivan was driving hit trees and fence posts when it went off the road about 2:40 a.m. Sunday. Sullivan was taken to the hospital by the Delmar Rescue Squad. John Appleby, 23, of Slingerlands, a passenger in the auto, was charged with disorderly conduct after he allegedly verbally abused officers at the scene. Appleby did not require hospital treatment, according to the police report.

Talk on Parsons center

Wayne Fry of Delmar will give a presentation about the Parsons Child and Family Center to the Delmar Kiwanis Club on Monday, May 21, at 6:30 p.m. at the Starlite Lounge.

Residential & Commercial Building Inspections Inc.

Thinking of buying a home? Protect your investment. Have it professionally inspected before you close the deal.

Call 439-0155.

JONES SERVICE

14 Grove Street
439-2725

Complete Auto Repairing
Foreign & Domestic Models
Road Service and Towing

- Tuneups • Automatic Transmissions • Brakes
- Engine Reconditioning • Front End Work
- Gas Tank Repairs • Dynamic Balancing
- Cooling System Problems • N.Y.S. Inspection Station

The Act II Beauty Salon has re-opened

A full service salon for men, women & children

- haircutting
- perms
- coloring

381 Delaware Ave, Delmar Tues - Sat. by appt.
Jane Kowalski (prop.) phone— 439-6868

Longs Fences
439-1661

Rt. 85, New Scotland Rd.
1/4 mi. from Stonewell Plaza

Post & Rail - Stockade - Picket - Privacy, Ect.

Outdoor Furniture Sale

Patio Tables, Swings, Double Swings, Chaise Lounges, Adirondack Chairs, Wishing Wells, Coffee Tables, Rocking Chairs, Round Tables, Gazebos, Lamp Posts, Sign Posts, Mail Box Posts

Bark Mulch - Saw Dust - Shavings
\$1.00 A Bag

VISIT OUR INDOOR SHOWROOM

KEEP FIT

Gone With The Wind

Available at:
Designing Woman inc.

239 DELAWARE AVENUE
DELMAR, NEW YORK 12054 439-0951

DON'T LET SUMMER BE AN ITCH...

REPAIR THOSE TORN SCREENS NOW

REPLACE BROKEN GLASS PANE IN DOORS AND WINDOWS

CALL US FOR FREE ESTIMATES

Roger Smith 340 Delaware Ave.
Delmar
439-9385

DECORATIVE PRODUCTS
Since 1970

George W. Frueh Sons

Fuel Oil • Kerosene

Fuel Oil \$1.00 a gal.

Due to the market conditions call for today's prices

Cash Only **Mobil** Cash Only

436-1050

The annual Mothers Day road race for mothers and daughters got off at Hamagrael School in Delmar under sunny skies on Sunday. On the cover: Denise Hermon of Saratoga was the first across the finish line in 20 minutes, 24 seconds.

Tom Howes photos

Lady Eagles have full week

By Damon Woo

The Bethlehem Central softball team faces hard work and a busy schedule this week, the last full week of regular season play, in its bid to earn a berth in the Sectional tournament. Plagued by the spring rains, many of their games had been postponed and rescheduled, making the lady Eagles play a game a day this week.

Starting the week with a record of 4 wins and 4 losses, BC comes off several good performances. Last Wednesday, the team took a close contest from Shaker, 4-3. Barb Cebry, the team's experienced pitcher, earned her third win of the season, thanks to a winning hit by Kathy Tartaglia. The next day proved to be another good effort, but in vain. Three unearned runs for Burnt Hills in the first inning were Bethlehem's undoing in the 9-6 loss. On Friday, BC was back on top, defeating Scotia, 11-3. Kelly Burke and Julie Little each contributed two hits and Laura Treadway was the winning pitcher.

Coach Jesse Braverman seemed optimistic about the remaining games. He commented, "We've been hitting well and that has kept us in the game." He singled out Karen Burke, batting well over .500 as the team's leading hitter. Braverman also said, "Earning as contrasted to giving away runs makes the difference. Defensively and pitching we will be there, but we are playing teams with good records that don't make many mistakes."

On Monday, the team was scheduled to face Colonie. Yesterday's and today's games are with Niskayuna. Thursday the team will face Mohonasen and on Friday, Saratoga.

Three days on wheels

A three-day, 180-mile bicycle trek through the Lake Champlain region is planned as a fund-raiser for the American Lung Association of New York State. Dates are June 23 through 25. Cyclists are to sign up at least \$180 in pledges, with proceeds going to the association's programs of education and patient services. The trek is billed as "Camp With Camp." For information, 459-4197.

Video recorder gift

The Bethlehem Central Middle School Parent-Faculty Organization has made a gift of a video cassette recorder to the school. The recorder will be used to tape educational television programs for use in the classroom, a spokesman for the association said.

**BULLDOZING
BACKHOEING
LANDSCAPEDOZING**

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

Wm. D. Zacek Construction, Inc. TOPSOIL — FILL
P.O. Box 245 GRAVEL — STONE
Delmar, N.Y. 12054

**Commercial/Residential
439-4213**

Canoe races

The Ravena Lions Club's fifth annual flatwater canoe races will be run rain or shine at the Ravena-Coeymans Yacht Club on Sunday, May 20. Competing paddlers can enter a one-mile sprint at 1 p.m., a two-mile intermediate race at 2 p.m., or a two-mile relay at 3 p.m. The entry fees are \$5 for one race or \$12.50 for three. All proceeds will go to the Bethlehem Ambulance Squad.

For race information, call Ron Selkirk at 767-3018.

Going fishing

The Delmar Kiwanis Club has invited members of the town boards of Bethlehem and New Scotland to hear Norm McBride, a fishery biologist for the state Department of Environmental Conservation, discuss the stocking of municipal reservoirs for fishing. The Kiwanians and several local sportsmen groups have been trying for the last several years to get the Vly Creek Reservoir in the Town of New Scotland opened for fishing. The reservoir is owned by Bethlehem.

The meeting Thursday is at 7 p.m. at the Slingerlands Presbyterian Church on New Scotland Ave. and is open to the public.

SALE Schaffer's NIKE

Nike "Bruin" Leather Lo Basketball Sneaker

Sugg. Retail \$39.95
Our Reg. Price \$34.95
Ass't Colors Sizes 7 1/2 - 13
While supplies last

NOW ONLY \$29.95

640 Central Ave., Albany

Open Mon.-Wed.-Thurs. 9-9 Tues. & Fri. 9 to 8
Sat. 9-5 Ph. 482-8010

Visa Mastercharge

Heating & Cooling costs cut up to 80%

Drink your water and heat with it too!

Have you compared the cost of oil to the cost of well water for heating and cooling purposes? Either one can heat your home, but water is the smart answer today... Consumer proven technology is available now from TETCO, the pioneer in ground water heating and cooling equipment.

The TETCO Geothermal Cooling Coil air conditions directly with ground water, providing the ultimate in cooling efficiencies. Proven Performance may qualify for Energy Tax Credits in your state.

MEURS & DUTTON

People feel comfortable with us.

144 Catherine Street, Albany, New York 465-1381

MANUFACTURED BY Thermal Energy Transfer Corp. • 9550 Liberty Rd • Drawer C • Powell Ohio 43065 • 614-431-1324

Clip & Mail Today for free, detailed information!

Name _____

Address _____

City _____ State _____ Zip _____

Home Ph. _____ Work Ph. _____

DRAPERIES

*Custom Designed — Superior Workmanship
Outstanding Collection of
Fabrics including Waverly*

25% Off All Fabrics or Draperies

MILLER PAINT
296 Central Ave., Albany
485-1526

"Your Complete Home Decorating Center"
OPEN: 8-5:30 Mon-Sat, 8-8 Thurs & Fri

THE AUTO COLLISION SPECIALISTS, INC.

"Our Reputation Speaks For Itself... We Care"

- Expert Collision & Frame Repair
- Professional Paint Jobs

FREE ESTIMATES

Reasonable Rates - All Repairs Guaranteed
• Batteries • Good Year Tires • Accessories •

24 HOUR TOWING
462-3977
Rt. 9W (1 1/2 mi. So. of K-Mart)

Bethlehem Central's Doug Cole put up a valiant battle against Med Ethier of Shenendehowa in the No. 2 singles matchup last week. In the end the undefeated visitors from

Clifton Park were too much for Cole and the Eagles as BC lost, 5-2.

Hauf gets tryout bid

Earl Hauf of Glenmont, a senior at Christian Brothers Academy in Albany, has been invited to the Olympic tryouts in Los Angeles. Earl, the son of Shirley and Lou Hauf, Jr., is a marksman with both the .22 caliber rifle and the air rifle. He holds the New York State Junior Olympics championship, the National Invitational championship and the Northeastern States championship, as well as a slot on the national all-star team for the .22-caliber rifle.

Organizers of the Earl Hauf Olympic Fund are seeking to raise \$5,000 to help pay the teenager's travel and lodging expenses for the June tryouts. Contributions may be sent to the fund at First American Bank, Town Squire Plaza, P.O. Box 115, Glenmont 12077. The Bethlehem Lions Club and Elsmere American Legion post have kicked off the campaign with contributions, a committee spokesman said.

Scheduled to graduate from CBA with honors at the end of May, Earl has a button from friends that identifies him as an "Almost Famous Person."

BC, Nisky, to settle Gold

By Julie Ann Sosa

The suspense continues. Bethlehem Central and Niskayuna are 8-2 and still tied atop the Suburban Council's Gold Division. Rain, and a lot of it, saw their pivotal tennis match canceled last Tuesday. It has been rescheduled for today (Wednesday) at 3:45 p.m. in Delmar, weather permitting.

The perennial showdown, which will be the first of two, will also decide which is the third-best team in the council. Combined, BC and Nisky have gone 0-4 against Blue Division powers Shenendehowa and Shaker.

The Blue Bison from Latham felled the Eagles, 7-2, on Wednesday. Senior Andy Tomlinson won the hard way, pulling out his No. 6 singles match 7-5, 6-7, 7-6 in the second tie-breaker. Freshmen Tim Cluett and Jeff Grant also won their No. 1 doubles match in three sets, 6-3, 3-6, 6-4.

Although down 4-5 in the first set, No. 1 singles Andy Saidel was holding his own until superstar Mark Cavalier came

from 40-5 to break Saidel's serve and stride, winning the game and set. Mentally down, Saidel let the second set get away, 6-1. Junior Doug Cole's luck also ran out; he lost a close No. 2 singles match 6-3, 1-6, 6-4.

Burnt Hills nearly surprised Bethlehem at home the next day. They ultimately lost, 5-4, but John Connine managed to upset Saidel, 3-6, 6-2, 6-2. Needless to say, Saidel is looking forward to Thursday, when an on-the-road rematch is scheduled. Cole won easily, 2-6, 7-5, 6-1 and Cluett-Grant, 6-1, 6-1. The late-finishing No. 3 doubles match again proved to be the pivotal one. BC's David Tyree and David Cunningham won, 6-4, 7-5.

In other incidental action, Bethlehem thrashed winless Mohonasen, 9-0, and Scotia in a two-day rain-delayed match. Short on players, Mohonasen had to default two matches.

Next week will see BC on the road against Guilderland on Monday and Niskayuna on Tuesday.

Clark advances

Voorheesville's Olympic hopeful, Jeff Clark, advanced one step closer to his goal this past weekend when the high school wrestler placed sixth in his weight class at the National Greco-Roman Tournament held at Albany State. Due to a recurring ankle injury, Clark did not place higher in the meet, but did qualify to go on to the Olympic trials to be held June 7-9 at the University of Minnesota.

The Adirondack Three-Style Wrestling Association to which Clark belongs won its first team title with one member, Frank Famiano of Rotterdam taking first place in his weight class and three other members including former Voorheesville wrestler Shawn Sheldon gaining second places.

Athlete on tour

Evelyn Carey, a former Bethlehem Central track star now at Hartwick College, is one of two Hartwick runners invited to compete in two international track and field meets in New Zealand next month.

Carey, daughter of Mr. and Mrs. Joseph Carey of Glenmont, and Hartwick teammate Karen Cassidy of Hicksville, L.I., were among 60 athletes chosen from Division III track and field teams around the nation based on regional competitions held in March. The two runners will compete in 6-kilometer races at Manurewa on June 9 and Whangerei on June 16. The tour starts June 5.

The Hartwick team is coached by Dave Herrington, former Bethlehem Central track coach.

In Clarksville The Spotlight is sold at Clarksville Supermart

I have lots to paint
I'll rent a **PAINT SPRAYER** from **HILCHIE'S SERVISTAR**
439-9943

WEDNESDAYS ONLY!
Offer Good thru May 30
1/2 PRICE TENNIS STRINGING
• In on Wednesday Back by Saturday
• Prince or Head Nylon Strings
Route 9, Latham (518) 785-3907
Stuyvesant Plaza (End of I-87)
Albany (518) 458-7878 No. 72-3-4-5000

Andy's

Ehrlich AUTO PARTS VALVOLINE. THE CHANGE THAT PAYS.

ONLY \$110 QT.	5 Quarts of Valvoline Motor Oil	\$6.50
	Buyer's Check™ from Valvoline	-1.00
	5 Quarts of Valvoline Motor Oil	\$5.50

Limit One Buyer's Check per family or street address.
Available At: **DELMAR 386 KENWOOD AVE. 439-9393**

Do it Right

TM Buyer's Check is a trademark of Ashland Oil, Inc.

"I LOVE THE WAY I LOOK!" GLORIA STEVENS KEPT THEIR PROMISE!

"I wanted to look great at the beach this summer."

In just a few weeks, Gloria Stevens programs in aerobics, weight training, flexibility and nutrition helped me get a flatter stomach and thinner thighs!

Gloria Stevens really did keep their promise!

6 weeks only \$25

Introductory offer only. Not to be offered at all locations.

- Circuit weight training available
- Other programs will be offered
- Babysitting facilities may vary per location

140 LOCATIONS AND STILL GROWING!
Franchises available: call (617) 848-7380

LOUDONVILLE 265 Osbourne Rd. & Shaker Rd. 450-6361	SCHENECTADY 1515 Union St. 372-4718	ELSMERE 155 Delaware Ave. 439-8104
---	--	---

Gloria Stevens™

Delmar women top mediator

Bonnie Rosenberg of Delmar, a mother of two children, received a special award last week for "exemplary service as a volunteer" in the Albany Dispute Mediation Program for the past year and a half.

After participating in an intensive training program, she began mediating disputes involving a variety of issues, including neighborhood problems, domestic problems and landlord-tenant disputes. In addition to handling mediations at night, she serves one or two days as a mediator for the program at Albany County Police Court under the jurisdiction of Judge Thomas Keegan.

In making the presentation, Keegan and Andrew Carnell, president of the board of directors of the county mediation program, pointed out that "her many hours of volunteer work have helped to make the Albany County Dispute Mediation Program a success." Their citation also stated that "by helping people arrive at their own solution to

interpersonal conflicts, Mrs. Rosenberg helps insure that the mediation process provides a long-lasting resolution to the problems." The citation continued: "The program exists solely as a result of the many dedicated people who donate so much of their time to help resolve human conflicts. Mrs. Rosenberg exemplifies the ideal volunteer, giving selflessly of her own time to help maintain a better way of life in Albany County."

Cruise to jazz tunes

A cruise on Lake George aboard the S.S. Ticonderoga is scheduled June 16, from 8 to 11 p.m., with Skip Parsons' Riverboat Jazz Band. Also entertaining will be Don LaVoie and the 1927 Music Machine. Tickets are \$12 each. For information, call The Fountain, in Albany, 482-9898 or Skippy's Music in Delmar, 439-2310.

Dr. Peter Zaas

Speaking at Ohav Sholom

Dr. Peter Zaas will be the scholar-in-residence for the Robert S. Ainspan Memorial Kallah (conference) to be held May 18 and 19 at Congregation Ohav Sholom, New Krumkill Rd., Albany. The public is welcome.

The theme for the weekend of study is

"Root and Branch?" alluding to the metaphor of the relation between Judaism and Christianity developed in the Gospels. On Friday night following 8 p.m. worship, Dr. Zaas will address "Birth Pangs: The Origins of Judaism and Christianity." Saturday at 11 a.m. his topic will be "A Jewish Perspective on Christianity."

Walk for hunger

The Capital Area Council of Churches, the Roman Catholic Diocese of Albany and the Albany County Emergency Food Task Force will use their feet to feed the hungry in their fourth annual cropwalk Sunday, May 20. The Food Pantry fundraiser leaves from the First Church of Albany at 56 Orange Street at 1 p.m.

Last year's cropwalk raised \$15,000. Anyone interested in walking should call 489-8441 for a sponsor sheet and information.

3 DWI counts filed

Three motorists were charged with misdemeanor counts of driving while intoxicated last week by Bethlehem police. Two of the three men were nabbed in the early hours Friday.

DELMAR AUTO RADIATOR RADIATORS
 Cleaned - Repaired - Re-cored
 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

JBI
Josette Blackmore Interiors
 We are proud to offer a fine selection of fabrics, furniture, and accessories for your home.
 We happily provide Home Consultation.
Studio Hours by Appointment
765-2224

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

Areas Largest Patio Store
HURRY! LTD QTY'S

SALE ENDS MAY 31st
30% OFF Samsonite CUSHIONED FURNITURE
IMPERIAL POOLS & SPAS
 1967 Central Avenue • Albany
 Daily 10-8; Sat. 10-4; Sun. 12-4
456-0958

Somewhere In Time Country Store
 • Collectors Items
 • Gifts • Dolls
 Stuffed Animal Toys
 Rt. 9W, Glenmont
 Tues. - Sun. 10-6, Fri. til 9
767-9403

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

*** THREE TIMES THE RESULTS IN HALF THE TIME!**
 MOST PRO FOOTBALL AND HALF MAJOR LEAGUE BASEBALL TEAMS SWITCH TO NAUTILUS TRAINING. ABANDON TRADITION IN FAVOR OF REVOLUTIONARY SYSTEM!

DON SHULA
 Head Coach, Miami Dolphins, says
 "The safety factor, and the increasing of overall strength without losing agility is what impresses me the most!"
 • NAUTILUS IS SWEEPING THE COUNTRY!
 • COLLEGES AND UNIVERSITIES BY THE HUNDREDS!
 • THOUSANDS OF NAUTILUS HEALTH AND FITNESS STUDIOS ACROSS THE COUNTRY AND AROUND THE WORLD MAKING SPECIALIZED EQUIPMENT AVAILABLE TO THE PUBLIC.
YOU'VE GOT ONE—OF THE BEST—RIGHT HERE IN DELMAR! IF TIME IS VALUABLE, AND RESULTS IMPORTANT TO YOU — YOU OWE IT TO YOURSELF TO CALL 439-2778.
NAUTILUS/DELMAR DELAWARE AVE. (Opposite OTB)

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE

	BETHLEHEM CENTRAL	VOORHEESVILLE	RAVENA-COEYMAN'S-SELKIRK
Wed., May 16	Baseball, Alb. Academy, Home 3:45 Softball, Niskayuna, Home 3:45	Baseball, Watervliet, Home 4:00 Track, Girls, Cohoes League Meet, Away 3:00 Tennis, Col. Coun. Finals	Baseball, Lansingburgh, Away 3:30 Tennis, Col. Coun. Finals, Away 2:00 Track, Girls, Col. Coun. Meet, Cohoes, 3:00
Thurs., May 17	Tennis, Burnt Hills, Away 3:45 Track, Boys, Beth/Mohonasen at Burnt Hills, 3:45 Softball, Mohonasen	Track, Boys, Ravena, Away 3:30 Baseball, Alb. Academy, Home 3:00	Tennis, Tamarac, Home 3:30 Track, Boys, Voorheesville, Home 4:00
Fri., May 18	Baseball, Guilderland, Away 3:45 Softball, Saratoga, Home 3:45	Baseball, Ravena, Home 4:00	Baseball, Voorheesville, Away 4:00
Sat., May 19	Track, Boys, Eddy Meet at Union Col.	Track, Boys, Eddy Invit., Away 9:30	
Mon., May 21	Baseball, Shaker, Home 3:45 Tennis, Guilderland, Away 3:45 Softball, Guilderland, Away 3:45	Tennis, Schoharie, Away	Softball, Ichabod Crane, Away 3:45
Tues., May 22	Baseball, Alb. Academy, Away 3:45 Tennis, Niskayuna, Away 3:45 Track, Boys, Sub. Coun. Champ. at Saratoga	Track, Boys, Col. Coun. Meet at Cohoes, 3:00	Track, Boys, Col. Coun. Meet Cohoes, 3:00

Net more than twice what you get with banks or money market funds.
"We Specialize in IRA"
 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.
For a FREE Brochure
 Call (518) 439-8044 or Mail Coupon to:

Baird, Patrick & Co., Inc.
 264 Delaware Avenue
 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: _____

Sponsored By
Newsgraphics Printers
 Call Gary Van Der Linden 439-5363
 125 Adams Street, Delmar, New York
Pizza Express
 DELAWARE PLAZA
439-2244
 WE DELIVER

AUTO FOR SALE

1981 YAHAMA (650) SPECIAL Silver — many extras. Low mileage, 462-2897. 2T516
MOPED, HONDA, RED, excellent condition, w/carry basket rear. \$275.00, call 439-4494.
1975 TOYOTA CELICA, new engine, needs body work, 439-8049 after 6 p.m.

BATHROOMS

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

BUSINESS OPPORTUNITY

ANTIQUA DEALER, with broadly varied experience to begin business. Extensive work & sale space available. Large stock rare books, weapons, art, collectibles, etc. Housing possible. Apply to Lidia Laba, Feura Bush Rd., Glenmont, N.Y. 12077. 2T523

GARDENING

HOME GARDENS rototilled Troy Bilt way, reasonable. Dick Everleth 439-1450. 10T530

CLASSIFIEDS

Minimum \$3.00 for 10 words, 25 cents each additional word, payable in advance before 1 p.m. Monday for publication Wednesday. Submit in person or by mail with check or money order to 125 Adams St., Delmar, NY 12054

439-4949

HELP WANTED

WANTED TO HIRE - Cleaning lady for Albany home, every other week or for occasional projects. Phone 465-3048.

MOVER NEEDED PT/FT Call for appointment, 439-5210.

HELP WANTED

WAITRESS pt. eves, must be experienced, mature. Apply in person, Brockelys.

PAINTER, INTERIOR & EXTERIOR. Experienced only. Reply to Box "P" c/o The Spotlight, P.O. Box 100, Delmar, N.Y. 12054.

HELP WANTED

BOYS, AGES 8-12, St. Peter's Choir, musical training, paid positions, 434-3502, 439-9238.
ALTO, ALBANY CHURCH CHOIR, paid position, 439-9238, 463, 4449.

GUITARIST — SINGER, Albany Church, occasional Sunday service, paid. 439-9238 or 463-4449.

SECRETARY, PART-TIME, downtown Albany office, 8:30-1 p.m. or 12 to 4:30 M/F. Excell secretarial skills and telephone personality required. Excellent starting salary. 463-5366.

LOCAL COLLEGE GIRL, permanent part time for Peter Harris Clothes, Delmar, no phone calls.

LOOKING FOR SUMMER JOB with autonomy? Live-in manager needed for small, family-owned motel in Lake George Village. Salary plus commission. 439-9953.

MATURE WOMAN. Beginning week of 6/25 to prepare breakfast and get senior couple started for the day. Minimum of (2) hours Mon.-Fri., 462-0726 after 6 p.m.

ACCOUNTING

TAX & BUSINESS CONSULTANTS

- Computerized Accounting, Bookkeeping, Income Tax, & Estate Planning Functions
- Individual, Partnership & Corporation Income Tax Return Preparation
- Small & Medium Size Business Accounting
- Payroll/Sales Tax Return & Functions
- Journals, Ledgers, Work Papers Maintained

439-0761 or 371-3311 for Appointment
PRATT VAIL ASSOCIATES
278 Delaware Avenue
Delmar, N.Y. 12054

BUSINESS DIRECTORY
Support your local advertisers

APPLIANCE SERVICE

WAYS, INC. APPLIANCES
Sales - Service
Most Major Brands.
Whirlpool Tech-Care Franchised Service
756-9232

FLOOR SANDING

FLOOR SANDING & REFINISHING
Professional Service for Over 3 Generations
Commercial • Residential
• RESTORATION • STAIRS
• WOOD FLOORS • NEW & OLD
M&P FLOOR SANDING
439-4059
189A Unionville Rd Feura Bush

HOME IMPROVEMENT

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

JANITORIAL

For All Your Cleaning Needs It's
Delmar Janitorial
439-8157
Commercial • Residential
Carpet Cleaning Specialist
Floor Polishing
Re-waxing • Flood Work
Complete Janitorial
Bonded and Insured
FREE Estimates

LAWN/GARDEN

M.J.K.
LAWN MAINTENANCE
LANDSCAPING
GARDENING
• SEASONAL MOWINGS
SPRING CLEANUPS
FERTILIZING
POWER THATCHING
• GARDEN TILLING
ROTOTILLING
PRICES STARTING AT \$15 plus tax
PARKING LOT MAINT.
(518) 356-3911

MASONRY

MASON WORK NEW — REPAIRS
Serving this community over 30 years with Quality Professional Work
SATISFACTION GUARANTEED
JOSEPH GUIDARA
439-1763 Evenings

ANTIQUES

Period Furniture Country Pine
Shaker Furniture Lighting

ANTIQUES at the TOLLGATE
1569 New Scotland Rd.
Slingerlands
439-6671
Hours:
Mon-Sat. 11:00-5:30 p.m.
Sun. 1:00-5:00 p.m.
We Buy and Sell Quality Antiques
Cut & Pressed Glass Quilts
Books on Antiques Old Prints
Sue Zick Interiors 439-3296

AUTO BODY REPAIR

DELMAR AUTO BODY
Expert Collision & Rust Repair
FREE ESTIMATES
325 Delaware Ave.
Delmar
(Rear of Gochee's)
439-4858

FURN. REPAIR/REFIN.

Joseph's & Dimifrios'
FURNITURE
Cabinetry & Refinishing
Corner of Broadway & Bridge St., Albany
463-6501

CALL THE **WALL DOCTOR®**
• Ceiling and Wall Restoration
• Custom Spackling
• Taping
• Sheetrock Applied
• Prof. Painting
• Fast and Clean
Ask for Bob
438-7360

LANDSCAPING

HORTICULTURE UNLIMITED LANDSCAPING
Spring Cleanup
Nursery Stock
Power Raking
Tree Spraying
"A Complete Professional Service"
BRIAN HERRINGTON
767-2004

D & G Paving Blacktop Contractors
New Repairs, Sealing, Stone
FREE ESTIMATES
Guaranteed - Fully Insured
Selkirk
767-9832 767-2449

BICYCLES

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

Heritage Woodwork
Specializing in Antiques and fine woodworking
FURNITURE
Restored • Repaired • Refinished
Custom Furniture • Designed, Built
BOB PULFER — 439-6165
439-5742

T.E.C. Assoc. Contracting
Building/Remodeling
All phases of construction
Free Estimates Insured
349-1011 439-9140
Tom Cullen

LAWN/GARDEN

Wm. P. McKeough Inc.
Established 1960
Complete Landscaping Service and Nursery Stock
439-4665

MASONRY
• Waterproofing
• Foundation Repairs
• Concrete Floors
• Walks
• Porch and Building Leveling
462-1112

The Unicorn
439-0002
2100 New Scotland Rd.
Route 85, New Scotland
Buy • Sell
FURNITURE OF YESTERYEAR
Tues. Thru Fri. 12-4
Sat. 10-4:30, Sun. 12-4:30

BLACKTOPPING

BLACKTOP
paving by
C. Macri & Sons
Driveways
Parking Lots
Patios
Complete
Tennis Courts
Also Seal Coating
Free Estimates
Call Delmar
439-7801

GLASS

BROKEN WINDOW TORN SCREEN?
Let Us Fix-Em!
Roger Smith
340 Delaware Ave., Delmar
439-9385

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

Henrikson Landscaping
"All Phases of Landscape Contracting"
• Complete Lawn Maintenance
• Lawn Mowing & Cleanups
• Lawn Renovation
• New Lawns Installed
• Driveways, Walkways, Patios Installed & Repaired
• Drainage Systems
• Tree Work
• Commercial/Residential
"FOR A FREE ESTIMATE CALL"
768-2842 Chris Henrikson

CARPENTRY/MASONRY ALL TYPES
Bill Siannard
768-2893

APPLIANCE SERVICE

Same Day Service!!
Refrigeration
Air Conditioning
Major Appliances
TRI VILLAGE APPLIANCE SERVICE
"When We Do It We Do It Right"
381-4147 439-9582

ELECTRICAL

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
"My Prices Won't Shock You"
459-4702

HOME IMPROVEMENT

Dick's Home Repair Service
We do all types of repairs for your home or business
Carpentry • Painting
Plumbing • Electrical
767-2000
No job too small Please call after 6:00 p.m.

ROOFING SIDING
Residential — Commercial
Ice Sealed Eaves
Gable • Built-Up • Bonded
Aluminum Siding • Remodeling
Free Estimates - Fully Insured.
JAMES HOME IMPROVEMENT CO.
— Since 1943 —
439-3000
421 Wellington Rd., Delmar, NY

HASLAM TREE SERVICE
Professional Lawn Service
Lawn Mowing
Fertilizing
Insect & Weed Control
Power Raking
New Lawns
Spot Seeding
Spring & Fall Cleanup
Complete Season Contracts Available with 4-5 or 6 Step Application Program for a Worry Free Lawn
Professional Landscaping Service
General Landscaping
Layout • Design • Maintenance
Shrub & Tree Fertilization, Pruning & Shaping
Nursery Stock
Planting
Bark & Wood Chips
Pools Design & Development
Rock Gardens
Patios & Decks
Retaining Walls
Walks
Fencing
Commercial & Residential Service
Quality Workmanship • Personal
FREE ESTIMATES FULLY INSURED
JIM HASLAM - OWNER
439-9702 or 477-9127

ALL TYPES MASONRY
New and Repairs
Halsdorf 861-6667
after 5:00 p.m.

MOVERS
D.L. MOVERS LOCAL & LONG DISTANCE
439-5210

J.V. Ennis Design & Contracting
Residential/Commercial
• Complete home repair service
• Painting
• Wallpapering
Delmar • 439-9134
Latham • 763-9105

INTERIOR DECORATING
Beautiful WINDOWS
By Barbara
Draperies
• Drapery Alterations •
Bedspreads
Your fabric or mine
872-0897

PAINTING & PAPERING
R.E.O. PAINTING
Exterior/Interior
Residential & Commercial
Insured/Guaranteed
Free Estimate & References
Richard Oldreik Jack Dalton
439-2907 439-3458

HELP WANTED
OVER 187 Interested in spending August on Adirondack lake? General help indoors and out. Boating experience desirable but not necessary. Family cottage. Excellent pay. Character references requested. Reply to Box "J", c/o The Spotlight, PO Box 100, Delmar N.Y. 12054 or call 439-1207.

HOUSEKEEPER/CLEANING WOMEN. Part-time. 439-3116.
KITCHEN PORTER, PART-TIME. Not on busline. Good Samaritan Home 439-8116.

HELP WANTED
TRAIN WITH US! Be a certified Homemaker Home Health Aide. Free 13 day training begins May 21st. Good pay and complete benefit program. Work available in all area; full or part-time. For more information and appointment call Gail at 459-6853, after 9 a.m. Home Aide Service of Eastern N.Y. 10 Colvin Ave., Albany, N.Y. M/F 3T516

AUTO BODY REPAIR, must have experience, tools. Know all phases. Salary negotiable. Apply in person TAC'S Rt. 9W Glenmont.

HELP WANTED
SITTER FOR INVALID 439-3561. Swane.
BABYSITTER COLLEGE age or older for occasional summer full day sitting for (2) year old. **MUST LOVE CHILDREN.** No smokers. References, 439-6406. 2T623

HOUSEKEEPER & CHILD CARE. Professional couple with newborn due 7/84 seek experienced full-time nanny/light housekeeper for live-in or day service. Own car desirable. Call 7 to 10 p.m. or weekends. 465-3600.

BABYSITTER at least 2 evenings a week, 3 p.m. to 7 or 8 p.m. every Mon & every Fri. Near Beth Park area. Must have own trans. Ref. 439-9291.

LOST
SILVER POCKET WATCH at Elm Ave. tennis courts. Sentimental value. Reward. Call 439-4678.

MISC. FOR SALE
BEST OFFER: Gas Clothes dryer, 90 year old upright piano and Kenmore refrigerator. 439-7543 persistently.

MISC FOR SALE
Pinkish Sink, toilet, ideal for half bath. 439-7549 after 6 p.m.

DINING ROOM SET Pine Haynes & Cones Hutch table, chairs, \$950. 439-9125.
TWO CORDS SEASONED Firewood, \$135. Green floor carpeting. 439-6082

FRENCH DOORS AND FRAME. Pease 5/4 like new, \$200. 439-7525. 2T516
MINK STOLE - SOLOMON'S Eniba pastel natural brown. Perfect. \$125. 439-9491.

MUSIC
PIANO LESSONS. All ages, levels, adult beginners. MA, M. Phil. degrees. Sandra Zarr, 767-9728 (Glenmont).

PIANO TUNING
PIANOS TUNED & REPAIRED, Michael T. Lamkin, Registered Craftsman, Piano Technicians Guild, 272-7902. TF

KEVIN P. WILLIAMS, professional tuning and repair at reasonable rates. Free Estimates. Please call for appointment (late afternoon), 439-4578. TF

PAINTING & PAPERING

S & M PAINTING
Interior & Exterior
Wallpapering — Painting
FREE ESTIMATES
INSURED • WORK GUARANTEED
439-5592

VOGEL Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• COMMERCIAL SPRAYING
• WALLPAPER APPLIED
• DRY WALL TAPING
Interior — Exterior
INSURED
439-7922 439-5736

D.L. CHASE Painting Contractor
768-2069

HAVE BRUSH, WILL TRAVEL...
Interior & Exterior Painting
By Someone Who Enjoys His Work
Fully Insured with FREE Estimates
(Using BENJAMIN MOORE and other fine paints.
482-5940
(Answered 24 Hours)

RUSS McCURDY & SON PAINTING CONTRACTOR
INTERIOR • EXTERIOR
PAPERHANGING
FREE ESTIMATES
INSURED • 439-7124

PLASTERING & TAPING
Superior Painting Frank J. Verde
Plastering & Taping
All Work Insured
Call 439-0118

PLUMBING & HEATING
BOB McDONALD ENTERPRISES
Plumbing — Heating
Carpentry
Selkirk, New York
(518) 756-2738
Fully Ins. Licensed

Smart families are switching to York Heating & Air Conditioning.
TED DANZ HEATING & AIR CONDITIONING
24 hour emergency service on any system 439-2549

PLUMBING & HEATING

GUY A. SMITH
Plumbing & Heating Contractor
SEWER HOOKUPS
Gas & Electric Water Heaters
438-6320

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

PRINTING

Real XEROX Copies
8 1/2 x 11
1-10 15¢ ea.
11-25 10¢ ea.
26-100 7¢ ea.
101 & up 5¢ ea.
8 1/2 x 14
1-10 20¢ ea.
11-25 15¢ ea.
26-100 10¢ ea.
101 & up 5¢ ea.
11 x 17
1-10 25¢ ea.
11-25 20¢ ea.
26-100 15¢ ea.
101 & up 11¢ ea.
NewsGraphics PRINTERS
125 Adams St. Delmar
439-5363

Wedding
Invitations
Social
Announcements
Starting at 100 for only \$21.60
NewsGraphics PRINTERS
125 Adams St., Delmar, NY
Call Gary Van Der Linden (518) 439-5363

RIDING

Reopening of
Torchy's Indoor Arena
English and Western
Lessons, Training,
Boarding. 50 Years Experience. Call eve. 767-2701.

ROOFING & SIDING

For a FREE Estimate on
A NEW ROOF
Cyrus Shelhamer Roofing
• SNOW SLIDES
• GUTTERS
• TRAILER ROOFS
INSURED
REFERENCES
756-9386

ROOFING
COMPLETE RENEWALS AND REPAIRS
GUARANTEED
462-1112

ROTOTILLING

Home Garden ROTOTILLING
Troy-Bilt Way
Free Estimates
Dick Everleth
439-1450

We need your support. Your gift is the gift of love.
American Heart Association
WERE FIGHTING FOR YOUR LIFE

SAND & GRAVEL

Henrikson Landscaping
• Crushed Stone
• Sand & Gravel
• Topsoil & Shale
Stone Driveways
Repair & Installation 768-2842

SEWING

John Besson fixes all kinds of sewing machines in the home. Work Guaranteed. FREE ESTIMATES
before 10 a.m. 439-1207
ans. service 235-7116
-business 439-9426
We Buy Used Sewing Machines

SIGNS

SIGN PAINTING
Glass Doors
Paper/Poster
Wood
765-4849

SPECIAL SERVICES

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

McDonald's
Birthday Parties - all ages
Organized Tours
Used of Orange Bowl
Gift Certificates for all occasions
Fund Raisers
Ravena 756-9890
Delmar 439-2250
Dan and Andrea Formica, Owners

TABLE PADS

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

TREE SERVICE

CONCORD TREE SERVICE
• SPRAYING
• REMOVAL
• PRUNING
• CABLING
• EMERGENCY SERVICE
Free Estimates — Fully Insured
439-7385
Residential • Commercial • Industrial

TREE SERVICES

HASLAM TREE SERVICE
Complete Tree and Stump Removal
Pruning of Shade and Ornamental Trees
Feeding
Land Clearing
Planting
Storm Damage Repair
Woodsplitting
24 hr. Emergency Service
FREE ESTIMATES FULLY INSURED
439-8702 or 477-9127

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

TRUCKING

W.M. BIERS TRUCKING & EXCAVATION
767-2531
• Driveways
• Land Clearing
• Ponds
• Cellars
• Ditching
• Demolition Work
Top Soil, Crushed Stone, Fill, Shale, B.R. Gravel
General Trucking

TOPSOIL
CEDAR HILL TRUCKING
Cedar Hill, Selkirk
SANDY LOAM
CRUSHED STONE
GRAVEL • FILL
BULLDOZING & BACKHOEING
767-9608 767-2862

VACUUM CLEANERS

LEXINGTON VACUUM CLEANERS INC.
Sales - Service - Parts
Bags - Belts
ALL MAJOR BRANDS
562 Central Ave.
Albany, N.Y.
482-4427
OPEN: Tues - Sat

VINYL SIDING

VINYL SIDING and Trim
also
ALUMINUM SIDING and Trim
462-1112

WINDOW CLEANING

"Your Pane is Our Pleasure"
WINDOW CLEANING BY SUNLIGHT CLEANING SERVICE
Free Estimates - Insured
Work Guaranteed
Gary 449-1413 or 465-8732

WINDOW SHADES

Cloth & Wood Shades Mini & Vertical Blinds Shutters-Solar Shades Porch Shades Shoji Screens
The Shade Shop
439-4130
In Delmar The Spotlight is sold at Handy Andy, Delmar Card Shop, Tri-Village Drugs and Stewarts

REALTY FOR SALE

REAL ESTATE DIRECTORY
Local ERA
John J. Healy Realtors
125 Adams Street
439-7615
NANCY KUIVILA
Real Estate, Inc.
276 Delaware Ave.
439-7654
PICOTTE REALTY INC.
205 Delaware Ave.
439-4943
BETTY LENT REALTY
241 Delaware Ave.
439-2494

THE CLASSIFIED DEADLINE
is now
1 PM MONDAY for Wednesday's Paper

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.

Delaware Ave. forum: what didn't happen

Editor, The Spotlight:

At the May 9 public forum on Delaware Ave., few definitive statements were made by the task force as to what would be recommended to the Town Board. Most of what I heard were "referrals for further study." And, with due respect to Charlie Redmond, who did a beautiful job that night, maybe that's the intent of this effort.

The Spotlight coverage of the subject has been excellent. The ideas of the Neighborhood Associations were presented in "Neighbors speak" and those of the business community in "Chamber's position." Anyone reading that April 25 issue took pride in how well informed and committed the residents of Bethlehem are to preservation and growth. There were clear, concise recommendations for more being better if . . . oh so important that . . .

The Chamber's position was about as helpful in problem solving as Mr. Faulkner's Vox Pop letter of last week. Dazzle 'em with footwork; big words, policy statements, tales of he-said-that-you-said-that-I-said and their very own coffee mug.

Some people say the Liebich property caused the Delaware Ave. controversy. For me, not so. It is the result of years of poor land management. Today, that avenue is the most prominent eyesore. Tomorrow, it will be another part of town. The establishment of six neighbor associations is not because of a primary concern for Delaware Ave. Full houses for the Creighton, Coon and Marr presentations and the Task Force Public Forum are not due to its hodgepodge development. People are fed up with special permits, special exceptions, special interests and, oh yes, "referrals for further study."

It is hoped then that next meeting the task force will deal with specific recommendations for Delaware Ave. keeping the needs of the residents of the area in mind.

The recent appointment of Bob Wiggand, well known for his interests in the Town Squire Shopping Center and other construction, and Neal Moylan, recognized for his abilities in commerce and banking both nice people to the Zoning Board of Appeals and Planning Board also do not inspire confidence. It is for these reasons and for *what did not happen* at the Task Force Public Forum that the neighborhood associations will continue their vigilance, action and close relationship to one another.

Tim O'Brien

Delmar

Elated with 'new blood'

Editor, The Spotlight:

The Bethlehem voters gave a very strong message to our Board of Education last Wednesday. I, as a parent and taxpayer, have not been happy with the way they have conducted business this past year and voted no on the budget, voted against Jed Wolkenbreit, and wished there had been a no lever for Sheila Fuller. Sheila should consider her self lucky because she didn't have opposition. Analyzing the vote, 68 percent of the voters cast a ballot for Sheila while 85.8 percent voted on the Scudiere-Coon seat and 84.2 percent on the Cousins-Wolkenbreit seat.

I'm elated that we have new blood on the board and hope that the future will be brighter with Barbara Coon and Velma Cousins presenting new diversity. I wish them well in undertaking this thankless task.

Name submitted

Glenmont

PAGE 30 — May 16, 1984 — The Spotlight

Opinions on the budget defeat

How to cut the budget

Editor, The Spotlight:

The state mandates busing for children in kindergarten through grade 8 who live two miles or more from their school and for students in grades 9 through 12 who live three miles or more from school. The Bethlehem Central School District currently buses all kindergartners, first through fifth graders who live ½ mile from school, pupils in grades 6 through 8 who live a mile or more from school and high school students who live 1½ miles from school. I have observed our district school buses transporting only 8 to 10 kids. Superintendent Lawrence Zinn claims that the School Board is bound by a vote of the community in 1956 with regard to busing as mentioned. I can't believe that the present taxpayers of this school district are bound by what residents, many of whom no longer reside here, voted almost 30 years ago. Why can't parents of kindergartners drive their kids to school? Why can't the older kids (with the exception of those who live more than three miles from school) walk or use public transportation?

By following State guidelines with respect to busing, the taxpayers would save a substantial amount of money in salaries, social security, unemployment insurance, health insurance, etc. This matter should be reassessed and corrected if what Dr. Zinn says is true.

Why is it necessary to have an assistant superintendent? Why not eliminate that position?

Why is it necessary to have two assistant principals in the high school? Why not eliminate one of those positions?

Why do we need a business manager for the school board? Why not engage the services of a top notch accounting firm to prepare financial reports so that the taxpayers would be in a better position to know how financial matters are being handled.

Why do we have to hire census takers every two years? What's wrong with sending out questionnaires?

Why is it necessary to have a full time school librarian at the high school? Why is it necessary to have a part-time librarian at the middle school? Why can't the school libraries be coordinated with the Bethlehem Public Library?

I am sure there are other items in the budget that will not affect the so-called "quality education" of our youngsters such as the "challenge program." I doubt if half the taxpayers in this district know what it is, let alone what it costs.

Isn't it about time that the school board eliminated frills from the budget, such as providing computers for kindergartners to play tic tac toe?

The statistics in the B.C. Highlights attempting to justify an increased budget reminds me of the statement Mark Twain once made: "There are liars; there are damn liars and then there are statistics."

S. Sies

Delmar

The reader can judge the merits of the budget cuts suggested, but a few facts should be kept in mind. Bethlehem Central gets reimbursed by the state for approximately 75 percent of its transportation expenses, so cutting back on busing would save less than it would appear from a first reading of the budget. The business manager handles payrolls, bookkeeping, accounting, budgeting, banking and investing among other responsibilities, and supervises the equivalent of 5½ fulltime employees. Ed.

Slingerlands group meets

New officers will be elected to the Slingerlands Homeowners Association at its meeting on Wednesday, May 30, at 7:30 p.m. at the Bethlehem Public Library.

More suggestions

Editor, The Spotlight:

Speculation! Why was the Bethlehem Central school budget defeated? My personal objections to the budget and the state-local school system follows:

A double-digit increase in one year, the Challenge program, selective budget communication by the school board to parents only, classification of BC as a "wealthy" district thus no increase in state aid and the "passive" acceptance by the school board of "mandated" state programs.

Some comments and questions: Isn't the Challenge program for the top 10-20 percent of students who will then get college credits for high school courses? What program do we have to better motivate the average student? What other programs do we have similar to the Challenge program that could be cut?

The \$1,334,575 increased revenue from property taxes represents an 11.82 percent increase over 1983-84. The property tax revenue increases from 73.5 percent to 75.7 percent in 1984-85. This is a 2.2 percent increase whereas state aid under the basic formula declines by 1.7 percent. Doubling of school taxes in less than a decade appears likely.

Some suggestions: Reduce the budget and cut the Challenge program and any other unneeded programs. The school board and administration should keep the BC taxpayer better informed of actions by the state which are detrimental to the BC school system such as classification as a "wealthy" school district. Did the school board appeal this classification or make its views known?

The school board and administration should take an aggressive approach and resist any new mandated state programs unless the state pays the full "shot."

Develop a five-year enrollment and budget projection.

Consider indexing the additional tax increases based upon increases in the taxpayer's income. Retirees or individuals on a fixed income would pay a proportionally smaller amount of any tax increase. The present school tax benefit is based on a taxpayer approaching a poverty income level. Let's provide some relief before that happens.

Provide absentee ballots for school elections. At present individuals are denied the right to vote if they are physically disabled and cannot travel, out of town, etc.

Hopefully, we can continue to provide for an adequate transportation, interscholastic sports, etc., and a quality education without a double-digit tax increase in one year. Could we learn anything from New Hampshire where scholastic achievement is comparable to New York State yet per pupil costs are significantly lower?

Sherwood Davies

Delmar

Again, a few facts: The classification of Bethlehem central as a "wealthy district" was made by the state Education Department based on its calculations of the amount of property valuation behind each pupil in the district. No one has challenged the SED's figures, although there is disagreement over the formula, which must be approved by the state legislature.

The Challenge program is aimed at about 10 percent of the district's elementary students. No college credit is given. Ed.

The final dance

The Tri-Village Squares will take the summer off, but only after their square dance finale on Saturday, May 19, at the First United Methodist Church in Delmar. The dance, which will be called by Duane Silver, begins at 7:30 p.m. "Do It Yourself" ice cream sundaes will be the special refreshment.

Call 439-8983 for information.

Informed vote?

Editor, The Spotlight:

After last week's disappointing school budget vote totals were announced I was disturbed to note the discrepancy between the number of those voting on the budget, and the highest vote total in one of the school board races. Almost 600 people voted solely on the budget, neglecting any of the races for school board. I would have to assume that, although plenty of information was available on all the candidates, those 600 didn't care enough to help choose the individuals who make up the budget.

In turn that leaves me wondering how many other voters based their decision on the budget solely on anger and frustration without thoroughly being aware of the facts. How many voters took the time to read the budget issue of the Bethlehem Central *Highlights* and realize that a very large part of the budget cannot be cut due to fixed and mandated expenditures?

As citizens we are guaranteed the right to vote. As participants in the voting process, it is our responsibility to be informed on the issues.

Debbly Cole

Delmar

'Message' from voter

Editor, The Spotlight:

Finally! Two thousand, five hundred eighty-four of us — what is it we're called? the silent majority? — have gotten the attention of the board of education and central administration! Good for us! But! We have, perhaps, gotten their attention; are we certain that we have conveyed our message?

Board members and administrators have commented that budgets are defeated by those citizens who:

- have no children in the system,
- are unaware of the system's excellence,
- are opposed to any tax increase.

I don't want them to labor under false illusions as they slash away at the budget, so it is important that they understand my message.

As the parent of a child in the system, I am dissatisfied. I am dissatisfied with the return of investment of my tax dollar. I am tired of the lack of interest that school administrators demonstrate in response to parents' concerns and input; I am tired of the ivory tower attitude of central administration, and I am tired of a board of education that claims to listen but doesn't seem to hear — or heed.

The message behind my no vote was: "No. No, I'm sorry, but I have no confidence in your methods or your objectives. I must protect my investment. You don't seem to hear my words; I'll now have to speak in dollar signs." And I pulled the lever eagerly, willingly and cheerfully.

I must caution the board and the administration that their attempts to play on my emotions and "threaten" me with budget cuts that affect transportation, athletic activities, library books and equipment won't scare me. There are too many other places to cut first. Try looking at the cost to produce *Highlights*, the Challenge program, and parenting workshops. Look at printing and mailing costs, the cost of paper clips, and of computers to route buses. When you've looked long and hard at everything then I'll be willing to listen to you again.

Two thousand, five hundred eighty-four of us! We weren't silent, and we are a majority! Right on!

Nancy Relyea

Slingerlands

In Elmsmere The Spotlight is sold at Paper Mill, Grand Union, CVS, Johnson's and Brooks Drugs.

Back to business

Editor, The Spotlight:

The recent school board election produced three successful candidates who should serve the Bethlehem School District very well. For my part in the election, I wish to express my sincere appreciation to the 1,383 residents of this district who cast their vote in support of my candidacy.

This year's campaign for the school board was conducted in an atmosphere of tension and discord in the district. Emotions have run high on such issues as the teacher's contract, the budget, and the legal right of the school board to spend tax dollars to advocate passage of the budget. The large turnout on election day was an indication of the impact these issues have had on the community.

However, the passion and enthusiasm which produced broad participation must not overshadow the real purpose of this district, budget, and board. Education is our one and only business. Let's get back to it.

Paul J. Scudiere

Delmar

Welcome, CHP

Editor, The Spotlight:

In the May 9 issue of *The Spotlight*, Dr. "Name Submitted" offers two reasons for objecting to the presence of a Community Health Plan facility in the building formerly occupied by the A&P at the corner of Delaware Ave. and Elsmere Ave.

First, the letter writer contends, there is no need for the facility because of the large number of medical practitioners and medical facilities already found in our area. Did the writer make the same objection to the last bank or real estate agent that opened an office on Delaware Ave.?

Second, the letter continues, the CHP facility would create excessive traffic congestion. Would it create any more traffic than the A&P it replaces, or another retail establishment that would move into the building?

What exactly is "the price the community will pay" for the CHP facility. I see no price for the community, only additional tax revenues and, for the "small minority" of town residents enrolled in CHP (no smaller a minority than the local patrons of many other establishments on Delaware Ave.), yes, a great convenience.

CHP, welcome to Bethlehem. Bethlehem welcome to the age of health care alternatives.

George D. Sussman

Delmar

Hard work hailed

Editor, The Spotlight:

All of the committee workers would like to thank Ed and Judy Languish, chairpeople of the 50th anniversary reunion party held at the Bethlehem Central High School on May 5, for their hard work and untiring efforts, which produced a good time that was enjoyed by all who attended.

50th Anniversary Committee
Town of Bethlehem

Fraud scheme charged

Gerald M. Jackson, 32, of Schenectady has been charged by Bethlehem police with scheming to defraud in the first degree; forgery, second degree; criminal impersonation, second degree, and issuing a bad check. The charges allege that Jackson opened a checking account at Empire of America in Elsmere using false identification and then issued checks drawn on the account, which had insufficient funds. According to the police report, Jackson allegedly has issued more than \$3,000 in bad checks in the Capital District.

He was charged by Bethlehem police last Tuesday at the Schenectady County Jail, where he was being held without bail to await County Court action on other charges.

Mrs. James C. Roosa

Sarah Putney marries

Sarah Browning Putney, daughter of Mr. and Mrs. Freeman T. Putney, Jr. of Cedar Hill, was married on May 5 to James King Roosa, son of Robert E. Roosa of Dayton, Ohio, and Mrs. Mary D. Roosa of Sarasota, Fla. The Rev. Dr. Peter B. Ives performed the ceremony at Center Church On-The-Green in New Haven, Conn.

Anne Putney Swire and Melinda Scott Putney were their sister's matron and maid of honor. James Pickering was the best man. The groom's brothers, Mark, Steven and Thomas Roosa, served as ushers.

The bride has been a legal assistant at Davis, Polk & Wardwell in New York. She graduated from Albany Academy for Girls and cum laude from Yale College. She will attend The Russian School at Middlebury College this summer. Her father is senior vice president and trust officer at State Bank of Albany.

The bridegroom will be entering Case Western Reserve University Law School in September. He has been a legal assistant at Kornstein, Meister & Veisz, New York. He graduated from Oakwood High School, Dayton, Ohio, and from Oberlin College. He has a master's degree in music from Yale University.

The couple will reside in Cleveland, Ohio.

Consider the bicycles

Editor, The Spotlight:

The Delaware Ave. Task Force has given no indication that it has examined the impact of any proposed changes on bicycle safety. Yet a widening of the present commercial zone and the increased traffic it would inevitably bring will have an adverse effect on cyclists.

On March 15 the Town of Bethlehem Bicycle Safety Council asked authorities "to survey existing hazardous conditions along Delaware Avenue . . . and take steps to reduce the risk of accidents and injuries." Paradoxically, the youngest and most cautious cyclists who try to ride on the sidewalk have been put into the greatest risk in recent years as more and more high curbs force them to veer into the road abruptly. But accident statistics show that the street is becoming more dangerous for all cyclists, and unless this problem is addressed it can only get worse.

The bicycle is the only means of independent transportation for thousands of town residents, and Delaware Avenue's attractions guarantee that it will be used. With no parallel route available for most of the street it is not possible to imagine that cyclists will stay away if we continue to ignore their needs.

In the sad aftermath of many car-bicycle accidents drivers have claimed that they "didn't see" their victim until it was too late. Let us be sure that the Task Force has its eyes open to the needs of cyclists and asks the Department of Transportation to survey the situation and propose solutions.

Donald S. Birn

Delmar

Mr. and Mrs. Mark J. Osborne

Delmar man weds

Mary Helen Rotchford, daughter of Mr. and Mrs. Daniel Rotchford of Schenectady, and Mark J. Osborne, son of Mr. and Mrs. Thomas D. Osborne of Delmar, were married April 14 in St. Peter's Church, Saratoga Springs. Rev. Alan Jupin and Rev. Brian O'Shaughnessy officiated.

The bride is a graduate of Notre Dame High School, Schenectady, and the College of Saint Rose. She received her MA from SUNY at Albany and is presently senior probation officer for the

Warren County Probation Department. Her husband, a graduate of Bethlehem Central High School and State University College at Brockport, is undertaking a master's program at SUNY-Albany. He is employed as a substance abuse counselor in Saratoga Springs.

After returning from a European wedding trip, the couple are residing in Saratoga Springs.

Berry - Porandon

Mr. and Mrs. Edwin J. Berry of Brownville, Maine, have announced the engagement of their daughter, Jo-Ann Marie, to Christopher David Brandon, son of Mr. and Mrs. D. David Brandon, Salisbury Rd., Delmar.

Miss Berry is a graduate of Boston University and is a customer service representative for Boston-Buffalo Express. Her fiance is a graduate of Bethlehem Central High School and Worcester Polytechnic Institute, Mass. He is employed as a transportation engineer for Vanasse-Hangen Associates in Boston.

A Sept. 8 wedding date has been set.

Strawberries galore

A strawberry platter will be the chef's choice at the Jerusalem Reformed Church's annual strawberry supper on Saturday, May 26. Servings will be at 4:30, 5:30 and 6:30 p.m. For reservations at the Feura Bush church, call 767-3143.

BURT ANTHONY ASSOCIATES

FOR INSURANCE

BURT ANTHONY

Why not start this Boating Season with a competitive insurance quote.

Call or stop in today.
439-9958

208 Delaware Ave.
Delmar

THE SPOTLIGHT

SUBSCRIPTION

IN ALBANY COUNTY

1 YEAR \$11.00

2 YEARS \$17.00

ELSEWHERE

1 YEAR \$13.50

2 YEARS \$20.00

Please enter my New Subscription
 Renewal to the Spotlight.

CITY _____

STATE _____

ADDRESS _____

NAME _____

ZIP CODE _____

MAIL TO: The Spotlight,
Box 152, Delmar, N.Y. 12054

COMMUNITY CORNER

Oh, That Four-Part Har-mo-nee

Those good-old-fashioned chords will ring out loud and strong in the Bethlehem Middle School Auditorium Saturday night when champion barbershop quartets take us on a nostalgic journey back to the days of shaving mugs and handkerchief mou-staches.

Devotees of Kentucky Babe, Coney Island Baby, Mandy Lee and the times we sang *Heart of My Heart* on the corner of the square are in for a real treat, and in the enjoyment they can benefit the Epilepsy Association.

Tune in your ears when you hear the sound of the pitchpipe and come Floatin' Down the River.

Blue Cross®
of Northeastern New York, Inc.

LÖÖK

THEY'RE EQUIPPED! Not Stripped!

'84 TEMPO E 4-DOOR

Stock #743

Lt. desert tan. 5 Speed over-drive, power steering, bumper rub strips, rear defroster, body-side moldings, cloth seats, radials, AM radio.

LIST PRICE \$7882

SALE PRICE **\$7292**

MANY OTHERS IN STOCK
AT COMPARABLE SAVINGS!

799 CENTRAL AVE., ALBANY 489-5414

An offer you'd be fuelish to refuse.

Buy any Carrier cooling or heating system from Main-Care — and we'll pay **10%** of your first year's electric or fuel bills.

And that's just the beginning of your energy savings. Because Main-Care offers a complete line of efficient, reliable Carrier air conditioners, furnaces and heat pumps. Which means you'll be investing in the most dependable, economical cooling and heating technology on the market today. You'll also get the benefit of Main-Care's rapid delivery. And total energy expertise.

Call 439-7605 today for a free energy consultation. Main-Care. The company to have in your home.

Offer ends May 31st.

318 Delaware Ave.
Delmar, NY 12054

This offer may not be combined with any other Carrier offer.

IF YOU ARE

SINGLE

you're a busy professional, and you select your friends for their interests and intelligence as well as physical attractiveness, you should know about Common Interest Group of Delmar, N.Y.

LISTEN TO OUR
RECORDED MESSAGE

439-0858

Bethlehem Public Library
451 Delaware Ave.
Delmar, NY 12054
7-0456-13

Bethlehem Public Library

DO NOT CIRCULATE

THE SPOTLIGHT

May 16, 1984

25¢

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Mothers Day race Page 25

BC budget defeat: what voters said

Page 1

ALLISON BENNETT

Church builds unity from dissent

Page 6

VOORHEESVILLE

School budget passes easily

Page 10

The Delaware Ave. Task Force held its public forum Wednesday, and a large crowd turned out to debate the issue of expanding commercial uses into current residential zones. In the end, the residents had a surprising victory.

Page 1