

THE SPOTLIGHT

July 11, 1984

Vol. XXVIII, No. 28

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Truce called in dispute over police overtime

By Tom McPheeters

After at least one false start, the town and the Bethlehem Police Benevolent Association have reached a truce of sorts — no more officers will be suspended until the current impasse over overtime is resolved.

But that verbal agreement didn't stop the second hearing in two weeks for an officer suspended because of the new overtime rules from taking place Monday. Two more hearings are scheduled for the next two Mondays.

So far, a total of four officers have been suspended in the dispute, which centers around Chief Paul Currie's decision to require officers who work overtime to stay on duty for four hours. A clause in the town's contract with the PBA entitles officers hours pay at time and a

half for any overtime worked, but until Currie's order the officers got paid even if they didn't work the full four hours. Much of that overtime duty involves such things as appearing in town court as a witness, in which the hours to be worked can't be predicted in advance.

Up until the truce, the pattern had been one of escalating confrontations, with each side relying on their interpretations of the contract and state law to justify its actions. In the two hearings conducted so far, the town has attempted to keep the charge of insubordination the issue, while the PBA's attorney, Matthew Clyne, has attacked the legality of the orders issued.

Evidence introduced at the hearing of officer James Haker

Monday indicated that Currie made at least one attempt to avert the last three suspensions. Haker, who is president of the PBA, had been to see Currie once before to discuss the overtime order, on Memorial Day when he (in the words of the town's attorney, Donald DeAngelis) "went storming" into the chief's office after a dozen officers had been ordered to keep working following the cancelled Memorial Day parade. Haker, Clyne and a delegation of PBA officers had a second meeting with Currie and town officials June 25.

On June 18, Haker himself was scheduled for court duty, having worked two shifts ending at 7 a.m. that day. When he arrived, according to hearing testimony, Capt. LeRoy Cooke handed him a letter from the chief.

The Fourth was a double gainer kind of a day at Bethlehem's Elm Ave. Park, and the town's Family Day drew the usual crowds. More photos, Page 3.

Tom Howes

"If an officer is recalled on duty and asked to remain for the entire recall time (four hours), I recommend that he comply with the order," Currie wrote. "If the

(Turn to Page 2)

NEW SCOTLAND

Junkers laws are passed

After nearly two years of drafting, hearings and revisions, New Scotland will have new laws clamping down on junk cars and junkyards.

The town board enacted the two ordinances at its regular monthly business meeting last week, and ordered the new regulations into effect as of July 23.

But it will be a while before any crackdown on property owners whose yards and lands have been a source of repeated complaints by town residents. Anyone with three or more vehicles meeting the definition of junk vehicles must obtain a license as a junkyard or remove the cars. The town has granted potential violators six months to comply.

Meanwhile, the town will consider while the townyards as approved, and will issue licenses. But even "old" (1967 or earlier) junkyards will be subject to new licensing and screening regulations.

Frederick C. Riester, town attorney, pointed out that the town's 1967 ordinance required fencing of junkyards. Riester's interpretation is that a yard operator who has not applied for a license since 1967 is no longer considered as operating a junkyard, hence is subject to the new regulations.

The so-called junkyard ordinance affects primarily owners of junk cars and abandoned vehicles, and used-car collectors. It also contains provisions to regulate and license new junkyards as well as guidelines to monitor existing businesses.

The other ordinance prohibits residents from storing more than two unsightly or inoperative vehicles that are visible within 150 feet from a public road, private

(Turn to Page 2)

Rodeo rider can't stay on the ground

By Ann Treadway

When you fall off a horse, you should get right back on it — and no one knows that better than Fortis "Torchy" Martin, a man who has raised and trained horses all his life.

Torchy doesn't fall off horses himself, but six years ago his spirits had fallen to the point where he announced his retirement from the horse business. His wife of 33 years had recently died, his own health was precarious, and there was no money to pay for help.

A story in the *Spotlight* in May of 1978 told of Torchy's decision to quit, and the photo with it showed him standing erect and alone in front of his "Torchy's Tack Room" sign. Local horse-lovers who had long visited the Martin property on Jericho Rd. near Rt. 9W for a lesson to take a horse out on a trail reluctantly began to look around for other places to ride.

But Torchy picked himself up — and unretired. He found, as he said recently, that he "wasn't ready for the rocking chair."

Today, at the age of 68, he has survived several cancer operations, is remarried to a woman half his age who shares his love of horses — along with the chores — and has plans for the development of his land and business, which he can't reveal yet because negotiations aren't finalized.

Torchy currently has one stallion, Solar Express, and six mares, including Naomi's Doll (named for his first wife) who represents the fourth generation of horses he has owned. All

(Turn to Page 2)

Photos by
Tom Howes

Student riders are back at Torchy's these days (that's Elaine Bellnier, 13 of Selkirk, left, under the watchful eye of Jean Martin) and Torchy himself, is back in the saddle, upper left, and in the horsebarns on Jericho Rd.

□ Rodeo rider

(From Page 1)

are registered quarter horses.

He took some recent visitors on a stable tour, detailing the personality traits of each horse, and pointing out that their "good dispositions" are the result of training that combined toughness with lots of TLC. "Just like with kids, you have to be kind but firm," he said.

In the arena next to the stable, his wife was giving a lesson, and Torchy looked on proudly as she put horse and rider through their paces. Jean Martin is an expert rider and teacher, who was a member of a hunting team in her native Syracuse.

Torchy, too, is an expert horseman and has stories to tell, and

scars to show, from his days as a rodeo rider. His specialties were roping calves and "bulldogging" and he did it for the thrills and competition — not for the big money that can be made on the rodeo circuit these days. "Some of those fellows make \$200,000 a year now," he said.

For 15 years, Torchy competed in rodeos within about 400 miles of Albany, but he was too much of a family man to try for "the big time." He has two sons, Wayne and Neil, who live with their families in this area and, while they enjoyed and cared for the horses they grew up with, neither is as hooked on them as their dad has always been.

"I've gotten up every morning to feed horses since I was five

A warning

A 14-year-old Delmar boy apprehended for riding a motorcycle on the Bethlehem Central athletic fields off Delaware Ave. about 7 p.m. Saturday was lucky. A trespass charge was dropped, and he got off with a warning.

Bethlehem police said next time would be a different story: school officials have said they will press charges against anyone caught riding a motorized vehicle, motorbike or snowmobile, on school property.

years old," Torchy said. And as he thumbs through an album to show pictures of horses he's had over the years, his eyes fill up with tears.

But horse care is hard work, and Torchy has had to battle against a serious disease, so he and his wife recently leased the stable operation for a year. It wasn't a satisfactory arrangement — partly because of their high standards of care and maintenance — so the Martins have taken back the business.

"It's never too late," Torchy said when describing a 70-year-old woman who was one of his most enthusiastic riding pupils. It's a sentiment that describes his own approach to life, after that brief period of retirement six years ago.

He's back in the saddle again.

□ Junkers

(From Page 1)

residence or driveway. The new law also bans the visible storage outdoors of any old or scrap material other than lawn, garden, nursery or agricultural refuse.

Riester said that if topographic or natural barriers accomplished such screening, the fencing requirement can be waived.

The ordinance empowers the town building inspector to issue citations for violations, which will be handled in town court. In last week's action, the town board approved a change in the maximum penalty from a fine of \$250 or 30 days or both to \$250 or 15 days or both. The penalties apply to both of the new ordinances.

□ Overtime dispute

(From Page 1)

complaint is then over the four hours, grieve the issue."

Currie ended the letter with this statement: "The two participants in the contract have to clear up the understanding of the language of the contract together or through an arbitrator."

But Haker and Clyne declined to accept that overture; when Cooke ordered Haker to stay on after his court appearance, Haker summoned Clyne, and then refused the order. He was suspended June 22. Following that, two other officers — Wayne LaChapelle and Robert J. Samsel — were suspended for insubordination after they also refused orders to work the full four hours following court appearances.

Haker said Monday the PBA has agreed to pay the salaries of the four officers suspended in the dispute. The first officer suspended, Marvin Koonz, was returned to duty by the town following his hearing June 25; he had been off 21 days.

During a break in his hearing Monday, Haker said the PBA has reached an informal, verbal agreement with the town. No more officers called in for duty will be suspended for refusing to work the full four hours, but their pay for the time not worked will be placed in an escrow account pending the outcome of the grievance procedure.

However, exactly when the issue will be resolved is unclear. Clyne said he expects to file the union's request for arbitration of the overtime issue with the Public Employment Relations Board this week. At this point, he said, the question of compensation — whether the officers get paid for four hours of overtime — is secondary to the question of whether the town can legally order the officers to work the extra time.

The hearing Monday simply restated the issues raised in the Koonz hearing in stronger language. Attorney DeAngelis, representing the town, sought to establish that Haker disobeyed a direct order, and that he did in fact have plenty of warning about Currie's "new" policy.

Clyne countered that overtime policy change was never formally announced, that it constitutes an "attempt to unilater-

ally impose terms and conditions of employment (on Haker)" in violation of civil service law and the PBA contract, and that it violates state law.

The hearing officer is Francis J. Higgins, an attorney who conducted the Koonz hearing and was retained by the town board last week to conduct all future civil service hearings. That function used to be done by former Safety Director Ralph Tipple, but since Currie, now the top man in the department, is also a civil service employee, an outsider is needed. Higgins is paid \$300 per day, and the town also picks up the cost of a court stenographer.

The hearing Monday was concluded at 4:30 p.m. with no decision reached by Higgins, but if past practice is followed Haker will return to duty within a matter of days.

Awards to seniors

Bethlehem Central Student Senate, the student-run governmental body, recently recognized two of its own members and graduating seniors with \$250 awards. Thomas Denham, the senate president, won the Leadership Prize for the outstanding leadership qualities he proved in school and community activities for four years. Julie Ann Sosa, the senate treasurer, was awarded the Scholarship Prize. In the judgement of the faculty, she was outstanding by reason of high scholarship, as well as participation in worthwhile extracurricular activities and strength of character for four years.

Vandals and beer

Police are looking for vandals who hurled an empty 55-gallon drum through a cafeteria window at the Bethlehem Middle School last Thursday night. Damage was estimated at \$250.

Earlier 10 youths who had been having a beer party in the wood behind the school fled when police approached. Confiscated were five bikes, a radio with a cassette player, 21 cans of beer and a quantity of empty beer cans. The bikes and radios were released to parents of the youths after questioning. The investigation is continuing.

Brochures win prizes

Norman David Hulme, a graduate of Bethlehem Central High School and son of Dr. and Mrs. Norman A. Hulme of Delmar, was awarded a silver medal for the "Computing the Construction Industry" brochure he entered in the annual competition held by the Art Directors Club of New Jersey.

Two of Hulme's brochures, "Computing for the Restaurant Industry" and "Commercial Services Overview," tied for the bronze medal.

In-Season SPECIAL

5,000 BTU
GE CARRY-COOL®
ROOM AIR CONDITIONER

- Hi-Efficiency,* 7.5 EER
- 115 Volts, 6.0 Amps
- Easy Installation
- Energy Saver Switch

AT905LS

NOW ONLY
\$279.95

5,950 BTU
GE QUIETAIRE
ROOM AIR CONDITIONER

- Hi-Efficiency,* 7.6 EER
- 115 Volts, 7.5 Amps
- Installs Quick 'n Easy
- Ultra-quiet

AQ806FS

NOW ONLY
\$369.95

8,000 BTU
GE QUIETAIRE
ROOM AIR CONDITIONER

- Hi-Efficiency,* 8.5 EER
- 115 Volts, 8.5 Amps
- Installs Quick 'n Easy
- Ultra Low Fan Speed

AQ908AS

NOW ONLY
\$429.95

12,000/11,800 BTU
GE SUPERTHRUST™
ROOM AIR CONDITIONER

- Hi-Efficiency,* 8.3 EER
- 230/208 Volts, 6.3/6.9 Amps
- Dirt Alert™ Feature
- 3 Fan Speeds

AF912DS

NOW ONLY
\$499.95

*Before purchasing this appliance, read important energy cost and efficiency information available.

Van Dyke's

APPLIANCE CENTER
222 Delaware Avenue
Delmar
439-6203

Mon. — Thurs. 9-7
Fri. 9-5
Sat. 9-2

Close 2:00 Sat. during July & August.

the
BEST-DRESSED
W.I.N.D.O.W.S
WEAR

SHEER-VUE MINI-BLINDS
50% OFF!

Bright hues or soft pastels. Be bold or subtle with your mini-blinds. Set a color scheme or perk up an existing one. Tempered aluminum slats can take abuse and bounce right back.

LINENS
By *Gail*

ALWAYS
SAVINGS

Open
Mon.-Fri. 9:30-9
Sat. til 5:30
Sun. 12:00-5
Located at the Four Corners
Kenwood & Delaware
Delmar

VISA-MASTERCHARGE-LAYAWAY

DEL-MAR®
MINI BLINDS
WOVEN WOODS

SAVE
50%
OFF

LOWEST PRICES ANYWHERE
SAVE \$\$ — VERTICALS, INSULATING
SHADES, SOFTLIGHT SHADES,
DRAPERIES, BEDSPREADS

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

Photos by
Tom Howes

Family Day at Bethlehem's town park drew a large throng for a variety of activities, including free watermelons. The bustling scene failed to ruffle a barnswallow family, left, who built a nest above the check-in desk in the spring, when it was quiet before all the neighbors arrived.

Family Day winners

Bethlehem's Family Day, held July 4 at the Elm Ave. Park was more than picnics, swimming and free watermelon.

The Eleanor Roosevelt Development Services Center sponsored a baking contest, then offered entries in a bake sale following the judging. Winners in the cookie category were: first, Claire Haas; second, Lisa DiBernardo, and third, Nina Lempert. In the cakes category, winners were: first, Michele Rinsler; second, Mary Ann Dennis; and third, Judy Lempert.

A horseshoe tournament saw winners in two events. Singles winner was Russell Parker and second place was won by Frank Sheridan. The team of Russell Parker and Bob Lynk won the doubles division and Charles Meinert and John Selig finished second.

Nature on the Hudson

Five Rivers Center naturalists will conduct a tour through the Henry Hudson Park in Selkirk on Thursday, July 19, at 7 p.m. They will discuss the local natural history and lore of the river and its significance to wildlife and man.

The program is free, but participants must preregister by calling Five Rivers at 457-6092.

Wins Harvard award

Theodore Harro, son of Dr. and Mrs. Dale Harro of Elsmere, has won the Harvard Book Award at Bethlehem Central. The prize is awarded annually by the Harvard Club of Eastern N.Y. to a junior who, in the judgement of the faculty, is outstanding by reason of high scholarship, participation in worthwhile extracurricular activities and strength of character.

The biggest scoop

Fourteen local merchants are participating in an upstate observance of the National Ice Cream Festival to be held at the New Scotland Ave. Armory on Sunday, July 15. Skip Parsons and his Clarksville-based Riverboat Jazz Band will be on hand, 4-H clubs will participate in the festivities along with the Albany County Dairy Princess, and there will be drawings as well as free samples of ice cream. Proceeds will benefit the American Cancer Society through a \$3 contribution for adults and \$2 for children 5 and over with a capacity for ice cream.

Scholarship to Denham

The Albany Panhellenic Association has awarded its \$500 scholarship to Thomas Denham, a 1984 Bethlehem Central graduate. He will attend St. Lawrence University in the fall.

Lawn damage probed Offender jailed

Bethlehem police are looking for the driver of a small vehicle that caused extensive damage to the lawn at Farm Family Insurance Co. on Rt. 9W, Glenmont, Friday night. Police said the same vehicle is suspected of damaging a number of residential lawns along Feura Bush Rd. in Glenmont the same night.

Lawrence F. Welter, 20, of 5 Mason Rd., Delmar, has been remanded to Albany County Jail in lieu of \$3,500 bail after being arraigned in Albany County Court on a charge of first-degree sexual abuse. Police reported that Welter had been indicted July 3 on a prior charge of sexual abuse, second degree.

Named to board

Three Bethlehem residents were elected to the board of directors of the Albany Area Chapter of the American Red Cross at the annual meeting. Dr. Peter Burkhart of Delmar and Lewis P. Welch of Slingerlands will serve as directors. William Zimmerman of Delmar was elected assistant treasurer.

THE Spotlight

Publisher — Richard A. Ahlstrom

Editor — Thomas S. McPheeters

Secretary — Mary A. Ahlstrom

Advertising Manager — James J. Vogel Advertising Sales — Glenn S. Vadney

Editorial — Allison Bennett, Theresa Bobear, Nat Boynton, Norman Cohen, Susan Guyett, Tom Howes, Barbara Pickup, Vincent Potenza, Julie Ann Sosa, Lyn Stapf, Caroline Terenzini
Contributors — Linda Anne Burtis, J.W. Campbell, R.H. Davis, Loraine C. Smith, Ann Treadway, Gary Zeiger.

High School Correspondents — Nina Barringer, Peter Fisk, Jennifer Hammer, Kevin Hemmel, Mike Larabee, Tania Stasiuk, Damon Woc

Production Manager — Vincent Potenza Production — Cheryl Clary, Tom Howes, Nora Hooper

Newsgraphics Printing — Gary Van Der Linden

The Spotlight (USPS 396-630) is published each Wednesday by Newsgraphics of Delmar, Inc., 125 Adams St., Delmar, N.Y. 12054. Second class postage paid at Delmar, N.Y., and at additional mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 100, Delmar, N.Y. 12054.

Subscription rates: Albany County, one year \$17.00, two years \$19.00, elsewhere, one year \$15.50, two years \$22.00

(518) 439-4949

HELDERLEDGE

F A R M

Specializing in Perennials
Unusual Contained Plants
in baskets & Terra Cotta
Visitors welcome to our display
gardens
Gifts and Gift Certificates
Picard Road RD2, Altamont 765-4702
Open Daily 9 AM to 7 PM

BC board thinking long-range

By Caroline Terenzini

There hasn't been a shovelful of dirt turned at the end of the Delmar Bypass where developer David Siegal hopes to build 290 apartment units and a handful of single-family homes, but the Bethlehem Central school board has already decided that the children who reside there some day will attend the Clarksville Elementary School.

The board, mindful of the interest that home-buyers have in where their children go to school, voted 5-2 last Wednesday to put the proposed development in the Clarksville attendance area. While fewer than 25 elementary school age children are expected to live there when the development is completed, the board wanted to be sure they are assigned to the elementary school that now has the most room.

Dissenting from the vote were board members Barbara Coon and Velma Cousins (who was sworn in last Wednesday), both of whom reside in the attendance area for the Glenmont Elementary School, where enrollment has burgeoned to the point where all kindergarteners in that area are to be assigned to other schools in the fall. Mrs. Cousins asked during the discussion if this weren't the time to consider a general redistricting, but that is a hot potato for the board, and no one else wanted to discuss it.

Board member Bernard Harvith, arguing for an early decision on the school assignment, lamented reports he had heard that prospective home-buyers in the Brookfield development on Dela-

ware Ave. opposite the high school had been told that, while the area was assigned to the Clarksville Elementary School, "if you get enough people in there and they make a stink, it'll be changed to Slingerlands." So far, however, there's been no stink.

Last Wednesday's meeting was the board's annual reorganizational session, and Sheila Fuller and Robert Ruslander unanimously were re-elected president and vice president, respectively.

An earlier vote of the board was called into question by veteran member John Clyne, who asked that the minutes of the lengthy June 20 session be changed to record him as abstaining from a vote on raises for the district's top administrators. While Clyne insisted that he had not voted in favor of the 6½ percent raises following an executive session that lasted until 2:15 a.m. June 21, his colleagues on the board differed. Ruslander said, "My recollection is that it was unanimous."

"My recollection is, too, John," Mrs. Coon said.

"I have a clear recollection that it was unanimous also, John," Mrs. Fuller said.

Harvith was willing to second Clyne's motion for the change in the minutes, saying, "It seems to me that the minutes should accurately reflect what happened; however, there is the matter of courtesy . . . I will second the motion with the understanding that it is not consistent with several other people's recollection of what happened."

When a majority made up of Coon, Fuller, O'Brien and Rus-

lander voted "no" on changing the minutes, Clyne then sought to assail the accuracy of the minutes following the executive session on the grounds that they were prepared by Business Administrator Franz Zwicklbauer, and not District Clerk Cheryl Stees, who normally does not stay through the board's executive sessions. "He's a party to it!" Clyne asserted. He was the lone dissenter when the June 20 minutes were approved.

The board voted, 6-0-1, to add \$28,500 to the contingency budget adopted June 20 to correct a calculation error. Clyne, who voted against the contingency budget originally, abstained, but only after Mrs. Fuller asked him how he was voting when his voice wasn't heard with the ayes or nays.

In other business, the board:

- Learned the district was ending the year with a cash shortage of some \$123,000 and was borrowing \$1 million this month at a rate of 6.79 percent to carry it through the summer. Borrowing of this magnitude is an annual event because the district receives no tax revenue until the end of September. With the district caught short by the freezing of \$390,000 of its assets while the Lion Capitol Group's bankruptcy is sorted out, a \$300,000 payment to the state retirement system was being made two weeks late, the business administrator said. He said this was the only payment that had been held.

- Agreed to form an ad hoc group to set up investment guidelines for the district. Members are

expected to include a board member, two state "experts," two representatives of banks and two interested citizens who have already met with Zwicklbauer.

- Unanimously gave the go-ahead for the district to undergo a re-evaluation by the Middle States Association of Schools and Colleges. The last such evaluation was done a decade ago.

- Asked for more information before considering a request that it revoke fees now charged to parent-teacher groups for use of the schools. These fees can be as high as \$100 for an all-day event.

- Authorized Mrs. Fuller to sign any forthcoming agreement with the district's three bargaining units concerning a replacement for the State Health Insurance Plan. A bid from another carrier is \$83,000 less.

- Agreed to rent 10 classrooms in various schools for use by the Board of Cooperative Educational Services. Superintendent Lawrence Zinn said BOCES has difficulty in obtaining classrooms in its service area.

- Agreed that the Challenge program task force would begin its work in September.

- Learned that some 836 volunteers had recorded more than 20,000 hours of service to the district this past year.

- Set its next scheduled meeting for Aug. 8.

Recognized in science

Three outstanding Bethlehem Central science students were recently recognized for their work in the subject. Julie Ann Sosa, daughter of Dr. and Mrs. Julio Sosa of Delmar, won the Bausch and Lomb Science Medal for her outstanding work in science. She will be a freshman at Princeton University this fall. Jaron Bourke, son of Dr. and Mrs. Robert Bourke of Slingerlands, was given the Floyd J. Walter Memorial Science Prize for his excellence in science. He will be at Harvard College in the fall.

Jennifer Grierson, daughter of Mr. and Mrs. David Perry of Delmar, was awarded the R.P.I. Medal. She was deemed the outstanding science and math student in the junior class.

Carol Ann Desch

Librarian leaving

Carol Ann Desch, head of reference and information services at Bethlehem Public Library, has accepted a position as assistant in library services in the New York State Library at the State Education Department.

Desch has worked at the Bethlehem Public Library since 1977. She has also been active in the New York Library Association and the American Library Association, and recently served a term as president of the Public Library Association's Alternative Education Programs Section. She has been appointed chair of the association's organization committee for 1984-85. Desch, a native of Albany, has a Masters in Library Science degree from the State University of New York at Albany.

Book 'outstanding'

State-Local Relations: A Partnership Approach, a book by State University at Albany political science Professor Joseph F. Zimmerman, has been selected as an outstanding academic book by *Choice* magazine, a publication of the Association of College and Research Libraries of the American Library Association. The book, published last April by Praeger Publishers, examines the legal and political relationships between state and local governments and the impact of the federal governments on these relationships. Zimmerman, whose specialty is state-local relations, said that this is the first book published on state-local relations in the United States since 1946.

Zimmerman, a Delmar resident, received the doctorate in political science and public administration from Syracuse University and is the author of several other books.

COMPARE OUR PRICES!! PHOTO PROCESSING SERVICE

KODACOLOR

Process and Print Total Cost

12 Exposure	\$2.49
15 Exposure (disc)	\$2.99
24 Exposure	\$3.99
36 Exposure	\$5.99

HERE TODAY — BACK TOMORROW

(Popular Size Film, Monday thru Friday)

All Kodak Equipment, Chemicals & Paper

— JULY SPECIAL —
ENLARGEMENT SALE

5 x 7 enlargements	89¢
8 x 10 enlargements	\$1.89

(Unframed enlargements from C-41 negatives)

THE PAPER MILL

DELAWARE PLAZA

439-8123

SUMMER SALE!

20% to 50% OFF

SUITS — SPORTSCOATS — SLACKS
SHIRTS — OUTERWEAR
ALL-WEATHER COATS

HURRY FOR BEST SELECTION

PAUL MITCHELL'S

MEN'S WEAR
DELAWARE PLAZA

439-3218

A 'different' life at Cherry Hill

"Sometimes three or four little hummingbirds pay us a visit and feast on the beautiful flowers. But if you come too near them they fly off in the greatest consternation and will not come back for some time. In the autumn everything looks different. The summer house is completely covered with a cloak of deep red sprinkled all over with little blue berries which draw the blue birds in great flocks..."

A different life from today's is suggested in these lines penned by a young girl of 100 years ago. The child, Kittie Putnam, sat on the wide front porch at Cherry Hill in Albany, overlooking the Hudson River. "The opposite bank of the Hudson looks perfectly beautiful," she wrote. "All the trees as far as you can see are covered with bright colored leaves and sometimes a few crows go cawing through the air."

Today Kittie would not be on the porch watching hummingbirds; she would be in the family room watching TV, and it is unlikely that a school composition about her home would be so reflective. These, however, are not the only differences between the life of a child today and that of Catherine Putman, who in 1860 came to live with her relatives, the Elmendorf family, at the house at 523½ S. Pearl St. in Albany.

The differences and similarities are laid out in a packet put out by the staff at Historic Cherry Hill for use in the schools. This packet, which includes photocopies of

Kittie Putman, right, with Emma Bonney, at Cherry Hill circa 1867. Their life at the historic Albany mansion is now the subject of a resource packet for students.

family documents as well as a teacher's manual, is aimed at making history come alive for pupils. It also, not incidentally, brings Cherry Hill to the people. The historic house, now overlooking freight yards and massive oil tanks at the Port of Albany, is observing its 20th anniversary as a museum this year.

The packet for school children has copies of 41 letters, receipts, photographs and other historical

documents, and the teacher's manual includes activity sheets and suggestions, as well as answer keys. Helen Marie Lounsbury and Helen Wesser, teachers in the Berne-Knox-Westerlo School District who had already done a similar packet on the anti-war, were volunteer consultants. The entire project, coordinated by Rebecca Watrous, education director at Cherry Hill, took three years to produce. Printing was financed as a public service by Price Chopper Supermarkets, and resulted in 30 packets for each of the 44 elementary schools in the county plus some lending copies that are available at Cherry Hill.

While similar packets have been produced at some other museums and historical sites in the Northeast, "Kittie Putman" fills a gap in several ways, according to Watrous. The state requirement that local history be part of the curriculum has caught publishers short, with no textbooks available, she said. And what local historical references there are emphasize the Dutch, she added, with little on 19th and 20th century Albany.

Then, too, no other historical site here is able to follow a family through to the 20th century, Watrous pointed out. "Thousands and thousands" of documents from Cherry Hill remain today, some in boxes at the State Museum that as yet have not been gone through.

Adults would find the documents poignant — a plumber's bill lists "4 hours work of 1 man and helper" at \$2 and a grocer's bill lists butter at 25 cents a pound. But children will find much more to wonder at.

Caroline Terenzini

Outstanding students

The outstanding senior social studies at Bethlehem Central were recently named. John Briggs, Shawn Dobert and Andrew Tomlinson won departmental awards for their outstanding achievement in the subject. Julie Ann Sosa was the recipient of the Gladys E. Newell History Prize for her outstanding scholarship and interest in the study of history, and the Capital District League of Women Voters Award for outstanding scholarship in civics and the social sciences for four years. Jaron Bourke won the DAR American History Award for his high cumulative average in social studies and a good grasp of American History.

Richard Relyea and Daniel McShane won third and fourth places respectively in the Canadian Studies Essay Contest sponsored by the Center for the Study of Canada. The Bethlehem Central library received \$125 in matching funds to purchase materials for Canadian studies.

Arts awards given

The Albany League of Arts has honored Michael Rutherford of New Scotland for "artistic excellence" in his poems and prose. Rutherford's published works include *Meat is My Business* and *Lesbi-Catullus*. The League also cited Stuyvesant Plaza for its contribution to the arts through its annual invitational arts festival and its construction and underwriting of the Community Box Office at the plaza.

Polka party

The Polish Community Center in Albany will host a giant Polka Dance and Picnic to benefit the local chapter of the Arthritis Foundation on Sunday, July 15, from 1 to 8 p.m. Polka bands from Amsterdam, Rome and Schenectady will perform.

Tickets for adults will be \$3.50 at the door. Children under 12 will be admitted free. For information, call the Arthritis Foundation at 459-5082.

DEAN'S LIST

Schenectady County Community College — Kathleen Greer, Slingerlands.

Cornell University — Elin Swanson, Slingerlands.

University of North Carolina at Chapel Hill — David Irvine, Jr., Allison Irvine, Delmar.

Syracuse University — Tamara Van Ryn, Selkirk.

State University at Albany — Robert Skerrett, Daniel Skerrett, Delmar.

University of Dayton — Mary Noel Moran, Delmar.

King College — Anita Louise Taylor, Lydia Joy Taylor, Delmar.

Tops in History

The outstanding American History students at Bethlehem Central were recently named. Philip Kaminsky and Jared King, juniors, won Society of Mayflower Descendants Awards. They both demonstrated proficiency in the study of U.S. history and our Constitution. The BCHS team placed first in the national Intelligent Competition. It included juniors Anne Comi, Jennifer Grierson, Carol Hernadez, King, Erik Patrick, Fred Rudofsky, Jim Seagle, George Turinsky and Damon Woo, and Erik Dullea, a senior. They were all in the Advanced Placement course.

Extra help

Kelly Burke, Lisa Clarke, Thomas Denham and Colleen Nyilis will begin their college education in the fall with the help of Bethlehem Central Teachers' Association scholarships. The awards are based on scholarship and need, as well as service to the school and community.

Wins scholarship

Thomas McTague has won the \$500 Mary Dorothy Morand Memorial Scholarship as the Bethlehem Central senior who has overcome difficulties and typifies the type of student for whom Mrs. Morand worked.

Polls open 'til 9

Voting booths for the public referendum on nine propositions to accompany the contingency budget of the Bethlehem Central school system will remain open until 9 tonight (Wednesday) at the Bethlehem Middle School, Kenwood Ave., Delmar.

District residents, voting on budget items for the third time this year, are being asked to approve or reject individual budget items totalling \$717,500. The school board previously adopted a contingency budget of \$15.8 million.

There's Something For
EVERYONE
in the
CLASSIFIEDS!

**National
Ice Cream
Festival**

Sunday,
July 15th
11 a.m. - 5 p.m.
New Scotland
Armory
Albany

Jon cordially invites you to join him
at **Anthony's Hair Concept**
282 Delaware Ave., Elsmere, N.Y.
on Thurs. or Fri. Evening For
Personal Hair Care.
RSVP 439-6131

STRAIGHT TALK

Small Business owners (one - 5) can now get the same medical protection as the industry giants at affordable rates. We do business the old fashion way: **One on one!**

Call **Smlth - Frankey Agency**
439-1844

Garden Shoppe
AFFILIATE OF J. P. JONAS, INC.

PENNY-WISE BUYS

- Annuals
- Vegetables
- Hanging Baskets

Buy One
Get One
for 1¢

OUTDOOR LIVING SALE (Discounts effective thru July 17)

GLENMONT
Feura Bush Road
439-8169

GUILDERLAND
Albany-Carman Road
356-0442

STORE HOURS: MON.-FRI. 9-6, SAT. 9-5, SUN. 10-4

25% OFF
ALL NURSERY STOCK
GUARANTEE:
1 Full Year, 100% Written Guarantee
All Nursery Stock (except roses)

**ALL
PATIO FURNITURE
SAVE 20%**

PLUS MORE

★ See Us For Your
Replacement Cushion
Needs.

Committed To Your Gardening Success

VISA

Spotlight

COUPON PAGE

Extra Special Values for Spotlight Readers

COUPON

KID'S STUFF

60% OFF SUMMER CLOTHING

Route 9W Ravena
(Just South of McDonald's)
Tues. Thurs. 9:30-5:30 Fri. 9:30-9:00
Sat. 9:00-5:00
756-3322

Infant Shirts 3.00 ea.
Toddler Shirts 4.00 ea.
Girls 4-6x Shirts 5.00 ea.
Boys 4-7 Shirts 5.00 ea.
Girls 7-14 Shirts 6.00 ea.

Coupon Expires 7-17-84

COUPON

CHERRY-GO-ROUND BOOK EXCHANGE

121 Adams Street
Delmar
439-0163

SAVE ME FOR A RAINY DAY
AND GET A SHOWER OF SAVINGS!
EXTRA 10% OFF
ON YOUR NEXT RAINY DAY VISIT

Valid Starting July 9, No Exp.

NEW HOURS:
Mon. Thurs. Sat. 10 to 6
Fri. Eve. 'Til 8
Sundays 12-4

SUMMER SALE
Now in Progress
See Ad Pg.

COUPON

DELMAR CAR WASH

FREE CAR WASH

With The Purchase Of
A Coupon Book At the Regular Price.

"The Quality Wash"
in Elsmere Behind Del Lanes

(Expires 7/18/84)

COUPON

Coupon Expires 7/17/84

25% OFF RETAIL PRICES

PAINT - WALLPAPER - TOOLS - BRUSHES

MILLER PAINT

465-1526 "Your Complete Home Decorating Center"

296 Central Ave. Albany

COUPON

SAVE BIG AT Carvel

OPEN 7 DAYS A WEEK 9:30 AM - 11:00 PM
Buy 1 Get 1 Free
Buy One Sundae At Our Regular
Low Price Get Another Sundae
Absolutely FREE!

Carvel
SOFT ICE CREAM
FOUNTAIN
SUNDAES

222 DELAWARE AVE.
DELMAR, N.Y.
439-7253

Cannot Be Combined With Other Coupons Or Reduced
Price Offers. Redeemable Only At Store Listed in This Ad.
Thru 7/17/84

COUPON

\$10.00 OFF ANY WEDEATER IN STOCK

WEED EATER

(Coupon Good Till 7/31/84)

HILCHIE'S SERVICE STAR

235 Delaware Ave.
Delmar, N.Y.

More Than Just a Hardware Store

COUPON

Present this coupon with your classified ad
and receive

THE Spotlight \$1.00 OFF

125 Adams St., Delmar, N.Y. 12054
439-4949

ONE PER CUSTOMER

EXPIRES 7/17/84

COUPON

30% off Stiffel Lamps
(In Stock)

Expires — July 21

1978 Central Ave., Colonie
Mon. thru Sat. 10am - 5pm
Wed. and Fri. til 8pm

LAMPS & SHADES

COUPON

PIZZA EXPRESS

\$1.00 OFF ANY LARGE PIZZA

Cannot be combined with any other coupons or specials.
Please Mention Coupon With Phone Orders
Offer ends 7/24/84

Delaware Plaza **WE DELIVER** 439-2244

COUPON

HANDY-DANDY CLEANERS

240 Delaware Ave., Delmar
439-4444

WORTH **\$2.00** ANY PROFESSIONAL
OFF OF \$10.00 OR MORE

OFFER EXPIRES 7/17/84

ONE COUPON PER CUSTOMER
Coupon must be presented with incoming orders.

COUPON

imperial
guaranteed wallcoverings
A COLLINS & AIKMAN COMPANY

"NEW" AMERICAN COUNTRY GEAR

50% OFF ANY ORDER

Roger Smith
DECORATIVE PRODUCTS
Since 1970

ONE COUPON PER CUSTOMER

340 Delaware Ave.
Delmar, N.Y.
(518) 439-9385

Good Till 7/17/84

Offer Ends 7/24/84

COUPON

Valinda's Delmar Florist

4 Corners, Delmar
439-7726

\$25.00 OFF

FREE Mother's Corsages
With Wedding Bookings
Between
July 1 — Aug. 1, 1984

Any Wedding Bookings
With This
Coupon
Expires 7/18/84

COUPON

NEWSGRAPHICS PRINTERS

125 Adams St., Delmar, N.Y. 12054 439-4949

WORTH **\$5.00 OFF** ANY 1,000 BUSINESS
CARD ORDER

ONE COUPON PER PERSON

Offer Good Thru — 7/24/84

COUPONS
SAVE YOU MONEY
USE THESE
WHENEVER POSSIBLE

Planners remove duplexes from 'A'

By Theresa Bobear

The Bethlehem Planning Board voted last week to recommend that duplexes be removed as a permitted use in A-Residential zones.

According to Building Inspector John Flannigan, most of the vacant land zoned A-Residential is in North Bethlehem, Selkirk and along the Hudson River, but only the North Bethlehem land has the services that would make it buildable at this time. The proposed ordinance would make all duplexes currently in A zones non-conforming uses.

Flanigan said the owner of a parcel of land zoned A-Residential would be able to get a variance from the Board of Appeals, but that if the land were sold such a variance would no longer be automatic.

Before voting in favor of the recommendation, board Chairman Charles Redmond said that Bethlehem is basically a single-family community, and "this board must look at what is good for the community as a whole." He added that "in general, an absentee owner of property does not keep up the land as well as an occupant owner." Board member John LaForte, who also favored the elimination of duplexes from A zones, suggested the creation of another zone for duplexes and single-family homes.

The board was previously informed by Commissioner of Public Works Bruce Secor that in some areas zoned A-Residential, particularly North Bethlehem, additional duplexes would over-tax the sewer system.

The motion to remove the duplexes was passed 4-2, with board members Neal Moylan and William Johnson dissenting and board member T.E. Mulligan absent. The town board will hold a public hearing before making a final decision.

The charge would affect not only vacant land but also what changes could be made in current duplex structures.

According to Article XV of the zoning ordinance, a non-conforming use "may not be reconstructed or structurally altered to an extent exceeding in aggregate 25 percent of the ground area of the building, unless the use of said building is changed to a conforming use." In addition, Article XV states: "a non-conforming use which shall have been discontinued for a period exceeding 12 months shall not be resumed except by special exemption as granted by the board of appeals."

BETHLEHEM

In spite of Redmond's assurance that a variance could be obtained to build a duplex in an A zone, several objections to the proposed change were voiced. Civil engineers Lindsay M. Boulette and Paul Hite asserted that the additional strain on the sewer system caused by building a duplex rather than a single-family dwelling is not significant. Hite added that such a zoning change would force younger members of the Delmar community to leave in order to find financially accessible housing.

The board also held a public hearing regarding the 44-lot Crossroads, Section II subdivision by Frank A. Tate and John Cerone, which is located east of Wemple Rd. and south of Beacon Rd. Area residents in attendance were concerned about the widening of Beacon Rd. on the side of the development to accommodate the increased traffic.

In other business, the board:

- Declared that they had not produced a final environmental impact statement for the Woodhill subdivision of 90 lots to be located off Feura Bush Rd. near Rt. 9W because the public comment period had not yet ended.
- Held a public hearing for Andrew H. Chainyk's proposed one-lot subdivision off Blessing Rd. The board advised the developer's representative, Paul Hite, to present a plan to the board for site plan review if he was planning to build a duplex.
- Reviewed the preliminary environmental impact statement

for the Dime Savings Bank's proposed 31-lot Delwood Acres subdivision located off Rockefeller Rd. The board voted unanimously to require a full State Environmental Quality Review.

Local boy scouts are off on a four-week expedition that promises to recall at least some of the old Wild West.

Helping to observe the 121st anniversary of the Battle of Gettysburg were Dennis Hudson, Todd DeVoe and Ed Socia, members of Boy Scout Troop 75, Delmar, shown taking a break in their 15-mile

hike at Gen. Dan Sickles headquarters. The Trostle barn in the background still shows a shell hole as a battle scar of the Civil War's pivotal engagement.

R.H. Davis

On expedition

The expedition is to the Philmont Scout Ranch — 215 square miles of rugged mountain wilderness in the Sangre de Cristo range of the Rocky Mountains near Cimarron, New Mex.co.

Five scouts — Scott Smith and Carl and Garrett Wirth of Troop 72 of Slingerlands and Mark McKinney and Steve Piccolino of Troop 75 of Delmar — are traveling by van with five other area scouts and Douglas Smith, Scoutmaster of Troop 72.

En route to Philmont, the scouts will watch a rodeo at Cody, Wyoming, attend an international gun auction at the Winchester Museum there, go whitewater rafting and visit Yellowstone, Zion, Grand Canyon and Mesa Verde National Parks.

At Philmont, the scouts will hike and camp along a fifty-mile stretch of the rugged, rocky trails

Pulled from pool

A 3-year-old Delmar boy who was pulled unconscious from the toddler's pool at Elm Ave. Park

by a neighbor early in the afternoon of July 4 was revived by artificial respiration before the arrival of a rescue squad.

According to witnesses, the boy whose name was not given, was quickly revived by Dr. Robert Hetterer, assisted by Mike Nyilis, a lifeguard. The pool area at the time was thickly populated by Family Day crowds enjoying the park on the Fourth.

HELP!

KEEP OUR SHOPS BUSY... IT'S SUMMERTIME AND OUR SHOPS NEED THE WORK

REUPHOLSTERY SALE

ANY SOFA

\$59.50

PLUS MATERIALS

ANY CHAIR

\$39.50

PLUS MATERIALS

CALL NOW FOR A FREE ESTIMATE

ROTHBARD'S

REUPHOLSTERY BY EXPERTS

Since 1925

TRI CITIES 765-2361
HUDSON 828-1051

SARATOGA 877-7722
AMSTERDAM 842-2966

"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 7/14/84
WE ACCEPT FOOD STAMPS
SERVE THE BEST...SERVE FALVO'S

US PRIME BONELESS

CHUCK FILLETS

\$1.89 lb.

US PRIME

CUBE STEAK (Round)

\$2.69 lb.

FRESH SLAB

SPARE RIB

\$1.69 lb.

WHITE EAGLE

3 LB BOX

FRANKS

\$5.29 ea.

DELT DEPT

10 LBS. OR MORE

US PRIME

GROUND CHUCK

\$1.29 lb.

GROUND CHUCK

10 LBS. OR MORE

US PRIME

GROUND ROUND

\$1.79 lb.

PERDLE GRADE A BONELESS

CHICKEN BREASTS

\$2.79 lb.

US PRIME
BEEF STEW

\$1.79 lb.

5 Lbs. Or More

28 LB. SUMMER
FAMILY PACK

\$49.49

US PRIME
CHUCK PATTIES

\$1.69 lb.

5 lb Boxes

PHONE ORDERS TODAY 439-9273

BURT ANTHONY ASSOCIATES
FOR INSURANCE

BURT ANTHONY

Car Insurance rates vary considerably from Company to Company. Call us for a free comparison.

439-9958

208 Delaware Ave.
Delmar

The Crystal Chandelier
At
Delaware Plaza
439-4643

WESTWOOD

BRASS LAMP SALE

More Light
For Your Money

25" to 28"
Accordion Pleated
Linen Shade

\$64.99

Reg. 79.99

Not Exactly
As Shown

New Hours

Monday thru Friday 10-9
Saturday 10-6
Sunday 12-4

Master Charge

Visa
American Express
Layaways

New bridge is approved

Drivers using the Bailey bridge on Onesquethaw Creek Rd. in Feura Bush will have a new permanent structure next year, according to present plans.

The New Scotland town board has agreed to pay engineering fees and to reimburse Albany County for expenditures not to exceed \$25,000 for a new span to be built by the county. The county legislature's finance committee has recommended approval of plans calling for an estimated \$90,000 to rebuild the structure, which spans Onesquethaw Creek. Under the agreement, the town will reconstruct the approaches and guardrail work, the county will replace the bridge. On completion title to the structure will revert to the town for maintenance.

The one-lane Bailey bridge was loaned by the state Department of Transportation to replace the original structure that collapsed under the weight of a loaded town truck in 1978. Two years ago a proposal to rebuild the bridge to federal specifications, requiring extensive widening and regrading of the town road, was withdrawn after local residents and the Onesquethaw Historic Preservation organization voiced strong objections.

The latest project is expected

New Scotland Town Hall to get wing

New Scotland's town hall will be expanded to include a new wing, providing additional floor space for an enlarged hearing room and offices the town board feels are needed to alleviate crowding.

At its July meeting last Thursday morning, moved back from the regular first-Wednesday date to avoid conflict with the Fourth holiday, the board authorized a call to contractors for an Aug. 1 bid opening.

No estimate of the cost was given, but Supervisor Steve Wallace said the proposed addition would be "far less" than a 1972 proposal that was defeated by town voters in a referendum. Wallace also said the present plan was below the minimum that would require public approval.

The proposed addition will be approximately the same size as the present wing, and would be built on the east side of the central structure, thus giving the building a balanced appearance when viewed from the front. The new wing would double the size of the existing public hearing chamber, and provide office space for the town's two justices, Wallace said.

In other actions, the board:

- Authorized hiring the Laberge engineering firm to review plans for a residential development on Swift Rd. on condition that the town can charge the cost back to the developer with his approval. The request was made by the town planning board for a

The New Scotland Town Hall will soon have a more balanced look when a wing similar in appearance to the present wing is added to the east side of the building. The town board has scheduled bid openings for Aug. 1.

Tom Howes

subdivision planned by Peter Baltis, a Voorheesville land developer, on Swift Rd. opposite the town park.

- Received a request from Richard Ramsey, treasurer of the Kiwanis Club of New Scotland, to authorize a contribution of \$681.50 for participation in a county youth program. The sum is substantially lower than that requested a year ago.

to be included in the county highway budget for 1985, with construction scheduled for next spring.

Still in hospital

Henry R. Sternberg, 57, of Pine Crest Rd., Slingerlands, was reported in fair condition at Albany Medical Center recuperating from multiple injuries in a two-car

accident at Kenwood Ave. and Cherry Ave. on June 30. A week earlier Sternberg was reported in serious condition in the hospital's intensive care unit.

Sternberg's wife, Elene, 56, was discharged from the hospital last week. Two other persons were treated and released after the accident.

Bethlehem police said possible traffic charges are pending following Sternberg's release from the hospital.

Good will award

Julie Ann Sosa has won the Anne Gibson Elbow Memorial Award as the member of the Bethlehem Central senior class who has made an outstanding contribution to the promotion of human understanding and good will.

Cyclist ticketed

A Delmar motorcyclist whose cycle hit a manhole cover and skidded into a tree spent several hours in a hospital emergency room Monday and faces additional time in town court.

Bethlehem police issued five traffic tickets to Philip W. Giltner Jr., 21, of 32 Willow Dr. after he had been treated and released by St. Peter's Hospital technicians. Police said Giltner was taken to the hospital by a passing motorist. The hospital declined to identify the extent of his injuries.

Police said the accident occurred in front of 60 Kenaware Ave. at 2:30 p.m. Monday. Giltner was charged with operating an unregistered vehicle with improper plates and without a valid inspection sticker, and with being an uninsured operator.

On honor roll all year long

The following students at Clayton A. Bouton High School were on the honor roll three times during the 1983-84 academic year. An (*) indicates high honor roll.

Ninth Grade

*Ward Breeze, *Heather Brennan, *Courtney Burns, *Vicky Chamberlain, Dean Decker, Karen Donato, *David Dunning, *Jonathan Flanders, Karrie Ford, *Benjamin Greenberg, Jill Guyer, Sandra Hawkins, *Lynn Herzog, *Kyle Larbee, *Patrick Lentle, *Laura Martin, *Daniel McKenna, *Donna Mensching.

Also, Cheryl Nendza, *Jennifer Ramsey, Kenneth Rivers, *Matthew Rose, Wendy Rubin, Staci Sala, Michelle Schaff, *Shara Smith, Carolyn Sommer, *Alexis Steinkamp, *Cynthia Tanner, Pamela Tibbits, Martha Mary Wagner and *Laurie Wagner.

Tenth Grade

Margaret Arthur, Lawrence Bach, Lisa Baker, *Mark Bibbons, Martin Burke, Melissa Campbell, *Justin Corcoran, Daniel Darpino, Edward Donohue, *Meredith Englander, Lisa Follis, Antoinette Genovesi, *Gina Giffort, *Kirsten Haaf, *Edward Hampston, *Edward Kiegle, Bradley Kranz, *Jennifer Kurkjian, Jill Lawrence, Kelly Leonard, Christine Martin, *Susan Merritt, Kathleen Michalak, Bonnie Mitchell, *Lynne Richbart, Joshua Rosenblum, *Elizabeth Rourke, *Christina Shuff, *Gretchen Storm, Christina Tarullo, *Allissa Van Zutphen, Colleen Vaughn, James Volkein.

Eleventh Grade

*Debra Bausback, *Lewis Bernstein, *Christopher Biernacki, Courtney Brennan, Peter Chapman, *Katherine Danforth, *Christine Fernandez, Peter Fisch, Adrienne Fitzgerald, *Ann Grassucci, *Dianne Jackson, Kenneth Kerton, Michelle Koch and *William Lee Kraus.

Also, Michael Larabee, MaryBeth Manning, *Sharon McKenna, *Edward Mitzen, Suzanne Munyan, Erin Neighmond, Kerry Rapp, Joseph Rissberger, *Victoria Ross, Heather Sanderson, *Cynthia Sauer, *Christopher Smolen, *Christine Toritto and Thomas Wight.

Twelfth Grade

*Brereton Bissell, Kim Burns, *Christine Cillis, Adam Clark, Susan Dunning, Dora Estrada, Karen Flewelling, Karen Foley, Kirsten Ford, Michelle Huth, Wendy Knapp, Patricia Lasch, Patricia Martin, *Elizabeth Mattfeld, Michael McCarty, Peter McMillan, *Kirsten McMullen, Janet Merkley and Maria Michele.

Also, *Douglas Nendza, Renee Nicholas, *Richard Oden, Yvonne Perry, *Sean Rafferty, Michael Ricci, *Jeffrey Rockmore, Marianne Sapeinza, Brian Smith, *Frances Spreer, Tammi Tate, Jennifer Ten Eyck, Robert Trombley, *Edward Volkwein and *Christopher Zeh.

Selwyn A. Fraiman, DDS

Family Dentist

Route 9W, Glenmont
(1 1/2 mile south of Feura Bush Rd.)
Phone 463-3462

Office Hours: (By Appointment)
Monday thru Friday: 8:00 a.m. - 5:00 p.m.
Saturday: 8:00 a.m. - 3:00 p.m.

Telephone 439-6679

DEEP
↓
CLEANING

GENERAL HOUSE

K
E
E
P
I
N
G

"You supply the grime.
We supply the shine."

Jerry Thompson
20 Winne Place
Glenmont, NY 12077

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

DANDELION GREEN LTD.

HELP!

We need you to help clear out remaining Spring and Summer merchandise to make room for our fall collection.

30% - 80% OFF

STUYVESANT PLAZA

458-7404

IF YOU CAN FIND BETTER BUILT BUY IT!!!

Introducing

FAMOUS KROEHLER
TOUCH HANDLE RECLINERS
AND SWIVEL ROCKERS

INTRODUCTORY
SALE

Starting At

\$159.00

Burrick Furniture
560 Delaware Ave.
Albany (1 Min. From Del. Plaza)

465-5112

Name Brands For A Lot Less

Voorheesville News Notes

Lyn Stapf 765-2451

Summer reading clubs

Summer fun continues this week, when the Summer Reading Clubs meet on Thursday, July 12 (grades K-3) and Friday, July 13 (grades 4-6) at 3 p.m. This week's meeting will feature movies.

Speaking of movies, next week's Tuesday movie is "Willy Wonka and The Chocolate Factory," the musical adaptation of Roald Dahl's classic children's book about a poor boy who wins a chance to tour the most extraordinary candy factory and winds up winning it. The free movie begins at 1 p.m. and lasts approximately two hours. All are welcome.

Firemen busy

Luckily enough the Voorheesville Fire Department hasn't had too many emergencies to answer during the past month, but the volunteer organization has been busy just the same.

In June Chief Ray O'Malley, Dave Bayly, Bill Hotaling and Dan Reh attended the annual fire chiefs convention held at the Concord Hotel in Kiamesha Lake. At the end of June the fire department participated in the Knox Firearm Competition, walking away with three first prizes in the midnight alarm, water basketball and barrel fill contests, as well as second place in the hose roll.

Newly elected line and civil officers of the group include: chief, Ray O'Malley; first assistant chief, Dave Bayly; second assistant chief, Greg Burgoon; captains, Rich Blackman and John Semenick; quartermaster, Clark Thomas; lieutenants, Jack Halligan and Mike Hotaling; president, Harvey Huth; vice president, Ron Welker, and alternate county delegate, Ted Avgernios.

Singing scouts

Four girls from the Voorheesville Neighborhood Girl Scout group will be participating in a barber shop quartet this week representing the Hudson Valley Girl Scout Council at the World Conference of Girl Scouts and Girl Guides being held at Marymount College in downstate New York. Susan Arthur, Margaret Arthur, Laura Scheerer and Jill Guyer were presented with a cash award at the annual Girl Scout Awards Assembly held at the high school in June, to be used on their trip to the conference this weekend.

Also at the program which honors area scouts and their yearly achievements, neighborhood Chairwoman Eleanor Smith, who has served in that capacity for the past three years, passed the duties of her position to Bea Richardson, an active member in scouting who has served as a girl scout leader, troop organizer, delegate to the council and encampment director.

On the road

The Girl Scouts won't be the only scouts traveling this week. Over two dozen Boy Scouts from Voorheesville's ambitious Troop 73 will be traveling for a week's stay at the Scout Encampment outside of Poestenkill known as Camp Rotary. This is the second year the Voorheesville Scouts have participated in the program.

One area scout who traveled even further is Jon Flanders, also a member of Troop 73 who took

off on July 3 for two weeks to the Philmont Scouting Ranch in Philmont, N.M. The son of Lee and Peg Flanders, Jon will spend 12 days hiking out in the wilds of the ranch.

Ready for the dance

Last call for those interested in attending a fun filled evening of dining and dancing when the New Scotland Elks Ladies Auxiliary presents their annual Country Western Night on July 21 at Picard's Grove. Tickets for the event are \$15 per person and may be obtained from any auxiliary member by calling Diane Koch at 765-2030. Reservation deadline is July 13.

The industrious new officers of the auxiliary are president, Diane Koch; vice president, Rita Gavin; secretary, Barbara Smith; treasurer, Kay Perrault; advisor, JoAnn Donohue and board members Jean Thomas, Sharon Boehlke and Doreen Moak.

Newly installed officers of the New Scotland B.P.O.E. No. 2611 are exalted ruler, Steven Basinait; esteemed lecturing knight, Robert Van Alstyne; secretary, Steve Galusha; treasurer, Edward Smith, and trustees, Mike Magrum, George Koch, Edward Donohue, Donald Duncan and David Gaul.

PTSA scholarships

Although vacation from school is here the officers and the board of the Voorheesville PTSA are hard at work getting a jump on all the organizational duties of the group to get the fall semester off to an early start.

Although the PTSA calendar will not be a project of the group this year, they have many other programs planned to draw the school and community together and to raise some money for the PTSA scholarship fund. Recipients of this years PTSA scholar-

ships were Brereton Bissell, Carl Burnham, Cynthia Crisafulli, Kirsten Ford, Marie Haines, Karen Hensel, Nora Macintosh, Michael McCarty, Peter McMillen, Sean Rafferty, Garret Ross and Marianne Sapienza.

Takes summer off

Summertime does add to the normal parental problems and with this in mind the newly formed parent support group have chosen this time to begin their weekly evening meetings. Unfortunately, due to summer vacations and schedules the group, begun as an off shoot of the New Scotland Substance Abuse Committee, has decided to table their summer plans and resume the weekly evening meetings in the fall.

Cited by veterans

At a ceremony at the Veterans Administration Hospital, Albany, Dr. David Schwartz of Delmar was recipient of the Humanitarian Award of the Department of New York Veterans of Foreign Wars in recognition of service to veterans in the field of orthopedics. The plaque was presented by VFW state commander Ralph U. DeMarco and state adjutant Joseph T. Gump.

Dr. Schwartz has been associated with the Albany VA Hospital since its opening in 1951. He served as chief of orthopedic service until 1968. Following his retirement he has served as consultant in the amputee clinic and in the outpatient and orthopedic clinics.

Dr. Schwartz and his wife, Helen, have resided on Douglas Rd. in Delmar since coming to the Albany area in 1951.

Clarksville award

Kristen Boluch was awarded the Clarksville PTA's \$200 senior award. As a graduate of the Bethlehem Central High School and the Clarksville Elementary School, she was recognized for her scholastic record and desire for higher education. Kristen will attend Amherst College this fall.

Workshop offers theater in the cool Helderbergs

Summer brings the Heldeberg Workshop to the area with a large listing of science and art programs to enrich the experiences of the young and old. The workshop also provides an exciting program for children interested in drama. Offered in the first session, which runs from July 16 to July 27 will be Story Theater featuring Becky Holder. The local storyteller, who can be heard on WAMC's "One Tale to Another," will use mime and creative dramatics in her exploration of theater arts for grade 4 through 6.

The second session from July 30 through August 10 will feature Shelley Wyant, an actress with many theater and film credits, who has currently been teaching a unique course at Skidmore College using Balinese Masks. Her Mask Performance Workshop is open to those in grade 6 through adult. Also offered second session will be Potpourri of Theater with Judy Wyle, an actress and singer who performed with many regional theaters. Her course for

those in grades 4 through 6 offers many activities in performance areas, with special emphasis on improvisation.

Finally, being offered for both sessions, will be Nature's Musical Theater, featuring Corrine Weeks and Bill Jones who will again combine their talents to assist those in grades 2 and 3 in presenting a musical play.

For more information, contact Registrar Fran Krause at 456-3790.

Photographer cited

John P. DeLaney, son of Mr. and Mrs. John E. DeLaney of Delmar, has been awarded a grant from the Photographer's Fund. The Catskill Center for Photography in Woodstock made selections for the award by judging over 100 portfolios.

DeLaney is majoring in professional photo illustration at Rochester Institute of Technology.

"Are You Ready For A New You?"

Maybe you want to change the color of your hair.

Maybe you want shine and lots of it or a knockout color.

We can make it permanent or semi-permanent with all the new techniques.

John's Normanside

11 Delaware Plaza
Delmar, NY
439-5621

20% Senior Citizen
Discount
Mon. thru Wed.

OPEN
Mon. thru Sat. 8 a.m.
Wed. & Fri. till 8 p.m.

Stonewell Plaza

ROUTES 85 AND 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

Peter Pan Peanut Butter, 18 oz.	1.39
Jamboree Grape Jelly, 32 oz.	.79
Ocean Spray Cranberry Juice, 48 oz.	1.59
Campbells Pork & Beans, 28 oz.	.69
Armour Chille w/Beans, 15 oz.	.79
Fine Fare Tomato Juice, 46 oz.	.75
Marcal Tissue, White Soft Pac, 4 pk.	.79
Ajax Dish Detergent, 32 oz.	1.49
Pepsi, Diet Pepsi, Pepsi Free & Diet Pepsi Free, 16 oz., 6 pk.	2.09 PLUS DEPOSIT
S.O.S. Soap Pads, 18 oz.	1.15

DAIRY

Crowley Homogenized Milk, Gallon	1.79
Kraft Onion, Bacon, Horseradish & French Onion Dips, 8 oz.	.79
Kraft Cheese, White or Yellow Singles, 12 oz.	1.59

FROZEN FOODS

Pepperidge Farm Layer Cake, 17 oz.	1.69
Banquet Fried Chicken, 32 oz.	2.79

PRODUCE

Bananas, 2 lbs.	.79
Lettuce, hd.	.59
Celery, Bch.	.59
Spinach, Pkg.	.79

Chicken Legs	78 lb.
Hot Dogs, Plymouth Rock	1.18 lb.
Chuck Steaks or Roasts, boneless	1.58 lb.
Bottom Round Roasts	1.78 lb.
Rump Roasts	1.98 lb.
German Bologna	1.28 lb.
American Cheese	1.98 lb.
Cooked Ham	2.28 lb.

GROUND CHUCK	
10 lbs. or more	1.28 lb.
5 lb. Box	
Patties	1.58 lb.

GROUND ROUND	
10 lbs. or more	1.68 lb.
5 lb. Box	
Patties	1.88 lb.

Prime or Choice	
Forequarters of Beef	1.19 lb.
Sides of Beef	1.39 lb.
Hindquarters of Beef	1.59 lb.
Whole	
Lamb, 50 lb. avg.	1.99 lb.
Pigs, 130-180 lbs.	1.19 lb.

Whole
N.Y. 3.38 lb.
Strips

28 LB. FREEZER PACKAGE

3 lb. Ground Chuck	2 lb. Slab Bacon	5 lb. Chuck Patties
2 lb. London Broil	2 lb. Hot Dogs	6 lb. Chicken
3 lb. Pork Chops	3 lb. Chuck Steak	2 lb. Italian Sausage

Why Pay More Elsewhere! **\$44.49** 23% Savings Over Reg. Prices
FREEZER WRAPPED

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

News from Selkirk AND South BETHLEHEM

Barbara Pickup 767-9225

Christmas in July

This weekend the Bethlehem Grange is having their "Christmas in July" Craft Fair. After months of preparation, the sale will be held on the grounds and the grange hall this Saturday, July 14 from 9 a.m. to 5 p.m. Displaying a variety of crafts and home-made items, the sale will abound in Christmas novelties, decorations and gift ideas. In addition to beautiful hand-crafted items, the grange will have a bake sale featuring all types of "goodies" to tempt the appetite. Even if you're not inclined to do a little early Christmas shopping, the general public is invited to take advantage of the luncheon the grange is serving. A menu that includes hot dogs, hamburgers and pizza will be available to anyone who is

interested in coming just for the meal.

Trip to Mystic

The "Sunshine" Senior Citizens of Selkirk-South Bethlehem are planning another trip. Their destination this time will be the lovely old New England fishing village-museum of Mystic Seaport in Connecticut. The seniors will be leaving by bus from the First Reformed Church of Bethlehem parking lot 7:30 a.m., Wednesday, July 25. They expect to return to Selkirk 6:30 p.m. The cost of the trip, including transportation, is \$25. Prices do not include meals, or the optional cruise on the S.S. Sabina, which is available at the sea port. Seniors interested in participating in the trip should contact Mr. Robert Mayo 767-3006.

Try your luck

The Bethlehem Elks No. 2233 will hold a Las Vegas Night this Friday evening at the lodge Rt. 144, Selkirk. You'll have an opportunity to test your luck and skills while helping to assist the community, as proceeds from the event are for the benefit of charity. Games of chance will begin at 8 p.m. Players must be 18 to participate.

Freshest of the fresh

Every Friday morning throughout the summer the parking lot of the St. Thomas Church on Delaware Ave. in Delmar is transformed into a thriving market place. Beginning at 9 a.m. and continuing until 1 p.m. the lot is a beehive of activity as the buying public takes advantage of the freshest of locally grown produce offered by area growers. At the high-point of the season some 30 stalls fill the market offering a large assortment of fruits and vegetables as they become available. While some of the much sought after vegetables such as corn and tomatoes will be late arrivals on the scene due to adverse conditions in the spring, a large variety of early crops are plentiful and are offered weekly. Stalls also offer items ranging from baked goods to pottery, needle crafts to cut flowers. Even toys are in evidence to the square.

RCS awards

The 1984 Graduating Class of the RCS High School received an outstanding number of awards this year. For their Scholastic accomplishments in the field of English, awards were presented to: Christine Jackson, Janet Bourguignon, Kyle Zolner, Melissa Helo, Susan Libertucci and Ann Marie Costanza. Social Studies awards were earned by Dawn Tavor, Thomas DiAcetis, Thomas Christopher, Melissa Helo, Ann Marie Costanza and Janet Bourguignon. Presentation of math awards were made to Janice Carras, Barbara Matott, James Golding, Melissa Helo and

Local farmers such as John Hartman of Selkirk return year after year to the farmer's market at the St. Thomas Church parking lot on Delaware Ave. near the Four Corners. The market is every Friday from 9 a.m. to 1 p.m.

Spotlight

Laura Smith, Paula Bartholomew and Kyle Zolner were recipients of awards in Science.

leaving for a European tour with the band.

Members of the 100-piece wind band are chosen from applicants throughout the United States.

To play in wind band

Sean Joseph Sheehan, son of Mr. and Mrs. J. Robert Sheehan of Slingerlands, has been accepted for membership in the United States Collegiate Wind Band, a group of highly talented student musicians. The Bethlehem Central High student will play his trombone with the band at the Lincoln Center of the Performing Arts in New York City before

To appear at park

Gosch the Magician will make his magic show appear at the Elm Avenue Park in Delmar on Tuesday, July 17, at 6:30 p.m. The free show will be held in the observation area if weather is clear. It will be moved to another location in the park in case of rain.

The BIG SALE is now on!

Marcus DECORATORS

- ALL Draperies!
- ALL Bedspreads!
- ALL Shades and Blinds!
- ALL Woven Woods!
- ALL Custom Slipcovers!
- ALL Custom Upholstering!

**FREE
SHOP-AT
HOME
SERVICE**

**Marcus DECORATORS
489-4795**

**STUYVESANT
PLAZA**

Mon-Fri 10-9
Saturday 10-6

SHAKER — WINS

COLONIE — WINS

SCOTIA — WINS

COLUMBIA — WINS

BURNT HILLS — WINS

SARATOGA — WINS

SHENENDEHOWA — WINS

GUILDERLAND — WINS

NISKAYUNA — WINS

MOHONASEN — WINS

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

BETHLEHEM — FORFEIT

**IS THIS WHAT WE WANT?
SUPPORT BETHLEHEM CENTRAL
HIGH SCHOOL ATHLETICS —
VOTE YES WEDNESDAY, JULY 11th
ON PROPOSITION NINE.**

There's Something For
EVERYONE
in the
CLASSIFIEDS!

**National
Ice Cream
Festival**

Sunday,
July 15th
11 a.m. - 5 p.m.
New Scotland
Avenue Armory
Albany

ALBANY CITY HONDA

**WILL
SELL YOUR CAR
AT YOUR AGREED PRICE**

**IT'S CALLED
CONSIGNMENT SELLING
WE OFFER**

1. The Prime Location & Facility.
2. We Guarantee Your Car When Sold.
3. We Will Advertise Your Car.
4. Professional, Courteous Sales People.
5. We Will Accept A Trade On Your Car.
6. We can Arrange Financing for The Buyer.
7. We Protect Your Privacy & Security.
8. We Handle Title, Plates, Inspection, Transfer, Etc.
9. We Can Professionally recondition Your Car.
10. Factory trained Mechanics & Body-shop Available.

**WE WANT
FOREIGN OR DOMESTIC
Late Model OR Low Mileage
Automobiles**

**WE WILL ACCEPT CLASSICS & EXOTICS
—CONSIGNMENT SELLING—
"WE'LL SELL YOUR CAR AT YOUR AGREED PRICE"
945 Central Ave. 438-4555**

Williams, Gottesman elected to head reorganized RCS board

By Theresa Bobear

At the organizational meeting of the Ravena-Coeymans-Selkirk school board last week, Anthony Williams of Ravena was unanimously elected president, and Susan Gottesman defeated Robert Van Etten 6-3 to assume the office of vice president.

The board designated Charles Emery as district clerk and Dorothy Caracciolo as district treasurer for the 1984-85 school year. The board also appointed Rose Stalker as district tax collector, Simeo Gallo as legal counsel, Patricia Pappert as attendance officer and Dr. Ira D. LaFevre as school physician.

In regular meeting, the board denied a petition to move an old portable classroom from bus garage storage to the A.W. Becker School. Area residents presented the petition to move the classroom as an alternative to busing kindergarten children to Ravena because of overcrowded conditions at the Becker School.

Superintendent of buildings and grounds Angelo Rosato, who advised against the move, estimated the cost of moving and renovating the classroom at \$14,200. Board members denied the petition and invited interested parties to attend the July 16 meeting in the junior high library,

at 8 p.m. to discuss the problem of overcrowding.

Newly elected board member James Gleason asked the board to consider possible ways to obtain next year's budget information earlier. Among suggestions from board members were an earlier date for negotiations with teachers and a long-term replacement program for each board committee.

The board also announced the cancellation of the summer calculus course due to lack of interest. Superintendent Milton Chodack said that he hoped to get more people involved next year.

Al Washko, right, director of the Albany VA Medical Center and a Glenmont resident, recently received the Veterans of Foreign Wars statewide Merit Award presented by the VFW past state commander Leonard Friedlander of Altamont.

A new use is found for waste

By Theresa Bobear

The Atlantic Cement Company is selling a previously wasted resource as one way of working out of financial difficulty. In addition to creating new jobs, says a company spokesman, the marketing of Aglime, a by-product of cement production, will provide value to area farmers.

Atlantic Cement, one of the largest cement companies in the United States, has felt the pinch of foreign competition and last year asked the town of Coeymans for a tax assessment reduction due to financial difficulties. Approximately 18 months ago, company President Jack Gordon hired a consulting firm, New Directions of Norwalk, Conn., to evaluate what should be done about waste at the plant. In particular, Gordon was concerned about the 150,000 tons of cement kiln dust that the company deposited each year in waste dumps at the plant site.

New Directions Group established that the cement kiln dust contained significant quantities of three important soil enrichers — calcium oxide, calcium carbonate and potassium sulfate. Following tests done by the state Department of Environmental Conservation, the state Department of Agriculture and Markets issued permits to market the kiln dust, or

Aglime, as a soil conditioner and as a fertilizer.

According to John Dagneau, director of the NewLime Division of Atlantic Cement, by utilizing the resourcefulness of independent truck owners, Atlantic Cement is able to sell and distribute Aglime profitably. Dagneau recruits owner-operators to deliver 25-ton loads of Aglime to farmers within a 75-mile radius of the plant. Hired as an independent contractor, each owner-operator is paid by the ton to haul and spread Aglime on the fields of Atlantic Cement customers.

Dagneau hopes to distribute up to 75,000 tons of Aglime each year. According to Dagneau, Aglime sales account for approximately one half of one percent of the company's total business. He currently employs 5 people and plans to include at least 10 new people in the operation within the year.

According to Dagneau, the NewLime Division offers area farmers a quality soil enricher at approximately one-half the price of conventional fertilizer. In addition, Atlantic Cement assumes responsibility for spreading the powdery Aglime, which works more quickly than the limestone and potash normally used in agriculture.

The cement kiln dust, which Atlantic Cement has been marketing as an agricultural product, may also be used in other ways. As a stabilizer, the kiln dust raises the acidity of sewer sludge to kill microorganisms. As a filler, the product helps blacktop producers to meet void specifications.

To 'rebuild' N.Y.

Ulster Buildings Materials Corp. of South Bethlehem is the lowest of four bidders for area highway improvements planned by the State Dept. of Transportation. As part of the rebuild New York effort, the DOT plans to replace guide rails, improve drainage and resurface parts of the Delaware Turnpike from Berne westerly to the Schoharie county line. The DOT also plans to install guide rails on Rts. 85A and 156 near the Voorheesville Elementary School, and on Delaware Turnpike from Cherry Ave. west to Berne.

Business award

Donna Groesbeck has been named the 1984 recipient of the Bethlehem Business Women's Club Award. She was recognized for being the senior business education student who made outstanding contributions to the program.

Outstanding in English

Several Bethlehem Central students were recently recognized for being outstanding seniors in English. Julie Ann Sosa won the award for outstanding achievement in writing in the Advanced Placement English course. Amy LaForte was named the outstanding orator in public speaking

and joined Marnie Harvith, Robert Irvien, Marggi Kerness, Clara Mascaro and Michael Quinn as recipients of certificated for achievement in creative writing.

Anne Corri, a junior, won the Delmar Progress Club's district creative writing award.

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

Virginia Plaisted, D.D.S. Dentist

Takes pleasure in announcing the opening of her new office at

**74 Delaware Avenue
Delmar, New York
439-3299**

General and Preventive Dentistry
Children are Welcome
Senior Citizen Discounts

Dr. Edmond Haven's dental practice will continue, uninterrupted, at 278 Delaware Avenue, Delmar.

Named to board

Carolyn S. Barry of Glenmont has been elected to the Albany YWCA board of directors. A civil engineer with the state Department of Transportation, she is a member of the Women's Transportation Seminar and the Association of American Geographers. She is pursuing a graduate degree in transportation planning at the State University at Albany.

BC grad author

Bonnie Kawczak Hagerty, a 1970 graduate of Bethlehem Central High School, has written a book entitled *Psychiatric-Mental Health Assessment*, which has been published by C.V. Mosby of St. Louis, Mo.

She is assistant director of nursing at the University of Michigan Hospital, at Ann Arbor, and also is a lecturer in the school of nursing at the university. Mrs. Hagerty graduated with honors from Russell Sage College with a bachelor's degree in nursing. She is the daughter of Michael and Dr. Ira D. LaFevre.

George W. Frueh Sons
Fuel Oil • Kerosene
Fuel Oil \$1.00 a gal.
Due to the market conditions call for today's prices
Mobil®
Cash Only Cash Only
436-1050

TACS THE AUTO COLLISION SPECIALISTS, INC. TACS
"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)

20th Annual Summer Sale...

SAVE 30% THRU AUGUST 31st

WOODMODE CUSTOM CABINETS AUTHORIZED THE ABOVE KITCHEN FEATURES: SUB-ZERO

Once A Year Savings Event! "BUILT IN" REFRIGERATION!

IN THE HIGHLY SOPHISTICATED INTERNATIONAL KITCHEN INDUSTRY, WOODMODE IS THE STAND-ALONE BY WHICH AMERICAN CRAFTSMANSHIP IS REPRESENTED IN THE WORLD MARKET PLACE. THERE IS A LONG HISTORY OF REASONS WHY WOODMODE HAS BECOME THE NUMBER ONE SELLING CUSTOM CABINET IN THIS COUNTRY. REASONS TOO NUMEROUS TO MENTION NOW, BUT CAN BE SUMMARIZED VERY SIMPLY IN JUST ONE WORD: VALUE. VALUE IN DESIGN, VALUE IN QUALITY, OR JUST GOOD, OLD FASHIONED DOLLAR FOR DOLLAR VALUE.

AND NOW, DURING THE SUMMER MONTHS, THAT VALUE IS EVEN GREATER. ORDER YOUR NEW CUSTOM DESIGNED AND CUSTOM BUILT KITCHEN (OR BUILT IN CABINETS FOR ANY OTHER ROOM) DURING THIS SALE AND RECEIVE BIG SAVINGS OFF THE SUGGESTED SELLING PRICE.

VISIT OUR EXCITING SHOWROOM OF KITCHENS & BATHS AND ENJOY THE CONFIDENCE OF DEALING WITH AN EXPERIENCED PROFESSIONAL DESIGNER.

Delmar Interior Designs
DIV. OF DELMAR CONSTRUCTION CORP.
Mon-Fri. 9:30-5:30, Thurs. 11-8:00
Sat. 9-11 noon
or Call for Appointment Anytime
228 DELAWARE AVE., DELMAR
439-5250

Town of Bethlehem, Town Board, second and fourth Wednesdays at 7:30 p.m., Board of Appeals, first and third Wednesdays at 8 p.m., Planning Board, first and third Tuesdays at 7:30 p.m., Town Hall, 445 Delaware Ave. Town offices are open 8:30 a.m. to 4:30 p.m., weekdays.

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

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

Bethlehem Board of Education meets first and third Wednesdays of each month at 8 p.m. at the Educational Services Center, 90 Adams Pl., Delmar.

The Ravena-Coeymans-Selkirk Board of Education meets the first and third Mondays of the month, 8 p.m., at the board offices, Thatcher St., Selkirk.

Voorheesville Board of Education meets second Monday of each month, 7:30 p.m., at the district offices in the high school, Rt. 85A, Voorheesville.

Bethlehem Landfill, open 8 a.m. to 4 p.m. Monday-Saturday, closed Sundays and holidays. Resident permit required, permits available at Town Hall, Elm Ave. Park office and town garage, Elm Ave. East.

New Scotland Landfill, open 9 a.m.-4 p.m. Saturdays only. Resident permit required, permits available at Town Hall.

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

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

Project Hope, preventive program for adolescents and their families, satellite offices for Bethlehem-Coeymans, 767-2445.

Project Equinox, Delmar satellite office, professional counseling for substance abuse problems, all contacts confidential. By appointment, call 434-6134.

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

Bethlehem Youth Employment Service, Bethlehem Town Hall, Monday through Friday, 1-4:30 p.m. during the summer. Call 439-2238.

League of Women Voters, Bethlehem unit, meets monthly at Bethlehem Public Library, 9:15 a.m. Babysitting available. For information, call Pat Junkins at 439-8096.

Food Pantry, Selkirk and South Bethlehem area, Bethlehem Reformed Church, Rt. 9W, Selkirk, call 767-2243, 436-8289 or 767-2977.

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

American Legion meets first Mondays at Blanchard Post 1040, Poplar Dr., Elsmere, at 8 p.m., except July and August.

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

PLAYGROUND BUS SCHEDULE

Becker Playground Route:

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

North Bethlehem-Selkirk-South Bethlehem Route:

Leave Bethlehem Central Bus Garage 11 a.m., to North Bethlehem Fire House via Cherry Ave., Rt. 85, Blessing Rd., Krumkill Rd., Schoolhouse Rd. and return to Elm Ave. Park via Krumkill Rd. to Rt. 85, south on Elm Ave. to Feura Bush Rd., east on Feura Bush Rd., to 9W, 9W north (stop at Glenmont School), 9W south to Rt. 396, Rt. 396 to Beaver Dam Rd., cover Beaver Dam Rd. to Rt. 144, north on Rt. 144 to Clapper Rd. and turn around. South on Rt. 144 to Maple Ave., west on Thatcher St. to Cottage Lane, cover Cottage Lane to Rt. 9W, north on Rt. 9W to Rt. 396 to South Albany Rd., north on South Albany Rd. to Bell Crossing Rd. to Jericho Rd., Jericho Rd. east to Long Lane, Long Lane east to Elm Ave., Elm Ave. west to Fairlawn, Fairlawn to Elm Ave. Park. Bus will return to North Bethlehem at 3:45 p.m. and to Selkirk and South Bethlehem areas (via same route as pickup) 4:15 p.m.

WEDNESDAY, JULY 4

Town Park Family Day, with chicken barbecue, jazz, baking contest (\$2 entry, 11 a.m. judging), parent-child tennis tournament, square dancing and free admission to pool at Bethlehem Elm Ave. Park, 9:30-9 p.m.

Town-Village Holiday, Voorheesville village hall, New Scotland town hall, Bethlehem town hall and landfill closed, garbage collection postponed until tomorrow.

Farmers' Market, fruits, vegetables, flowers, baked goods and crafts, weekly rain or shine, through October, First United Methodist Church, Delmar, 4-7 p.m.

WEDNESDAY, JULY 11

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

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

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

The Bethlehem Channel Cablecast, "Heart Attack," simulation of rescue squad life-saving techniques, 5:30 p.m.

THURSDAY, JULY 12

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

Bethlehem Memorial V.F.W. Post 3185 meets second Thursday of each month, post rooms, 404 Delaware Ave., Delmar. Information, 439-9836.

New Scotland Democratic Social Club, second Thursdays at Meads Corners, Feura Bush, 7:30 p.m.

"The Grateful Dead — Live at Radio City Music Hall," classic rock film is part of chemical-free series, Elm Ave. Park lawn, 9 p.m. Free for town teenagers.

The Bethlehem Channel Cablecast, "Bethlehem Bijou" with Carol Lillis, 11 a.m. On cable channel 16.

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

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

"Shadow of a Doubt," film classic at Bethlehem Public Library, 7 p.m.

Bethlehem Archaeology Group, Tuesday and Thursday meetings give lab and excavation experience of regular volunteers, old Waldenmaire building, Feura Bush Rd., just south of Town Park, 10 a.m.-4 p.m. Information, 439-4258.

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

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

FRIDAY, JULY 13

Night Swimming, pool hours extended until 10 p.m. Elm Ave. Park, Delmar.

Country Fair, games and rides sponsored by Onesquethaw Volunteer Fire Company, Unionville fire house.

Bethlehem Christian Workshop, all-family grand finale with music and dancing by the Jenkins, Vincent Wineglass, "Forgiven" and the Joint Heirs Quartet, Bethlehem Community Church, 7 p.m.

The Bethlehem Channel Cablecast, "Breakin' With Electric Force," student break-dancing demonstration, 5:30 p.m.; "Bethlehem Bijou" reviews "The Man Who Knew Too Much," 6:30 p.m.

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

Farmers' Market, Fridays at St. Thomas Church parking lot, Delaware Ave., Delmar, 9 a.m.-1 p.m.

Bethlehem Christian Workshop, all-family grand finale featuring varied musical program, Bob and Elaine Jenkins, professional ballet dancer Vincent Wineglass, "Forgiven" and the Joint Heirs Quartet, Bethlehem Community Church, 7 p.m.

Music at the Bethlehem Preschool, guest musicians visit the school all week, Rt. 9W, Glenmont, 9 a.m.-1 p.m.

SATURDAY JULY 14

Christmas in July Craft Fair, handmade crafts sale-exhibit refreshments, bake sale, Bethlehem Grange Hall, Beckers Corners, Selkirk, 9 a.m.-5 p.m. For booth space, 767-2770.

Chicken Barbecue, and country fair sponsored by Onesquethaw Volunteer Fire Company, Unionville firehouse, 4-8 p.m.

Bird Nesting Program, indoor-outdoor adult education workshop, Five Rivers Environmental Center, Delmar, 10 a.m. Free; for preregistration, 457-6092.

SUNDAY, JULY 15

Cedar Hill Schoolhouse Museum, 19th century textiles display, Rt. 144 and Clapper Rd., Selkirk, summer Sunday, hours 2-5 p.m. through October.

MONDAY, JULY 16

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.

The Bethlehem Channel Cablecast, "Bethlehem Bijou" reviews "Meet John Doe," 7 p.m.

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

Delmar Kiwanis meets Mondays at Starlite Lounge, Rt. 9W, Glenmont, 6:15 p.m.

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.

TUESDAY, JULY 17

Legion Auxiliary, Nathaniel Adams Blanchard Post #1040, Poplar Dr., Elsmere, third Tuesday, 8 p.m.

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

"Willie Wonka and the Chocolate Factory," children's film, Voorheesville Public Library, 1 p.m. Free.

Freezing Fruits and Vegetables Workshop, home economics classes on making home preserves, County Resource Development Center, Martin Rd., Voorheesville, 10 a.m.-noon and 7-9 p.m. For \$1 registration, 765-2874.

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

area arts

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

THEATER

"Mass Appeal" (comedy by Bill C. Davis), Woodstock Playhouse, Rts. 212 and 375, Woodstock, through July 15, information and reservations, (914) 679-2436.

"Pal Joey" (the Rodgers and Hart classic), Mac-Haydn Theatre, Chatham, July 11 through 22 (Wednesday-Friday, 8 p.m.; Saturday 5 and 8:30 p.m.; Sunday 2 and 7 p.m.). Reservations, 392-9292.

"Angel City" (directed reading of new musical by Ronald Alexander, performed by ESIPA's First Stage), The Egg, Empire State Plaza, July 13, 7:30 p.m.

"Is There Life After High School?" (new musical from Broadway), The Theatre Barn, New Lebanon, through July 15 (Thursdays, Fridays and Saturdays, 8 p.m., Sundays 2 and 7 p.m.), Box Office, 794-8989.

"Romeo and Juliet" performed "under the stars" by Shakespeare & Company The Mount, Lenox, Mass, through July 22, Tuesday-Sunday, 8 p.m. (grounds open 6 p.m. for picnicking). Box office, (413) 637-3353.

"A Midsummer Night's Dream" (Shakespeare on the Plaza's second season), terrace of State Museum building, July 11-15, 8 p.m. All performances are free.

"Who's Afraid of Virginia Woolf?" (Edward Albee's drama staged by Circle Repertory Company), Saratoga Performing Arts Center, through July 21. Tickets and information, SPAC box office, 587-3330.

MUSIC

"Sounds of Glorious Music" (the Metropolitan Baptist Church Choir of Albany, Empire State Plaza, July 15, 6:30 p.m.

Soprano Danielle Woerner with pianist Andrea Goodzeit, Bush Memorial Center, Russell Sage College, Troy, July 15, 3 p.m.

Phillips-Blumenthal Duo (cello and piano works by Bach, Beethoven, and Chopin), Luzerne Chamber Music Festival, Lake Luzerne, July 16, 8 p.m. Information and reservations, 696-2771 or 696-3892.

Violinist Nancy Bracken with pianist Larry Wallach, Bard College chapel, Annandale-on-Hudson, July 16, 8 p.m.

DANCE

Jacob's Pillow: "New Directions: Mime and More," July 10-14; "Ballet Parade," July 17-21 (Wednesday and Thursday, 8 p.m.; Friday 8:30 p.m.; Saturdays 2 and 8:30 p.m.). Box office, (413) 243-0745.

ART

"Happy Times" (new permanent exhibit of 19th Century pastimes), Farmers' Museum, Cooperstown.

Contemporary Sculpture at Chesterwood, Rt. 183, Stockbridge, Mass., through Oct. 14. Open daily 10 a.m.-5 p.m.

1984 Mohawk-Hudson Regional Art Exhibit, Albany Institute of History and Art, July 13 through Sept. 2.

Two Polish Printmakers, University Art Gallery, SUNY uptown campus, July 17 through Aug. 3.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158
An Equal Opportunity Employer

NORMAN G. COHEN, CSW, ACSW

Psychotherapist

1004 Western Avenue
Albany, N.Y.
438-4860

Specializing in:

- ☐ child and family problems
- ☐ stress related disorders
- ☐ anxiety and depression

Call for free telephone consultation.

Special On WMHT CHANNEL 17

- **Lake Champlain: A Trip in Time (WMHT production)**
Thursday, 8:30 p.m.
- **The Hitch-Hikers Guide to the Galaxy**
Thursday, 10:30 p.m.
- **Travelers in Time**
Friday, 9 p.m.
- **Personal Time Management (premiere)**
Saturday, 8:30 a.m.
- **Reading Rainbow (season premiere)**
Monday, 10 a.m.

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

Owens-Corning is Fiberglas

Children of all ages are invited to join The Clown Conspiracy at the Woodstock Playhouse Saturday at 11 a.m. Two talented clown-mimes will be on hand to spread delight.

Magic Show, featuring Gosch the Magician, at the Elm Ave. Park, 6:30 p.m. rain or shine. Free.

WEDNESDAY, JULY 18

Delmar Fire District regular meetings third Wednesdays Delmar Fire Station, 7:30 p.m.

Onesquethaw Chapter, Order of Eastern Star, first and third Wednesdays at Masonic Temple, Kenwood Ave., Delmar, 8 p.m.

Glenmont Homemakers, third Wednesday, Selkirk Fire House No. 2, Glenmont Rd., 8 p.m.

Bethlehem Elks Lodge 2233, meets at lodge, Rt. 144, Cedar Hill, 8 p.m. first and third Wednesdays.

Bethlehem Senior Citizens Luncheon Trip, bus departs for Butcherblock Restaurant in Colonie from Bethlehem municipal parking lot, Kenwood Ave., at 10:45 a.m. Register at regular Thursday meetings.

The Bethlehem Channel Cablecast, "Breakin' With Electric Force" 5:30 p.m.; "KBDA News," 6:30 p.m.

THURSDAY, JULY 19

American Legion Luncheon, for members, guests and applicants for membership, Post Rooms, Poplar Dr., Elsmere, third Thursday, 12 noon.

"Let's Spend the Night Together," classic rock film by the Rolling Stones ends chemical-free series, Elm Ave. Park lawn, Delmar, 9 p.m. Free.

The Bethlehem Channel Cablecast, "Breakin' With Electric Force" 5:30 p.m.; "KBDA News," 6:30 p.m.

Henry Hudson Park Program, Five Rivers Center naturalists lead tour through riverside park, Selkirk, 7 p.m. Free; preregistration, 457-6092.

FRIDAY, JULY 20

The Bethlehem Channel Cablecast, "Breakin' With Electric Force," 5:30 p.m.; "Heart Attack," 6:30 p.m.; "Bethlehem Bijou" reviews "Shadow of a Doubt," 7 p.m.

SATURDAY, JULY 21

Albany Audubon Society Field Trip, "Herbs and Amphibians," information, 439-0943.

Country-Western Night dinner, music and dancing sponsored by New Scotland Elks Auxiliary, Picard's Grove, 6:30 p.m.-1 a.m. For \$15 reservations, 439-2229 by July 13.

SUNDAY, JULY 22

Hudson-Mohawk Bonsai Society, meets fourth Sunday at Albany County Cooperative Extension, Martin Rd., Voorheesville.

National Ice Cream Festival
Sunday, July 15th
11 a.m. - 5 p.m.
New Scotland
Avenue Armory
Albany

AREA EVENTS & OCCASIONS

Events in Nearby Areas

WEDNESDAY, JULY 11

Big Band Sound, swing music and dance, outdoors at Empire State Plaza, Albany, 7:30-9:30 p.m.

Albany Jaycees, "How to Plug Into the Good Life" meeting for members and public, Albany Hilton Hotel, 6:30 p.m. Information, 438-2414.

THURSDAY, JULY 12

Cocaine Anonymous, organizational meeting for the new support group for cocaine abusers, 261 North Pearl St., Albany, 7 p.m. Information, Hope House at 465-2441.

Historic Cherry Hill Birthday Celebration, tours, music and cash bar on the house-museum grounds, 523 1/2 South Pearl St., Albany, 5-8 p.m. For \$15 tickets, 434-4791.

German Alps Festival and Goebelfest, ethnic music, dancing, food and the Budweiser Clydesdales, through July 29 at Hunter Mountain, Rt. 23A, Thruway Exit 21, Catskill. Information, 263-3800.

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 p.m.

Schenectady Fireworks Display, part of the Circus Week Celebration, to be viewed from State St. below Lafayette St. or from east of Nott Terrace, 9 p.m. (July 13 raindate)

Polka Dance and Picnic, Arthritis Foundation benefit, at Polish Community Center's outdoor pavilion, Washington Ave. Extension, Albany, 1-8 p.m. \$3.50 tickets; information, 459-5082.

MONDAY, JULY 16

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

Red Cross Bloodmobile, at the Executive Park Tower near Stuyvesant Plaza, first floor vacant room, Albany, 11 a.m.-5 p.m.

TUESDAY, JULY 17

The Compassionate Friends, mutual support group for parents whose children have died, Westminster Church, 85 Chestnut St., Albany, 7:30 p.m.

WEDNESDAY, JULY 18

Empire State College Information Session, at 155 Washington Ave., Albany, 4 p.m.

Dancing, to swing music by "The Capitol Band," outdoors at the Empire State Plaza, Albany, 7:30-9:30 p.m. Free.

THURSDAY, JULY 19

Senior Citizens Picnic, sponsored by Senior Service Center, at Kaydross Park, 9 a.m.-3 p.m. Information, 465-3322.

SATURDAY, JULY 14

Towpath Regatta, non-motor craft compete on the Mohawk River, from Jumpin' Jack's, Scotia, to the Rexford Bridge, 6 p.m. Information, 372-5656.

National Pygmy Goat Show and Sale, today and tomorrow at Attamont Fairgrounds, 9 a.m.-5 p.m. rain or shine. Free admission; information, 767-2317.

SUNDAY, JULY 15

National Ice Cream Festival, benefit for American Cancer Society, New Scotland Ave. Armory, Albany, 11 a.m.-5 p.m.

Choral Music, Metropolitan Baptist Church choir of Albany and Agape Force Hudson sing together in concert, outdoors at the Empire State Plaza, Albany, 6:30-8:30 p.m.

MONDAY, JULY 23

Dance at the Bethlehem Preschool, guest performers visit the school all week, Rt. 9W, Glenmont, 9 a.m.-1 p.m.

The Bethlehem Channel Cablecast, "Bethlehem Bijou" reviews "Dial M for Murder," 7 p.m. on Cable Channel 16.

TUESDAY, JULY 24

"Brian's Song," movie at Voorheesville Public Library, 1 p.m. Free.

WEDNESDAY, JULY 25

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

La Leche League, "Overcoming Difficulties" meeting topic; for information, Pamela Carter-Wiley at 439-2343.

THURSDAY, JULY 26

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.

Berean Baptist Church

1526 New Scotland Rd.
Slingerlands, N.Y.

"...they received the word with all readiness of mind and searched the scriptures daily, whether those things were so." Acts 17:11.

SCHEDULE OF SERVICES

Sunday School	9:30 am
Sunday Morning Worship	10:30 am
Sunday Evening	6:00 pm
Wednesday Evening	7:00 pm

Wayne Fielor, Pastor

765-4184

THE END OF YOUR SEARCH FOR A BIBLE PREACHING CHURCH

Ben Becker's Camp Nassau

"More Than A Summer Camp"

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

Ben Becker — Consulting Director
Richard M. Lang — Director

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

Call or Write for more information

VEEDER RD., GUILDERLAND 456-6929

VISA & MASTERCARD ACCEPTED

Trends in Regional Art Talk, Nancy Little from SUNYA Art Gallery speaks at Albany Institute of History and Art, 12:10 p.m. Free.

Town Meeting on the Arts, State Council on the Arts informs local arts organizations of guideline changes, new program categories and hears comments, suggestions, Albany Public Library, 7 p.m. Information, 449-5380.

FRIDAY, JULY 20

Vietnam Veterans Memorial, POW-MIA Recognition Day parade leaves Empire State Plaza at 5 p.m. for V.A. Medical Center Hospital program.

Weekend Antique Show, antique smorgasbord includes cars and stamps, sponsored by Community Hospital of Schoharie County Auxiliary, at SUNY-Cobleskill campus, 5-8 p.m.

SUNDAY, JULY 22

Black Arts and Cultural Festival, ethnic foods, history, crafts, entertainment and black businesses, outdoors at the Empire State Plaza, Albany, noon-9 p.m.

Calendar Items Must Be Submitted By 5 PM Friday For Following Week's Paper

For AUTO INSURANCE call:

Donald F. Schulz

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

Nationwide Mutual Insurance Co. Columbus Ohio

For Complete Composition and Printing Free Estimates

NEWSGRAPHICS PRINTERS

Call Gary Van Der Linden, 439-5363
125 Adams St., Delmar, N.Y. 12054

SENIOR CITIZENS NEWS AND EVENTS CALENDAR

- July 11, Senior citizen bowlers meet 9:30 a.m. at Del Lanes, then to Henry Hudson Park for a picnic.
- July 25, Trip to Golden Fox Restaurant for dinner, then to Colonie Coliseum for Osmond Brothers performance. Reservations required.
- Aug. 2, Picnic at Slingerlands Fire Dept. pavilion, with chicken barbecue prepared by VFW, 1 p.m.
- Aug. 3, Free legal clinic at town hall, 11 a.m. - 1:30 p.m. Appointments required, call town hall, 439-4955 weekdays 8:30 a.m.-4:30 p.m.
- Aug. 14, Shopping trip to Colonie Center, leave 9 a.m., return 3 p.m. Reservations required; first come first served.

- every Monday: Grocery shopping at Delaware Plaza for residents of Elsmere, Delmar, Slingerlands 9:00-11:30 a.m.
- every Thursday: Grocery shopping for residents of Glenmont, South Bethlehem, Selkirk area 9:00-11:30 a.m.
- every week day: 9:00-4:00 p.m. the van is on the road taking people to doctors offices, for hospital treatments and other errands.

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

Delaware Plaza, Delaware Avenue

Other convenient offices throughout New York State Member FSLIC

The 4 Corners/SUMMER

Gingersnips Ltd.
Hand stenciled children's clothing
Sizes 2 - 4
Summer Sale
50% to 70% off retail prices
Selected dresses Regularly \$15.00 - up to \$45.00
135 Adams St. 439-9370

Valinda's
Delmar Florist
SUPER SPECIALS
Friday & Sat. Only
25% OFF
All Summer Arrangements & Much More In Store
4 Corners, Delmar 439-7726

Electronic Reality Associates

Moving Out of Town?
Free house pictures and information electronically from your destination city.
John Healy Realtors
123 Adams Street
439-7615

For All Your Automotive Needs
Professional Auto Parts
• Tools
• Car care products
• Kendall Oils
• Auto accessories
Bicycles
Sales • Service • Parts • Accessories
4 Corners 439-4931 Delmar

ATTENTION!! EARLY BIRDS
HURRY LAST DAYS
Before Vacation July 22 - Aug. 13

See Our **Shoedrop**
at **Adams Hardware**
Before or After Hours, 7 Days A Week
376 Delaware Ave. 439-1717
or Guilderland Dry Cleaners Star Plaza Rt. 155 & Rt. 20
As Always FREE \$2.00 Shine with Every Repair.
Your Complete Shoe Repair Center

50% - 60% OFF
• Ready Made Frames
• All Posters & Prints
• Ready Cut Mats
And Many In Store Specials!

411 Kenwood Ave. 439-4434

SIDEWALK SALE SPECIAL
Friday Only
FREE Digital Watch
(Men's or ladies)
With Any Purchase of \$25.00 Or More

340 Delaware Ave., Delmar, N.Y. 439-2718

Driveway Sealing?
GET A BUCK A BUCKET BACK

\$1.00 REBATE (Max \$3.00 household) during our
COPELAND latexite SUPER-SEAL WHOLESALE PAIRSALE
June 27 - August 1, 1984
Reg. price \$9.99 Our disc. \$1.00 Your Cost \$8.99
Reg. price \$10.99 Our disc. 1.00 YOUR COST \$9.99
Copeland Co. will give you \$1.00 for each pail (max. \$3.00 per household) bought June 27 through August 1, 1984.
Come and get yours now and save!

Cuprinol Wood Preservative.

• Repels water. • Protects wood while letting it weather naturally.
• Fights mildew and rot. • Protect the natural beauty of your wood.
Now \$10.99
a gallon

Brockely's
Summer Time
Chicken Wings Buffalo Style Mild - Hot & 3 Alarm 2.95 Mon.-Tues And Sat.
Pizza As you like it Starting at 3.90
Club Sandwiches 5 Varieties Starting at 4.25
Chef Salad With all the fixings 4.25
Favorites
Daily Specials lunch and Dinner!
4 Corners Delmar 439-9810
Mon.-Thurs. & Sat. 11-12:30 a.m. Fri. 11-1:30 a.m.

ADAMS HARDWARE
AT THE 4 CORNERS, DELMAR 439-1866
OPEN 7 DAYS A WEEK
Come see our new Lawn Mowers We service all small engines
HOURS: M-F 7:30 a.m. - 8:30 p.m. Sat. 7:30 a.m. - 6 p.m. Sun. 10 a.m. - 4 p.m.

ER SALE DAYS: Fri 7/13 & Sat 7/14

Summer Sale
 121 Adams Street
 Delmar
 439-0163

**BUY 3
GET 1 FREE**

PRE-READ
OR
NEW BOOKS
Least Expensive Book Is Free.

RED DOT SPECIAL
 All Books With Red Dot are
FREE!
 No Purchase Necessary!

40% OFF
 Selected
 Dried Arrangements

Summer Sale

Sidewalk Savings

**VCR
Head Cleaners**

\$8.95
 VHS Format

340
 Delaware Ave.
439-8115

**Delmar Dept. Store
Store Wide Summer Sale!!**

- Ladies • Men's • Children
- Boys • Girls

With This Ad
 Save Additional 10% Off

Applebee Funeral Home

Serving the Community
 For Three Generations

403 Kenwood Ave.

Summer Sizzlers

Glenmont — Delightful Colonial Acres home with 3 bedrooms, large country kitchen, 2 fireplaces, many custom extras. Assumable mortgage, just reduced to \$127,900.

Delmar — Convenient 3 to 4 bedroom home, 1½ bath, hardwood floors, lovely yard. A charming home at \$71,900.

Eaton & Breuel

135 Adams St.
 Delmar, N.Y. 12054

439-8129

Extra Special Sidewalk SAVINGS

All Discontinued Curtian Styles
 Values up to \$15.00

LINENS
By Gail
 At The 4 Corners
 VISA
 MASTERCHARGE
 LAYAWAY
 439-4979

Leonardo Hair Designers

412 Kenwood Avenue
 Across from Peter Harris
 439-6066

Invites you to join in welcoming
 Barbara to Our Staff.
 To celebrate, we are offering

FREE

Cut and Blow Dry Styles
 or Shampoo and Set Styles

Open Mon. thru Sat. 9-6
 Thurs. and Fri. til 9 p.m.

No appointment
 Necessary!

Super Sale Items

Vitamin C \$1.49
 500 mg. 100 CT

Vitamin E \$1.99
 400 IU 100 CT

Riopan or Riopan Plus
 Liquid Antacid
\$1.29
 12 oz.

Tri-Village Drugs
 363 Delaware Ave. 439-1369

Summer Hours:
 8:30-9:00 Mon. - Fri.
 8:30-6:00 Sat.
 8:30-2:00 Sun.

CARPET SALE OVER 40 STYLES OVER 200 COLORS ON SALE

Starting at \$5⁸⁸ yd.

340 Delaware Ave.
 Delmar, N.Y.
 (518) 439-9385

ENKALON IS A REG. T.M. OF AMERICAN ENKA CO. SCOTCHGARD IS A REG. T.M. OF 3M

A pool store comes to pool-rich village

With the number of pools gracing backyards of area homes, it seemed inevitable that sooner or later someone would open a pool supply store in Voorheesville.

In April Chuck Boomhower of South Bethlehem and David Brownell of Loudonville did just that. The two along with partner Mark Vultaggio, who owns and runs Pocono Pools South in Pennsylvania, bought out Carmen Goody Pools, which had occupied the building at 28 South Main St. for several years, and soon Pocono Pool Products North was in business.

According to Boomhower, who had previously worked at Carmen Goody, Pocono Pools manufactures standard and custom liners like its predecessors but unlike Goody has diversified with in-stock chemicals and pool supplies, including solar blankets. The firm also is willing to order other pool equipment such as filters and parts not carried in stock.

Although Pocono Pools does provide a convenient community stop to pick-up those necessary supplies, the mainstay of the business is the manufacturing of liners and covers, which are made right on the premises and shipped to pool suppliers and individuals in New York and neighboring states. Boomhower and Brownell

BUSINESS

also supervise the design, lay-out, cutting to specifications and assembly of liners for both above-ground and in-ground pools.

The partners say they are able to provide almost any design imaginable, including round, oval, kidney-shaped and even pools with stairs. A wide selection of patterns and colors are also available from pebbled to cracked ice to the variety of tile patterns and the new tie-dye vinyl, which is deep blue and navy-black. Considered by many to be more energy efficient, the darker colors are thought to draw and hold the heat better. In fact, some manufacturers with this in mind have turned to making black liners, but both Boomhower and Brownell stated they steer clear of these, since they "give the appearance of swimming in mud."

Located behind the post office, Pocono Pools Inc., is open Monday through Friday from 9 a.m. until 5 p.m. and on Saturday from 9 a.m. until 4 p.m. Evening hours are also available by appointment.

Lyn Stapf

Four Corners spectacular

Merchants in the Delmar Four Corners business area are teaming up in a summer sale exposition this weekend designed to give shoppers "a little something different to enliven the dog days of July."

There will be balloons and decorations all day Friday and Saturday, and some stores will set up a sidewalk display. The event will include more than a half a dozen new stores and businesses in Delaware-Kenwood-Adams section. For specials on specific wares, scan the centerfold in this week's paper.

Firm develops new program

Roger Creighton Associates Incorporated of Delmar has announced a new computer program, Project Cost Accounting, which will allow highway departments, public works departments, park and recreation agencies and urban renewal agencies to allocate personnel and equipment hours to projects using inexpensive micro-computers.

The program computes wages and records employee hours by category, including straight-time, overtime, double-time and 12 categories of benefit hours, and an equipment module can be added to record equipment hours.

Named a vice president

Delmar resident Katherine Ann Quinlan has been appointed assistant vice president, contract administration, for Norstar Leasing Services Inc., a subsidiary of Norstar Bancorp. Quinlan, a graduate of Junior College of Albany, the College of Mt. St. Vincent and Katherine Gibbs School, joined Norstar Leasing in 1976.

Quinlan is musical director for the Village Volunteers Fife and Drum Corps and a member of the Columbia Civic Players.

Marvin Elliott

Arthur Yates

Key Bank promotes Elliott; Yates Delmar manager

Marvin B. Elliott has been promoted by Key Bank N.A. to regional vice president for the Mohawk Region, and Arthur G. Yates has been named to succeed Elliott as manager of the Delmar Office.

Elliott will be responsible for the Key Bank branches in Saratoga, Schenectady, Fulton and Montgomery Counties. He began his career at Key Bank in 1965, serving primarily in the Branch Division. During 1981 he was named vice president and manager of the Delmar office.

A graduate of Kingston High School, Elliott received a bachelor's degree from Cornell University College of Agriculture, and was awarded a master's degree from Rensselaer Polytechnic Institute. He also graduated from the Stonier Graduate School of Banking at Rutgers University.

Elliott has been active and held offices in the Bethlehem Chamber

of Commerce, was a member of the Bethlehem Lions Club, was selected for a senatorship by the U.S. Jaycees, and belongs to the Cornell Club of the Capital District. He and his wife live in Voorheesville.

Yates was employed by Key Bank in 1964, and was named assistant vice president and manager of the 60 State St. office in 1978. A graduate of Nichols High School in Buffalo, Yates received a bachelor's degree from Randolph-Macon College in Virginia.

Yates is a board member of the Albany Boys Club and the Albany Chapter of the American Red Cross. In addition, he is a member of the Board of Associates for St. Peter's Hospital and a member of the Albany-Colonie Regional Chamber of Commerce. He and his wife have two children and reside in Albany.

Hopper car production begins at Glenmont store

HO Custom Trains in Glenmont, a sideline operation by two partners that has become the area's foremost gathering spot for model railroad buffs, is producing a line of scale-model freight cars of its own.

Richard J. Silber, a Glenmont resident and co-proprietor with Robert Mahoney of Albany, a former Delmar resident, said the initial manufacturing run of 500 covered hopper cars will be sold at the Glenmont outlet and also marketed through hobby shops in the Northeast. The manufacturer, E & B Valley Railroad Co., a

prominent U.S. model train maker based in Valhalla, N.Y., is producing the cars, modeled after the Pullman-Standard PS-2 hopper cars, in two versions, D & H red and D & H gray, exclusively for the local firm.

Silber also said HO Custom Trains is working with the newly formed Delaware and Hudson Historical Society to design and manufacture an all-brass operating scale model of a D & H steam locomotive, and to produce and distribute a limited run of D & H passenger-car decals for modelers.

Norstar expands

Norstar Bancorp and Banc of Maine Corp., Augusta, Me., have announced a reorganization agreement providing for the acquisition of Banc of Maine by Norstar. Norstar, an Albany-based bank holding company with assets of \$7.1 billion, is the parent company for the State Bank of Albany.

Employee wins award

Victor Shahid, maintenance mechanic at the Owens-Corning Fiberglass Corporation plant in Delmar, recently received an award from the company for a cost-saving suggestion.

Shahid received a \$2,174 award for his recommendation to install a filter in production equipment to alleviate clogging.

Owens-Corning regularly recognizes employees who contribute suggestions that save the company time, money and material. The awards — up to a maximum of \$7,500 — are based on 25 percent of the first year's savings for the company. In addition, employees who receive awards of \$100 or more in a calendar year are paid a bonus of 25 percent of their total award at the end of the year.

The Delmar plant manufactures building insulation and blowing wool.

John E. Dahne

New positions in firm

Hamlin, Robert and Ridgeway Ltd., an Albany insurance firm, has announced the appointment of Charles R. Treadgold II as executive vice president and Anthony G. Treadgold as corporate secretary. Both men are graduates from Bethlehem Central High School.

Charles Treadgold II is a graduate of Washington and Lee University. Anthony Treadgold is a graduate of Davis and Elkins College.

Joins Maryland Bank

John E. Dahne, a former Slingerlands resident, has joined the First National Bank of Maryland as a vice president in the Trust Investment Division.

Dahne is a graduate of Kenyon College in Ohio and the State University at Albany. He previously served as vice president in trust investments with the State Bank of Albany. He also served as financial secretary and trustee of the Community United Methodist Church in Slingerlands.

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

<p>FARM FRESH! GRADE 'A' LARGE EGGS</p> <p>85¢ DOZEN</p>	<p>CRACKER BARREL CHEESE</p> <p>10 OZ. SHARPSTICK \$1.79</p>	<p>Cracker Barrel</p>
<p>LIPTON INSTANT TEA</p> <p>10 ENV. PACK \$1.89</p>	<p>LAND O LAKES CORN OIL MARGARINE</p> <p>LB. QTRS. 59¢</p>	<p>BORDEN SOUR CREAM</p> <p>16 OZ. CONT. 79¢</p>
<p>BORDEN HEAVY WHIPPING CREAM</p> <p>8 OZ. CONT. 59¢</p>	<p>IT'S HANDY TO SHOP HANDY ANDY — SPECIALS EFFECTIVE MON., JULY 9th TO SUN., JULY 15th</p>	

All Around The Garden
Albany County Cooperative Extension

by George W. Hudler,
Cornell University

If you have ever looked closely at a hollow tree, you know that the hollow portion is surrounded by clean, healthy wood. The tree, in this case, was wounded when it was the size of the now hollow portion, and it formed a chemical barrier to prevent decay from affecting wood that formed later. This is one of a number of readily observed instances of a tree defending itself against disease.

Leaves of trees also process mechanisms to defend against invasion by noxious microbes. Have you ever noticed that leaf spots have well-defined borders? Sometimes they are contained within major veins; others are almost perfect circles. In both cases, the leaves sensed imminent danger from invading pathogens. They set up barriers some distance from the point of injury, allowed cells between the barriers and the injury to die, and hoped to contain any pathogens therein. A similar defense response occurs in bark when it is threatened.

In healthy, vigorous trees, these defense mechanisms usually succeed in keeping diseases in check. However, trees that are not healthy and vigorous can be severely injured and even killed if they cannot defend themselves against otherwise innocuous pathogens. Many transplant failures are results of these circumstances.

Remember that newly transplanted trees are not unlike newborn babies. They have been rudely uprooted from their comfortable, pampered existence in nurseries and must now try to "make it on their own." New sites may have little in common with the sites in which the trees were previously grown — soils, climate, and moisture are all likely different. Until new trees adjust to their new homes, they are susceptible to injury from disease.

Make sure that your new transplants have the best chance to grow and defend themselves. Dig planting holes that are twice as large as the root system and backfill with peat or good topsoil. Above all, water new trees whenever natural rain is inadequate. This means that soil in the root zone should be thoroughly soaked at least once a week.

A finishing touch

Ground covers protect soil while adding a finishing effect to the landscape. Planting ground covers is an excellent way to cover bare soil. On banks, they stabilize soil and provide a green carpet that never needs mowing. Ground covers can also beautify a tree by forming a base that covers bare soil or tree roots that may protrude above the surface. In shrub plantings, ground covers can be used as underplantings for additional leaf shapes and textures.

A wide variety of ground covers are available for both small and large scale plantings. For small areas, the following covers are good choices: the Bulge plant (*Ajuga reptans*), Creeping Thyme (*Thymus serpyllum*), and Moss Pink (*Phlox subulata*).

For covering large areas, the following ground covers may be planted: Bearberry (*Arctostaphylos uva-ursi*), English Ivy (*Hedera helix*), Creeping Juniper (*Juniperus horizontalis*), Japanese Spurge (*Pachysandra terminalis*), and Myrtle (*Vincetoxicum*).

Class of '84

State University at Albany — Robert Skerrett, Delmar, magna cum laude.

University of North Carolina at Chapel Hill — David Irvine, Jr., Delmar.

Endicott College — Susan A. Burroughs, Delmar.

Washington University School of Medicine — Shirley Jane Huang, Delmar.

On Siena board

Robert C. Griffen of Slingerlands was recently named as associate trustee of the 1984-85 Board of Associate Trustees for Siena College.

BC linguists recognized

The Bethlehem Central foreign language department has recognized its outstanding students. Thomas Thacher won the award for excellence in advanced Spanish, and Theodore Harro, Carol Hernandez and Kim Hostetter shared the award for excellence in advanced French. Melissa Webb received an award for her achievement in Spanish IV-B, and Frederick Eckel, Michelle Pregent, George Turinsky and Gloriann Yacono all won comparable awards in their study of French.

Win AARP awards

Thomas Denham and Julie Green have won the Tri-Village Chapter of the AARP's annual \$100 awards at Bethlehem Central.

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

Summer Time Specials

Complete Dinners

Full Cut Prime Rib	12.95
1 1/4 lb. Lobster	11.95
Sword Fish w/Lennon Butter	9.95
Fish of the Day	7.95

Valid Thru Sat. July 14

Plus our regular Early Bird Specials served 5-6:30 p.m.

John's Stone Ends

Reservations Accepted
465-3178

Rt. 9W, Glenmont — 1/2 mile South of Exit 23

Alteri's
Fine Dining and Service for Years and Years

Rt. 9W, Glenmont, N.Y. 436-0002

Prime Rib, (Sunday Only) w/ While They Last	9.95
Scallops Au Gratin	7.95
Fried Sea Food Platter	7.50
Veal Scaloppine w/ Mushrooms	7.75

COUPON
Large

Shrimp Cocktail or Stuffed Clam Appetizer

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 9/18/84.

75¢

RESERVATIONS APPRECIATED
ALL MAJOR CREDIT CARDS ACCEPTED

Judy's

Summer Specials

Roast Beef on Rye
with horseradish sauce or Russian
Seafood Salad Roll w/Crabmeat
Hot Pastrami on Rye — Shrimp Salad
Fabulous Friday Fish Fry

Stonewell Shopping Center

Route 85, Slingerlands, N.Y.

Open Daily: 6 a.m. - 2 p.m.

Saturday 6-12 - Sunday 7-1 for Breakfast Only

439-2399
Judy Picard

Help for self helpers

In response to a growing number of requests for self-help groups, REFER Community Helpline and Crisis Intervention Center is now offering self-help clearinghouse services.

REFER staff will link those seeking self-help groups through their comprehensive listings of self-help groups in the Capital District. REFER staff will also provide technical assistance to those interested in starting new self-help groups by providing training in such areas as active listening, publicity and recruitment.

Anyone interested in contacting a self-help group or forming a new one should contact REFER at 434-1200. Existing groups are urged to call REFER if they

change their group's meeting schedule, place or contact mechanism. Copies of REFER's self-help group directory may be purchased for a nominal fee.

REFER, a component of Equinox, Inc. is staffed by trained volunteers and has been serving the Capital District since 1969. For more information on volunteering, contact Dan Lang at 462-5900.

Wins math award

Robert Irvine, a Bethlehem Central senior, recently won the high school's mathematics award for his outstanding work in the subject. As the recipient of the R.A. and Mildred Lancaster Meritorious Scholarship, he will attend North Carolina State University as an engineering freshman in the fall.

TOLL GATE

IN SLINGERLANDS
ICE CREAM & COFFEE SHOP

Home Made TOLL GATE Ice Cream

Lunch & Dinner

Every Day 11 am to 10 pm

Regular Menu & daily specials

20 FLAVORS, HOMEMADE ICE CREAM

Beverage (Sell-A-Bration)

(For a limited Period)

11:30 a.m. to 4:30 p.m.

Bar Drinks	Reg. Price	Spec. Price
Martini	1.65	99¢
Manhattan	1.65	99¢
Whiskey Sour	1.75	1.09
Bloody Mary	2.00	1.39
Wines	1.25	99¢
Domestic Bottle Beer	1.50	1.39
Heineken Bottle Beer	1.90	1.79

Soft Drinks

Large Coca-Cola or soda	65¢	49¢
Large Lemonade	75¢	59¢
Large Milk	80¢	69¢
Frosted Milk Shakes	1.55 & 2.05	1.39 & 1.79
Hot Coffee or Tea	50¢	39¢
Iced Coffee or Tea	70¢	59¢

Tools

RESTAURANT
Home-style cooking at attractive family prices.

283 Delaware Ave.
Delmar 439-9111
7 a.m. - 9 p.m.
Everyday

The Albany Motor Inn

Sidewheeler

Rt. 9W Glenmont

Salad Bar

465-8811

7 Days a Week

Breakfast - Lunch - Dinner

Happy Hour Mon. - Fri. 4-7 p.m.

Friday & Saturday Specials

July 13th & 14th

Filet Mignon Kabobs 8.95

Shrimp Tempura 7.95

Filet Mignon with Alaskan snow crab legs 12.95

Sunday Buffet 12-5 p.m.

Luncheon Buffet 12-2

\$795 ALL YOU CAN EAT

\$495 ALL YOU CAN EAT

Private Rooms For

Banquets - Meetings - Special Occasions

Afraid to be seen

It took nearly all of Yvonne's courage to say "yes" when Diane asked that she come to the pool at the town park to celebrate Diane's birthday. Diane was her best friend and knew most of her secrets. They had just completed eight years of public school together, and had weathered everything from loves to ultimate hates with the kind of single-minded inseparability that defines "best friends."

Yvonne was 14, very bright, more comfortable with adults than with her peers except for Diane, slightly chunky but strikingly pretty nonetheless, and extremely private as she tiptoed through the social world of young adolescence. When she was unavoidably thrust into crowded corridors of the school to go to the next class or in the auditorium for Friday morning assembly or in the dreaded shower room of mandatory gym class, she had adopted the Oriental manner of keeping her eyes down and moving imperceptibly from place to place to avoid becoming the center of anyone's attention. She had grown afraid to be seen.

Few people knew how deep was Yvonne's fear. Her parents suspected it, but still treated it as shyness. They had resorted to authoritarian commands to get her to pose for family photographs, to accompany them on restaurant outings and to get up and go to school on those increasingly difficult mornings when Yvonne's shaky body warned her to stay home for fear of throwing up or fainting in the middle of math class.

Only Diane really knew how afraid Yvonne was to be made fun of,

Family MATTERS

Norman G. Cohen

to be put down, to be the target of social criticism. Diane cared about Yvonne. She made sure Yvonne knew it, heard it, felt it. She matched every secret Yvonne shared with her by sharing one of her own. She knew all of Yvonne's flaws and accepted them as much less important than the rest of her. She was a best friend.

When Diane invited Yvonne to her birthday party at the very public and very crowded town park

"You know I hate it there," Yvonne objected. "I don't even like anyone who goes there, and besides I'm too fat and I don't swim. Everyone will laugh at me and talk behind my back."

pool, she knew full well how hard it would be for Yvonne to go.

"You know how I hate it there," Yvonne objected. "I don't like anyone who goes there, and besides I'm too fat and I don't swim. Everyone will laugh at me and talk behind my back. They're a bunch of nerds, anyhow. Can't I just come over later on and we can celebrate together, just you and me?"

Despite Yvonne's pleadings, Diane urged her friend to flex her emotional muscles and come to the party. She reassured Yvonne that if anyone said or did anything to make her uncomfortable, she'd be right there to defend her. She encouraged Yvonne to feel the importance of their friendship

instead of the unimportance of being part of a crowd. She gave Yvonne the strength to take the occasional risk we all must take in order to grow a bit more.

Yvonne attended the pool party for her friend. She spent much of the time sitting on Diane's blanket with an oversized beach towel wrapped around her listening to the stereo tape player. She ventured one time into the pool with Diane, but confined herself to the shallow end bobbing up and down so that no one could get a clear glimpse of her adult figure trying to bust through her lingering baby fat. She looked like she was enjoying herself, but when she and Diane spoke the next day, she admitted, "I got through it, but I don't want to do that again. I felt like everyone was watching me even though I couldn't see anyone looking. It was terrible."

What I have described in young Yvonne is a personality condition somewhat beyond shyness, but less than the clinical syndrome called "phobia." Many people suffer the restricting consequences of feeling afraid to be seen by others, especially in the context of the large, impersonal, unpredictable crowds. It is that fear that has been represented by the term "agoraphobia," literally meaning "fear of the marketplace."

Modern society poses many marketplaces that fertilize our fears of being seen; specifically, being seen at our worst. It may commence with the experience of being dragged in an hysterical panic to the nursery schoolroom and feel all those little eyes dub you with the demeaning label of being a "baby." Or it can come from the degradation associated with having some sort of "bodily accident" on the playground or the school bus. It can happen during oral reading in English class when you mistakenly mispronounce a common word to sound like an off-color word sending the class into ripples of giggles and weeks of gossip about your misdeed.

Public embarrassment, behind-the-back criticism, face-to-face

sneers and jeers are all fodder for the agoraphobic gristmill. Some degree of these elements are necessary for society in general to maintain social order and behavioral control, but the price paid for these elements by the sensitive, passive souls among us is painfully dear.

Friendship, deep and true, is definitely one answer for the fearful. If the Yvonne of the world have at least one Diane in their lives, they will be able to cope, to function, to grow. The other answer is locked within our belief in the worth of each individual with whom we come into contact, if only a distant gaze across a crowded room. As I have written previously, human attention is powerful stuff, and if it is directed toward the negative side of human nature, it will be that side which grows. If we are to benefit from the worth of our fellow beings, then we must learn how to catch each other being good, not bad. We must learn how to make the marketplace free of fear so that everyone can display their wares.

Lillian Longley

Teaching at Malden

The Malden Bridge School of Art will feature two local artists on its instructional staff this summer. Lillian Longley of Slingerlands will teach landscape workshops with emphasis on the use of pastels. The workshops will be held July 23 to 28, Aug. 18 to 19 and Aug. 25 to 26. Peter Guest, formerly of Slingerlands, will be instructing primarily in oils July 16 to 21.

Church to celebrate mortgage in flames

Bethlehem Lutheran Church will hold a Mortgage Burning Celebration on Sunday, July 22 at the church, 85 Elm Avenue, Delmar. A service commemorating the event will be conducted at 9:30 a.m. by the Reverend Warren Winterhoff, pastor of the congregation.

Final payment on the congregation's first chapel erected in 1956 at Murray and Elm Avenues is being made. The building was used as the house of worship until 1970 when the larger church was erected on adjacent land. Now known as the Parish Hall, the building is used for educational and recreational activities.

Honored by church

Dorothy Cartwright, Sandra Pangburn, Marylou Wahl, Jane Fireovid, Robert Cartwright, Jane Hartnett, Carol Jonas, Karla Flegel, Paul Stracke, Francis Rice and Rev. Warren Winterhoff were among the teachers honored at a recent meeting of the Bethlehem Lutheran Church in Delmar.

Guest preacher for the occasion is Rev. Victor Albers, who officiated at the 1956 installation of the congregation's first pastor, Rev. Lawrence Heuchert. Rev. Albers also served as assistant executive secretary of the Atlantic District Lutheran Church Missouri Synod during Bethlehem Lutheran's mission congregation days. Then it was known as Community Lutheran Church and met at 90 Adams St., Delmar, the former site of the Delmar Library and presently the home of the Bethlehem Central School Administration.

A "Thank Offering" will be a significant part of the celebration. Proceeds from this offering will be shared with a newly formed New York State mission congregation affiliated with the Atlantic District. The Board of Stewardship of Bethlehem Lutheran sees this as a fitting gesture since the mortgage on the first chapel was financed by Atlantic District mission offerings.

Brunch will be served immediately after the service. Charter members and friends of the congregation are invited to attend.

Officers who served on the first church council and who are still members of the congregation include Frank Markus, first vice president; Carl Rappe, first secretary; and James Michaels, first financial secretary.

Rock at town park

The rock film, "The Grateful Dead Live at Radio City Music Hall," will be shown at 9 p.m. this Thursday at Bethlehem's Elm Avenue Park in Delmar. Admission is free to residents of the town. The film is rated PG.

**BULLDOZING
BACKHOEING
LANDSCAPING**

• SITE CLEANING
• PARKING AREAS
• GRADING & FINISHING

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

TOPSOIL ★ FILL

GRAVEL ★ STONE

Commercial/Residential

439-4213

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

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

abele

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

**Abele Tractor
and Equipment
Co., Inc.**

438-4444

Nothing Runs Like a Deere®

**Newsgraphics
Printers**

125 Adams St., Delmar, N.Y.
Call Gery Van Der Linden
(518) 439-5383

**National
Ice Cream
Festival**

Sunday,
July 15th
11 a.m. - 5 p.m.
New Scotland
Avenue Armory
Albany

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.

That means that a tax-free municipal bond paying 9% can net you the equivalent of:

18%

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

For a FREE Brochure

Call (518) 439-8044 or Mail Coupon to:

Baird, Patrick & Co., Inc.

Members: New York Stock Exchange
264 Delaware Avenue
Delmar, N.Y. 12054

American Stock Exchange Associate
SIPC MEMBER

THE IDEA BROKER

Yes, I'd like your FREE booklet on Tax Free Municipal Bonds

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____
PHONE: _____

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

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.

Grand Union Price Finder for Specials

Contains All the Specials
in the Store.

Look for the Red Dots
on the self.

Pork Shoulder
Smoked Picnic
Water Added
Lb. **69¢**

Ale or Regular or Light
Genesee Beer 6-Pack
12-oz. Btls. Plus Deposit
198

Golden Yellow
Sweet Corn
6 Ears **99¢**

Fabric Softener
Downy Liquid
64-oz. Gal. **199**

U.S.D.A. Choice - Boneless Beef
Bottom Round Roast
Also: Shoulder or Chuck Fillet
Lb. **149**

Super **GRAND UNION** Coupon
Chunk Style - In Oil or Water
Chicken of the Sea Light Tuna
6.5-oz. Can **59¢**
No Minimum Purchase Required With This Coupon
Good July 8 Thru July 14. Limit One Coupon Per Customer.

Super **GRAND UNION** Coupon
Frozen - "Florida"
TreeSweet Orange Juice
12-oz. Can **99¢**
No Minimum Purchase Required With This Coupon
Good July 8 Thru July 14. Limit One Coupon Per Customer.

Super **GRAND UNION** Coupon
Extra Action
Tide Laundry Detergent
84-oz. Pkg. **279**
No Minimum Purchase Required With This Coupon
Good July 8 Thru July 14. Limit One Coupon Per Customer.

Regular or Diet
7-Up or Like Cola
2-Liter Btl. Plus Deposit **99¢**

Grand Union is changing.

Not Responsible For Typographical Errors.

We Reserve The Right To Limit Quantities.

Prices and Offers Effective July 8 thru July 14, 1984.

MOST GRAND UNIONS ARE

ELSMERE — Delaware Plaza

OPEN 24 HOURS

Check your local Grand Union for store hours.

GLENMONT — Town Squire Ctr.

Jeff Grant, foreground, watches as his dad, Richard, makes a return in the fourth round of the BTA's memorial round-robin tennis tournament during Family Day festivities at Elm Ave. Park on the Fourth.

Winners in family tennis

Winners in the Dave Corbin Memorial parent-child tennis tournament held at the Elm Ave. Park on Family Day, July 4, were: novice class, Susie and Aussie Shayegani, with Tim and Paul Castellani runners-up, and experienced class, Stanley and Morris Lee, with Mark and Dick Heffern runners-up. The round-robin event was sponsored by the Bethlehem Tennis Association.

In 'summer school'

Several students are among the 500 state high school students with exceptional talent selected to participate in the New York State Summer School of the Arts sponsored by the state Education Department. Paul Robinson of Delmar, Elizabeth A. Willey of Slingerlands and Meridith Bryant of Feura Bush were chosen to attend the school of orchestral studies. Selected to attend the school of visual arts were Jane Peck, Scott Olmstead, Susan Gotti and Chris Ainsworth of Delmar and Chantell Nash of Slingerlands.

Tri-Village league notes end to its 50th

The 50th anniversary season of the Tri-Village Little League came to a close Sunday in traditional ceremonies. Also coming to an end were the stints of board member Frank Mengel and league president Jim Dillon, who, after three years on the board, became president in 1983.

In his farewell speech, Dillon stressed the fact that the league is the only one of the nine leagues in District 13 that owns and maintains its own facility. It depends on parents to volunteer for not only coaching and managing responsibilities, but for field maintenance, concession sales and other necessary services to the league.

During his tenure, Dillon was instrumental in bringing about a number of improvements in the organization, including construction of a regulation-sized field for a Senior League for 13-15 year olds, two new scoreboards and a merger with the local Babe Ruth League. The merger allows 13-15 year-olds to play in a competitive division and a community division to introduce players to the larger field dimensions.

Dillon was presented with a plaque for his service and devotion to the league, and his wife, Paula, was given a bouquet of flowers.

On the playing fields, Farm Family came out on top of the Major League for the third

BASEBALL

consecutive year. The team, managed by Ken Hodge, showed great hitting power (the team hit a total of 11 home runs) and strong pitching by aces Pat Doody and Scott Hodge. The team also placed five players on the 1984 all-star team, Doody, Hodge, Albert Greenhalgh, Quimby McCaskill and Jamie Dillon. Two 10-year-olds, Mike Pratt and Bendan O'Brien, playing their first year in the majors, made strong contributions. Steve Millett led the team in homers with three.

In the Intermediate League's American Division, Sutter's Mill came out on top. The team was led by the pitching of David Lorette, who won seven and lost none. Kevin Brennan was also undefeated on the mound, winning two. Top hitters for the team included Jason Kirkman, Bart D'Alauro, Jim Dundon and Chris Wood. In the league's National Division, the first place team was Handy Andy. Alexis Otto and Dean Wickham were the outstanding pitchers for the team.

McDonald's dominated the Junior League, and fine performances came throughout the season from David Miles, Josh Lanni, Mike Gambelunghe, Duncan McCaskill and John Schaller.

Seth Graham

Spotlight SPORTS

Bethlehem Babe Ruth standings not received.

Tri-Village Little League

Final Standings

Major League

	W	L		W	L
Farm Fm.	12	3	Gen. Elect.	6	8
Spotlight	9	5	Main Care	4	10
Pr. Green	8	6	Roberts R.	4	11

Tie — GE, Main Care.

Intermediate League

	W	L		W	L
American	11	3	Handy Ady	10	3
Sutter's	6	8	Del. Answ.	8	6
Paper Ml.	6	8	Gen. Elect.	5	9
Buenau's	5	9	Stewart's	4	9

Junior League

	W	L		W	L
McDnlds	13	1	Klersy Rty.	4	10
Pratt Vail	11	3	Beth. Auto	4	11
Prof. Ktc.	8	5	Hoogy's	2	12

Tie — Kitchens, Klersy.

Church Softball

Results 7-5-84

New Scotland 7, Clarksville 0
Delmar Reformed 7, Albany 0
Beth. Community 7, Presby'tian 3
Glenmont 16, St. Thomas 11 10
Bethany 10, Methodist 1
Wynantskill 6, Westerlo 1

	W	L		W	L
Glenmont	9	1	Wyn'kill	4	5
St. Thom.	8	1	New Scot.	4	6
St. Tom II	8	2	Del. Ref.	4	6
Westerlo	7	3	Bethany	4	6
Presby.	6	3	Methodist	2	7
Voorville	5	3	Clarkville	0	10
Beth. Cm.	6	4	Albany	0	10

Tomboys end with 2 ties

Atlantic Cement and Neale Dunston's Body Shop wound up in a tie for the Major League championship in the finale of Bethlehem Tomboys softball. Designing Woman won the Intermediate crown, but BPW and Myers Travel are co-champions in the Minors.

Tournament playoffs are being held this week, climaxing with the annual family picnic and championship game at 5:30 p.m. Thursday at Elm Ave. Park. Trophies for the regular season

and playoffs will be awarded at the picnic.

Final standings:

Intermed.	W	L	Minors	W	L
Dsg. Wm.	14	1	BPW	13	2
Riccardo	8	6	Myers Tra.	13	2
GE Plast.	7	7	Tri-Village	6	9
Mom's	7	8	Betty Lent	6	9
Farm Fm.	6	9	Bailey's	4	10
Eatn & B.	2	13	Kellys	2	12

Major League

	W	L		W	L
Atl. Cem.	7	2	Elks	5	4
Dunston	7	2	Kuivila	2	7
Spotlight	6	3	Masons	1	9

Weddings

- Business Luncheons
- Christenings
- Wedding Showers
- Private parties

or any special occasion

Normanside Country Club
Salisbury Rd.
Delmar

For information call Jay Halayko 439-5362

Spotlight Classifieds Work! WRITE YOUR OWN!

Minimum \$3.00 for 10 words, 25 cents each additional word. Phone number counts as one word.
DEADLINE 1 P.M. MONDAY FOR WEDNESDAY'S PAPER

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

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

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

FREE EXTRAS! FREE EXTRAS!

ON ANY SPARMEISTER GTI OR V.W. HATCHBACK

Sparmeister GTI

- * FREE 3 Year/50,000 Mile Service Contract Protection Plan Valued at \$300.
- * Lifetime Rustproofing.
- * Splash Guards & Koko Mats

Extras Special Ends July 31st

capital cities
IMPORTED CARS
—Authorized—

Sales Service Leasing Parts
Route 9W South Glenmont (518)463-3141

Voorheesville Babe Ruth

Standings July 8

	W	L		W	L
St. Matt.	7	3	Spotlight	4	5
Foley's	6	3	Dodgers	4	6
Mets	5	3	Kiwanis	1	7
Rod & G.	4	4			

Another van

For the seventh consecutive year, Marsh Hallman of Marsh Hallman Chevrolet Inc. has presented a van to the Northeastern Association of the Blind

Inner Weight Control for

Permanent control of eating without dieting. Classes, individual and group counseling includes Biofeedback.

Carolyn Sue Miroff, R.N.
819 Myrtle Ave.
Albany, N.Y.
438-2270

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

Area runners snag honors at regionals

Three track stars of the future brought honors to Bethlehem in an Eastern regional meet in Connecticut, and two others qualified for the Athletic Congress (TAC) national championships.

But the qualifiers are passing up the trip to the TAC nationals at Baton Rouge, La. for an age-old reason — lack of finances. Tania Stasiuk and Jenny Hammer, both of Delmar, teamed with runners from Columbia High (East Greenbush) and Albany High to win the 3,200-meter (2-mile) relay in the TAC Easterns at New Haven, and Tania finished second in the 3,000-meter run. Both are standouts on the Bethlehem Central girls varsity track team and cross-country team, and will be entering 11th grade in September.

Athletes qualify for games

Three members of the Bethlehem Central girls varsity track team have earned trips to the Empire State Games in Syracuse next month on the strength of performances in a qualifying meet at Albany State over the weekend.

Five other local athletes also qualified in other sports, three in volleyball, one in soccer, and one in wrestling.

Chris Ainsworth, Delmar, qualified in the scholastic division 5,000-meter (3-mile) run. Jenny Warren of Delmar qualified in the 1,500-meter run and Anne Marie Carey of Glenmont qualified in the 400-meter hurdles. Ainsworth and Warren are BC seniors, Carey a sophomore.

Julie Liddle, a member of the BC girls varsity, qualified for the Adirondack District volleyball team, as did Cathy Devane of Clarksville. Ken Hetting, a member of the Bethlehem boys varsity in 1983, has been selected for the men's open volleyball team. Jeff Guinn, a standout soccer player for BC who graduated two years ago, will again play on the district

Three BC Middle School athletes also were first-place winners in the New Haven meet, but there are no nationals for competitors under 15. Ian Berry of Delmar won the Youth Division (13-14) 800-meter run in 2:14.7, and with Steve Connolly, a Bethlehem classmate, and Saratoga was a member of the Saratoga was a member of the winning 1,600-meter (one-mile) relay foursome. Meghan Connolly, Steve's younger sister, won the Midget Division (11-12) triple jump.

The Connollys' father, James Connolly of Elm Estates, Selkirk, is a business teacher and varsity track coach at Scotia-Glenville High School. Steve and Ian ran on the BC freshman track team as seventh graders this past spring.

open soccer team.

Jeff Genovesi, a member of the Voorheesville High School wrestling team, will compete in the 132-pound class in Syracuse.

Babe Ruth splits 4

The Voorheesville entry in District 13-year-old Babe Ruth tournament play won two and lost two last week. The locals opened with a 9-3 win over Cohoes as Rick Leach pitched an 8-hitter, fanned 7 and struck two singles. Kevin Davis drove in three runs with a double, and Chris Culnan had two RBI's.

Dave Larabee had two hits in a 9-8 loss to St. Francis, but Voorheesville bounced back with 10-0 whitewashing of Pine-Westland. Culnan had two singles and drove in four runs, Ron Martin added two singles and Leach hurled a two-hit shutout. In the fourth outing, Voorheesville was outclassed by East Greenbush, 16-0.

Art Ritchko hangs up spikes

Art Ritchko has retired after 36 years of teaching and coaching, the last 26 of them at Bethlehem Central.

As varsity football coach at BC 1959-78, Ritchko became an institution in the Suburban Council. In a recent reminiscence, he recalled his first and last teams, the '59 and '78 league champions, and an unbeaten 1961 team as his best over a 20-year span. He retired as football coach in 1978.

He also coached varsity baseball for his 26 spring seasons in Delmar, retiring with the 1984 edition. As a teacher he was a member of the physical education department.

A native of Oneonta, Ritchko graduated from Colgate and spent three years in the Marine Corps, mostly in the Pacific theater. He was in Guam and Saipan for two years during World War 2, and was in the first Marine company to enter Nagasaki after that Japanese city had been hit with an atomic bomb in 1945. Ritchko served a year with the U.S. occupation troops in Japan before being discharged as a first lieutenant in 1946. He earned a master's degree from Springfield College.

His first civilian job was as a phys-ed teacher and varsity football coach at Gloversville High School in 1948. After three seasons, he spent a year as assistant coach at Oneonta High School before moving to Bath on the Southern Tier.

Six years at Bath led to Bethlehem Central in 1958. It also led to his marriage to a home economics teacher whose family lived in Bath. Art and Sue Ann have two children, Peter, a ski instructor who works in construction in Avon, Colo., and Cheryl, a 1984 graduate of SUNY-Plattsburgh who will be leaving Delmar in a

Art Ritchko, dean of BC coaches, has seen a full generation of athletes come and go on Delaware Ave. playfields. Tom Howes

In Ritchko's immediate future is the chore of painting the trim on the family's house on Carson Rd., after which he hopes to get in some golfing, a sport he says he "never had time for," and several forays for lake trout in Keuka Lake, one of the famed Finger Lakes of New York State. The Ritchkos also enjoy traveling, having been to many countries including China and Russia, and there will be more trips in the future.

YW offers classes

The Young Women's Christian Association of Albany is offering many classes in its summer schedule, including aerobics, jazz workout, body awareness and fitness, exercise for pregnant women, beginning and intermediate ballet and swimming.

The YWCA also offers several programs for toddlers and teens, and childcare for infants and children up to age five is available Monday through Friday from 9 a.m. to noon.

For information call the YWCA at 438-6608.

few weeks to take a job with a computer company in California's so-called Silicon Valley.

"I'm very fortunate to have had a lot of kids who played a lot of terrific ball for me," Ritchko said this week. "I feel very gratified. I've had a fine association with BC people over the years."

Blanchard Post drops 2

For Blanchard Post, last week in American Legion baseball is easily forgettable — two losses in late innings.

The Delmar team had an 8-2 lead after two innings against Zaloga Post only to yield the winning run in the sixth in a 10-9 setback. Chris Apple had a double and two singles and drove in two runs while Tom Duffy had a triple and single in the 12-hit attack.

Against Melvin Roads the locals managed only four hits and lost by 5-2. Each team scored twice in the first inning, but Melvin's Mike Judd belted a three-run homer in the fifth for the decision.

Apple continued to lead Blanchard at the plate with 17 hits in 36 trips for a .472 average. Kevin Roohan was 12-for-31 for a .387 mark.

TRI-VILLAGE DRUGS

363 Delaware Ave.
439-1369

SALE

12 Exp. \$2.39
24 Exp. \$3.89
36 Exp. \$5.99
Disc (2 Day Service) .. \$2.89

In By 2:30 Back Next Day At 3:30

Mon.-Fri. 9-9, Sat. 9-6,
Sun. 8:30-2

Albany Auto Radiator

Drive-in Service

Expert Radiator Repairs
Towing Service Available

1758 Western Avenue
Albany

456-5800

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

We'll make your motor sing

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

BAILEY'S GARAGE

Oakwood Road, Elsmere
Phone 439-1446

National Ice Cream Festival

Sunday, July 15th
11 a.m. - 5 p.m.
New Scotland
Avenue Armory
Albany

"SINCE 1945" LONG OIL HEAT, INC.

DOES YOUR OIL SERVICE CONTRACT COVER . . . ?

- 1) Complete Boiler/Furnance Replacement **NO CHARGE**
- 2) 24 Hour Emergency Service **NO CHARGE**
- 3) Leaking Oil Tank (Labor & Tank) **NO CHARGE**

OUR'S DOES!! **69.50** PLUS TAX
ALWAYS DID!!

150 MYRTLE AVE., ALBANY, N.Y.

Call for more information 465-6647 (HO-LONGS) *Residential

"It's not too late!"
You can still look great this summer!

Thinner thighs and a flatter stomach can be yours when you start Gloria Stevens NEW 4-Phase fitness program TODAY!

You'll love the way you'll look . . . and THAT's a promise!

Special Summer Shape Up!

6 week introductory program NOW only \$15

Air Conditioned For Your Comfort!!

- Former members welcome
- 18 and older
- Weight training available
- Babysitting services may vary per center
- Other programs will be offered.

ELSMERE
155 Delaware Ave.
439-8104

SCHENECTADY
1515 Union St.
372-4718

LOUDONVILLE
265 Osbourne Rd. &
Shaker Rd.
459-6361

Gloria Stevens™

Nine local swimmers going to state games

Nine local swimmers — seven from Delmar and two from Voorheesville — have earned berths in the Empire State Games to be held in Syracuse Aug. 15-19.

Seven of the nine turned in qualifying times in three events each in regional trials over the weekend at the Colonie Town Park pool.

In the scholastic women's division, Sue Mallery of Delmar qualified in the 100-meter butterfly, 200-meter fly and 50-meter freestyle, and her sister, Kristin, in the 400-meter free, 200 free and 200 IM. In scholastic men's competition, two youngsters registered qualifying times. Kevin

Tyrell of Voorheesville in the 400, 800 and 1500 freestyle events and Chris Drew of Delmar in the 200-meter backstroke.

Janet Shaffer of Delmar qualified in the 50-meter and 100-meter freestyle events in the women's open division. Qualifying in the men's open division were Pierre LaBarge of Delmar in the 400 and 800 free and 200 IM; Matt Holland, Delmar, 100 butterfly and the 100 and 200 freestyle; John Demarest, Delmar, in the 50 and 100 free and 100 backstroke, and Chris Martin, Voorheesville, 100 butterfly and 100 and 200 backstroke.

Clinic for runners

The Bethlehem Parks and Recreation Dept. is sponsoring a combination Fun Run and clinic for adults on Saturday, July 14, at 7:30 a.m. at the Elm Ave. Park. The clinic will include topics such as warm up, cool down, injuries and prevention, shoes, clothing and weight control. Registration can be made that day near the small pavilion area. There is a \$3 fee.

Tennis clinics

The Bethlehem Parks and Recreation Department will offer a series of tennis clinics for adults from July 23 through Aug. 16. Registration is required and can be made at the Elm Ave. Park Office from 2 to 4 p.m., Monday, July 16.

The clinics will be held in hour-long sessions between 9 a.m. and 1 p.m., either Mondays and Wednesdays or Tuesdays and Thursdays. This program is open to residents of the Town of Bethlehem and there is a limit of eight players per session. The fee is \$13 per player.

Student athletes cited

Bethlehem Central has recognized many of its outstanding varsity athletes. Kelly Burke, who won the Martha Stafford Memorial Scholarship, was deemed the outstanding female athlete in the senior class. Peter Hammer won the Shawn Fitzgerald Memorial Award as the outstanding senior male athlete. Burke also won a U.S. Army Reserve National Scholar-Athlete Award with Tang Cai. They were the seniors who achieved both academic and athletic excellence. Colleen Nyilis, also an outstanding student-athlete, claimed the Mae L. Polikoff Memorial Scholarship.

Legion honors

The Nathaniel Adams Blanchard Post of the American Legion has named Barbara Cebry and Kevin Hendrick recipients of its annual award at Bethlehem Central. The two 1984 graduates won it for their scholastic record and all-around student achievement.

John Hartigan

Prize to student

John Hartigan, son of Mr. and Mrs. John A. Hartigan of Delmar, has received the Holy Cross book prize sponsored by state Sen. Howard Nolan. A student at Christian Brothers Academy, John is a member of the National Honor Society.

Forms for academics

Congressman Samuel S. Stratton urges all young men and women interested in entering the nation's three service academies and the U.S. Merchant Marine Academy to get in touch with his office without delay. For classes entering in July, 1985, the 23rd Congressional District will have at least one vacancy to fill at West Point, at least one vacancy at Annapolis and at least one vacancy at the Air Force Academy. In addition, Stratton said, each Congressman can nominate 10 young people to compete for vacancies at the Merchant Marine Academy allocated to New York State.

Those interested in applying are urged to write to Congressman Samuel S. Stratton, Room 827, Leo O'Brien Federal Building, Albany 12207. Deadline for filing is Oct. 15.

FIREFIGHTERS CORNER

George Bloodgood, Jr. 439-6396

Volunteers in the towns of Bethlehem and New Scotland answered five fire calls and 35 ambulance calls during the week from June 27 to July 4. In addition, there was one rescue call.

Delmar Fire Dept: two fire calls.

Delmar Rescue Squad: 19 ambulance calls.

Slingerlands Fire Dept.: one rescue call, requiring Jaws of Life.

Bethlehem Volunteer Ambulance Company: five ambulance calls.

North Bethlehem Fire Dept.: 1 fire call.

Voorheesville Volunteer Ambulance: 10 ambulance calls.

Onesquethaw Fire Dept.: 1 fire call.

Onesquethaw Fire Dept. Rescue Squad: 1 ambulance call.

Fire convention

In firematic circles, summertime is not only vacation time but convention time.

The week of July 16th will see Hudson Mohawk Volunteer Firemen's Association starting their 57th annual convention, which this year is at Mechanicville, on Wednesday, July at 6 p.m. the Royal Order of Night Hawks will have their member-only annual steak roast at Riverside Fire Company Pavilion. The Auxiliary Ladies Chicken Hawks will have their annual outing at the Half-moon Pavilion with a buffet starting at 6:30 p.m.

The carnival grounds just north of the intersection of Central Avenue and South Main Street in Mechanicville will open at 6 p.m. with rides, games, food and drinks. The carnival grounds will be open Wednesday through Saturday nights with fun for all ages.

The men's convention will convene at 8 p.m. on Thursday, July 19, at the Mechanicville Civic Center and the ladies auxiliary will meet at the Village Fire House. On Friday the men will reconvene at 10 a.m. For the ladies on Friday a scenic riverboat

cruise is planned for noon. There will be a delegates' dinner starting at 4 p.m. at the Purcell Post on Saratoga Ave. Following the dinner the Mardi Gras parade will form and step off at 7 p.m. The regular dress parade will be Saturday, forming at noon and stepping off at 1 p.m.

There will be entertainment and music on the stage at the Carnival grounds everynight and on Saturday night at 9:30 p.m. there will be a gigantic fire works display co-sponsored by Price Chopper and the Mechanicville Fire Department.

All of our area fire departments will be taking part. Gerald Day is president of the Association with William Wright and Wayne Johnson financial secretary and treasurer. George Bloodgood is on the board of directors and is editor of 'The Boosterline' making Bethlehem well represented.

Family Picnic

Delmar Fire Department and Ladies Auxiliary are having their Annual Family Picnic on Saturday July 14th at their Pavilion at 1 p.m.

Graduates

Scott Quintana, a Delmar Fire Department member and son of Royce and Janet Quintana of 48 Delmar Pl., has successfully completed the Fire Science Course at Hudson Valley Community College and received his degree.

Fire Department award

The Delmar Fire Department has presented its \$250 scholarship to Kevin Hendrick - this year. Hendrick is a 1984 Bethlehem Central graduate and the son of an active member of one of the Town of Bethlehem's volunteer fire departments.

Two attend parley

JoAnn Davies, business education supervisor at Bethlehem Central High School, and Maureen O'Brien, a teacher recently attended the 32nd annual conference of the New York State Business Teachers Association in Uniondale, Long Island. Business educators at high schools and colleges throughout the state attended. Mrs. Davies will be advertising and subscription coordinator for the association's journal next year.

Remember

the old-time swings Grandma used to have?

Well we've got 'um still.

Double Swing

Longs Fences

Rt. 85 New Scotland Rd.

439-1661

Post & Rail - Stockade - Picket Privacy, etc.

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

MARSHALL'S SUBARU SUMMER DISCOUNT SALE

1984 SUBARU

GL Automatic Wagon Loaded—"Ready for Summer Fun"

#4S154

SAVE \$950

"RARE" 1984

4 x 4 Sedan, Loaded, 4 Wheel Drive, 4 Dr., Digital Computer Dash, Mags, A/C, Power, and More.

WAS \$11,130 #4S174

NOW \$10,444

1984 SUBARU

Deluxe 5 Speed Hatchback. AM/FM, Tinted Glass, Overdrive.

ONLY \$6595

1984 SUBARU

GL Automatic Hatchback Factor A/C "Beat the Heat" WAS \$8301.

NOW \$7890

1984 GL COUPE

Luxurious Automatic Hardtop, Stereo, Tack, Tilt Wheel. #4S167 "All the Goodies"

REDUCED TO \$7777

"Summer fun in a"

1984 4 x 4 BRAT

Pick-up. #4S173 "Head for the Beach"

FOR ONLY \$7749

Beat the Summer Price Increase At

MARSHALL'S SUBARU

756-6161

Rt. 9W RAVENA

756-6161

The Summer is Free

with a 3 month membership!

The sooner you join . . .

The more FREE time you get!

(Limited Time Offer)

Only \$21 per month average monthly cost.

Also — ask about our unbeatable summer

Tanning Hut Special Rates.

Nautilus/Delmar 439-2778

(Next to Delaware Plaza)

CARNAHAN

Co-educational

WILDERNESS CANOE TRIPS

TRIP ONE - Sunday, Aug. 12 thru Saturday Aug. 18.

TRIP TWO - Sunday, Aug. 19 thru Saturday Aug. 25.

Leaders - Mrs. & Mrs. James H. Carnahan, Mrs. James Corcoran, Miss Nancy Smith.

For information and applications call Jim Carnahan, 346-1697 or write to Wilderness Canoe Trips, 707 Sacandaga Road, Scotia, N.Y. 12302.

LEGAL NOTICE

LEGAL NOTICE TOWN OF BETHLEHEM ALBANY COUNTY, NEW YORK
NOTICE OF PUBLIC HEARING REGARDING APPLICATION FOR SMALL CITIES FUND UNDER THE HOUSING AND COMMUNITY DEVELOPMENT ACT OF 1977

NOTICE IS HEREBY GIVEN that the Town of Bethlehem, New York, in accordance with the provisions of the Housing and Community Development Act of 1977, as amended, will hold a Public Hearing on July 19, 1984 at 9:00 o'clock A.M. at the Town Hall, Town of Bethlehem, New York for the following purposes:

1. To provide the citizens of the Town with adequate information concerning the amount of funds available for proposed Small Cities activities, the range of activities that may be undertaken, the amount of funds to benefit low and moderate income families and other important program requirements;

2. To obtain the views of citizens on Small Cities needs;

3. To provide citizens adequate opportunity to participate in the development of the application and in the development of any revisions, changes or amendments.

4. It is proposed to apply for \$750,000 Small Cities Funds for the following Program:

Water and Sewer Improvements
 Marion T. Camp
 Town Clerk

Dated: July 11, 1984

(July 11, 1984)

LEGAL NOTICE TOWN OF BETHLEHEM ALBANY COUNTY, NEW YORK
NOTICE OF PUBLIC HEARING REGARDING APPLICATION FOR SMALL CITIES FUNDS UNDER THE HOUSING AND COMMUNITY DEVELOPMENT ACT OF 1977

NOTICE IS HEREBY GIVEN that the Town of Bethlehem, New York, in accordance with the provisions of the

LEGAL NOTICE

Housing and Community Development Act of 1977, as amended, will hold a Public Hearing on July 18, 1984 at 9:00 o'clock A.M. at the Town Hall, Town of Bethlehem, New York for the following purposes:

1. To provide the citizens of the Town with adequate information concerning the amount of funds available for the proposed Small Cities activities, the range of activities that may be undertaken, the amount of funds to benefit low and moderate income families and other important program requirements;

2. To obtain the views of the citizens on Small Cities needs;

3. To provide citizens adequate opportunity to participate in the development of the application and in the development of any revisions, changes or amendments.

4. It is proposed to apply for \$750,000 Small Cities Funds for the following Program:

Water and Sewer Improvements
 Marion T. Camp
 Clerk

Dated: July 11, 1984

(July 11, 1984)

REAL ESTATE

REALTY FOR RENT

\$650.00 & UTILITIES, 3 or 4 bedroom home, Delmar. Lease, references — 439-7550. No pets.

\$225 & UTIL., 1 Br. near 4 Corners. Ref & lease. 439-6471.

\$595. DELMAR SOLAR Available Sept. 1, contemporary Duplex, 1st floor, low utilities, year round sun-porch, 3 bedroom, wall to wall carpet appliances, quiet, wooded, large acreage, garden area. 439-6884. 3T725

REALTY FOR RENT

THREE BEDROOM, family home. Living room, dining room, kitchen, garage. Slingerlands. \$520. month, lease, deposit. Available Aug. 1st. 477-7455, after 7 p.m.

OFFICE SPACE FOR RENT 22x14. Fowlers, 439-2613. TF

APARTMENT FOR RENT, near Fort Craillo. 1 bedroom \$225 including heat. Security deposit. Call 439-6819 between 5-9 p.m. 2T718

REALTY FOR SALE

HOUSE FOR SALE, HAMA-GRAEL AREA, 4 Bedroom, center hall Colonial. 2 1/2 baths, family room w/ fireplace, finished basement. \$125,000. 439-4565.

REAL ESTATE WANTED

FURNISHED ROOM WITH shower on ground floor. Reply: Box 62, Delmar, N.Y., 12054.

VACATION RENTALS

CAPE COD, CHATHAM; 250 yards form Hardings Beach, weeks of 8/18 and 8/25; \$550 per week. 472-4469 (days), 439-3938.

National Ice Cream Festival

Sunday, July 15th
 11 a.m. - 5 p.m.
 New Scotland
 Avenue Armory
 Albany

Home By Owner Voorheesville

3 Bedroom, 1 1/2 bath, large rec room with fireplace, beautiful patio (attached garage) with 9' door. Large lawn with out door fire place, village water, new furnace. Sits on spacious lot 150' front, 146' deep, with natural gas & cable past front door. 59,500

Call Mon thru Thursday, 765-2192

WE DELIVER MORE THAN THE NEWS

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

KLERSY BUILDING CORP.

Presents

Custom designed, four bedroom, 2 1/2 bath Colonial with first floor study and laundry room.

Family room with fireplace,

jacuzzi in master bath. Many built-ins.

Call broker for more details.

\$219,900.

KLERSY BUILDING CORP.
439-4606

Newly Listed

★ 3 Bedroom Home with Private Country Setting

★ Bethlehem Schools

★ Offered at \$47,500

Call Harry Adams

PAGANO

264 Delaware Ave.
 439-9921

WEBER

FOR SALE IN DELMAR

\$185,000 Colonial, five large bedrooms, 2 1/2 baths, family room w/fireplace. A most desirable street.

\$145,900 Large split-level home. 4 bedrooms, 3 baths, sauna, swimming pool, central air. Privacy.

\$89,900 Colonial, Kenaware area, 4 bedrooms, 1 1/2 baths, 2-car garage. Excellent condition.

\$87,500 Colonial, 4 bedrooms, 2 1/2 baths, large kitchen. Convenient to Delmar By-Pass.

\$65,000 Newly listed Raised Ranch in Elm Estates, 4 bedrooms, family room w/fireplace. Excellent condition.

\$63,500 Ranch, 3 bedrooms, 1 1/2 baths, 2 zone gas heat. Beautiful large yard. Convenient to bus.

PICOTTE
 REAL ESTATE

205 Delaware Avenue
 Delmar, N.Y.
 12054
 (518) 439-4943

Spacious and inviting, an exceptionally well constructed Delmar home, superb landscaping, move-in condition, brand new kitchen.

169,900

Beautifully renovated South Bethlehem Victorian on approximately one acre of lawn and garden and trees offering real privacy, the charm of yesterday combined with the comfort and convenience of today.

67,900

Southwood section of Slingerlands, a luxury five bedroom colonial, hardwood floors, beautiful glassed-in porch overlooking a private and beautifully landscaped garden.

159,900

Approximately forty acres of woods and fields, a large barn, a comfortable farm house with all appliances included, this property can be used for serious farming or as a lovely setting for those who love the country.

104,000

Charm to spare, a Cape Cod in an established Delmar neighborhood, spectacular natural woodwork, gleaming floors, unexpected nooks, truly a home with character.

106,000

On one of the most beautiful and private streets in Colonial Acres, a very roomy four bedroom home in move-in condition, hardwood floors, insulated and finished basement, four bedrooms, two and half baths, super family room with fireplace.

139,500

Nancy Kuivila

REAL ESTATE, INC.
 276 DELAWARE AVENUE, DELMAR, N.Y. 12054 • (518) 439-7654

JUNE SALESPERSON OF THE MONTH

Frank Downs

Congratulations to Frank Downs, the Delmar Branch Salesperson of the Month. Frank completed 9 transactions during June. His expertise and market knowledge make him extremely capable of assisting buyers and sellers in today's market.

Thinking of Selling Your Home?

We have an excellent marketing plan, and will provide a

Market Analysis at no cost. Call us at 439-9906.

Roberts
 Real Estate

190 Delaware Ave.
 Delmar, N.Y. 12054
 439-9906

AUTO FOR SALE

1974 DODGE DART, runs good, many extras, best offer over \$550.. 872-0865 or 872-1228.

72 NOVA, fair condition, 6 cylinder, power steering, mag. wheels, AM/FM cassette. Call 439-8551.

77 SUBARU — rusted, good for parts, eng. & trans. good, \$200. Call John, 439-4949.

CHEVY IMPALA WAGON '78 VGC 46,000 mi., luggage rack. \$3600. 439-2642.

1979 SILVER CAMARO V8, Air, PS/PB, AM/FM, orig. owner, ex. cond, 44,000 mi. \$5300. 439-2438.

1975 SAAB 99, air, new clutch, brakes, runs well, \$1900. 439-6389.

TRIUMPH 650 CUSTOM, stock frame, rebuilt engine, black & chrome, many extras, very nice. \$1100. 872-1913.

BATHROOMS

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

BUSINESS OPPORTUNITY

OWN YOUR OWN JEAN-SPORTSWEAR, Ladies Apparel, Combination, Accessories, large size store: National brands: Jordache, Chic, Lee, Levi, Vanderbilt, Izod, Esprit, Britannia, Calvin Klein, Sergio Valente, Evan Picone, Claiborne, Members Only, Organically Grown, Healthtex, 700 others. \$7,900 to \$24,900, inventory, airfare, training, fixtures, grand opening, etc. Can open 15 days. Mr. Loughlin (612) 888-6555.

FOUND

FOUND - SLIM BLACK CAT, Kenholm Area off Devon Rd., Delmar. 439-8539.

HELP WANTED

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

NOW TAKING APPLICATIONS for fall '84 employment. Full and part time work available, weekdays and weekends. Apply in person at Four Corners luncheonette.

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

OFFICE CLEANING POSITIONS. We have openings for full time days & part-time evenings in the Selkirk area. Must have own transportation & a neat appearance. Dependability is essential call 449-8242 for further information and interview appointment.

TRAIN WITH US! Be a certified Homemaker Home Health Aide. Free 13 day training July 25 thru Aug. 8th, 8:30 a.m. to 3:00 p.m. Good pay and complete benefit program. Work available in all areas; 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, EOE M/F.2T718

HELP WANTED

GARDENER HELP: For few hours per week on long term basis, for general maintenance, grass cutting, leaf raking etc. for large private garden. Phone eve. 439-6994.

CHILDCARE - BEG. SEPT., my Bender La. home, 3 weekdays, 7:30-9:30 A.M., I am flexible re. days & times. \$5/hr. 439-9253.

JEWELRY

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

MISC. FOR SALE

WANTED: RESPONSIBLE party to take over low monthly payments on spinet piano. Can be seen locally. Write Credit Manager: P.O. Box 33 Friedens, PA. 15541. 3T711

LIKE NEW, HEAVY DUTY Kenmore washer, TV cart, draperies, (125 x 84), dog crate, (wire). 439-0709.

REFRIGERATOR, FROST FREE FRIGIDAIRE. Harvest gold, ex. cond. Avail. Aug. 29, \$195. 439-2438.

REFRIGERATOR G.E. \$225. Dehumidifier G.E. \$35, Fireplace doors \$30. 439-2801.

AIR CONDITIONER - carrier 28,000 BTU excellent condition, \$350. 439-5183.

ELECTRIC RANGE, HOT-POINT, gold, self-cleaning, like new. \$350. 439-1697.

BEIGE RUG 6 x 9 \$12.00. Wedding gown and veil, size 10, \$30.00. 439-7306.

SAILBOAT, 13 ft. Cyclone, best offer shag rug, pad, 9 x 12, rust color. 439-6379.

MISC FOR SALE

MAGHONEY DUNCAN FIFE coffee table, pair ice cream chairs, squirrel jacket, all excellent condition. Lots odds & ends. 482-6136.

3 SPEED, 26" AMF MEN'S BIKE, excellent condition, \$50. 2 year old, 30" x 60" top, 6 drawer desk, \$200. Call 439-6596.

SEWING MACHINE, SINGER, touch & sew, with cabinet, like new. 439-5006.

16" GIRLS BICYCLE, \$40; childrens record player and stand, \$15. 439-7135.

MUSIC

PIANO LESSONS. All ages, levels, adult beginners. MA, M. Phil. degrees. **Sandra Zarr**, 767-9728 (Glenmont).

PIANO LESSONS, Eastman graduate, 20 yrs. experience all age levels. Delmar. Georgetown Tarantelli, 439-3198. TF

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

Aluminum Siding

W.R. DOMERMUTH and SONS

Clarksville, New York

"33 Years Experience"
Re-siding - Local Homes
Aluminum & Vinyl
Siding

Specializing in
Aluminum Trim

FREE Estimates (518) 768-2429

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

**Buying or Selling
Spotlight
Classifieds
Work for You**

BUSINESS DIRECTORY

Support your local advertisers

ANTIQUES

The Unicorn
439-0002
2100 New Scotland Rd.
Route 85, New Scotland
Antiques
Buy • Sell
FURNITURE OF YESTERYEAR
Tues. Thru Fri. 12-4
Sat. 10-4:30, Sun. 12-4:30
Master Charge VISA

APPLIANCE SERVICE

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

Same Day Service!!
**Refrigeration
Air Conditioning
Major Appliances**
**TRI VILLAGE
APPLIANCE
SERVICE**
"When We Do It
We Do It Right"
381-4147 439-9582
exchange

AUTO BODY REPAIR

**DELMAR
AUTO BODY**
Expert Collision
&
Rust Repair
FREE ESTIMATES
325 Delaware Ave.
Delmar
(Rear of Gochee's)
439-4858

BATHROOMS

**Let's Save
Your TUB**

**EMPIRE CERAMIC TUB
REFINISHING, LTD.**
Box 1193
Coeymans, N.Y. 12045
(518) 475-2868

BLACKTOPPING

D & G Paving
Blacktop Contractors
New, Repairs,
Sealing, Stone
FREE ESTIMATES
Guaranteed - Fully Insured
Selkirk
767-9832 767-2449

BLACKTOP

paving by
C. Macri & Sons
Driveways
Parking Lots
Patios
Complete
Tennis Courts
Also Seal Coating
Free Estimates
Call Delmar
439-7801

Driveway Sealing
Pre-application Maintenance
available
Cleaning Crack Repair
Free Estimates Jim Haslam
439-9702

CARPENTRY

Carpenter - Home Repair
Quality Work
Free Estimates
Chris Bulnes
485-1774 463-6196

ELECTRICAL

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
"My Prices Won't Shock You"
459-4702

FURN. REPAIR/REFIN.

Heritage Woodwork
Specializing in Antiques
and fine woodworking
FURNITURE
Restored • Repaired • Refinished
Custom Furniture • Designed, Built
BOB PULFER - 439-6165
439-5742

Joseph's & Dimitrios'
FURNITURE
Cabinetry & Refinishing
Corner of
Broadway & Bridge St., Albany
463-6501

GLASS

**BROKEN
WINDOW
TORN
SCREEN ?**
Let Us Fix-Em!
Roger Smith
Since 1970
340 Delaware Ave., Delmar
439-9385

HOME IMPROVEMENT

T.E.C. Assoc. Contracting
Building/Remodeling
All phases of construction
Free Estimates Insured
449-1011 439-9140
Tom Cullen

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

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 Foura Bush

HOME IMPROVEMENT

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

**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

HOME IMPROVEMENT

HANDY BOB
Can do all your roofing
repairs, painting, and odd
jobs.
Reasonable Rates - Free Estimates
356-4053

INTERIOR DECORATING

Beautiful
WINDOWS
By Barbara
Draperies
Drapery Alterations
Bedspreads
Your fabric or mine
872-0897

JANITORIAL

For All Your
Cleaning Needs It's
Delmar Janitorial
439-8157
Commercial • Residential
Carpet Cleaning Specialist
Floor Slipping
Re-waxing • Flood Work
Complete Janitorial
Bonded and Insured
FREE Estimates

LANDSCAPING

**HORTICULTURE
UNLIMITED
LANDSCAPING**

Design
Maintenance
Construction
"A Complete Professional
Service"
BRIAN HERRINGTON
767-2004

Henrikson Landscaping

- All types of landscape contracting
 - Professional grounds maintenance
 - Commercial & Residential
- "FOR A FREE ESTIMATE CALL"
768-2842
Chris Henrikson

**Valinda's Delmar Florist
And Landscaping**
TOPSOIL & GRAVEL
Complete Lawn Maintenance
Lawn Mowing & Cleanup
PLANTS & SHRUBS
Free Estimates
439-7726

PIANO TUNING
PIANOS TUNED & RE-PAIRED, 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

PIANOS TUNED & RE-PAIRED Tom Thompson qualified technician, reasonable prices, 459-2765. TF

PETS
DOG GROOMING IN DELMAR All breeds. Obedience training. Erma Klein-767-9671.

ROOFING & SIDING
VANGUARD ROOFING CO. Specialize in roofing, fully insured, references. Call James S. Staats, 767-2712. TF

SITUATION WANTED
YARD WORK, raking, cleaning, call Tim after 5 p.m., 439-6056 or 434-2498.

SITUATION WANTED
LAWN'S MOWED & FERTILIZED. 767-2749.

HOME CARE SECURITY, I will check your house daily, bring in mail, newspapers, water flowers, etc. Fully insured, ref. 482-6710.

MEDICAL STUDENT WILL assist elderly with household duties in exchange for room & board. Responsible start 8/84. Contact Marty 1-716-223-0152.

NURSES AIDE - EXP. WITH elderly. References, many repeat clients in Delmar. 12-24 hour shifts available. Non smoking homes only. 439-4014.

HOUSECLEANING: Very thorough, reliable, experienced, references. 439-5219.

SPEC. SERVICES
GOLDEN TOUCH TREE PRUNING, shrub trimming, 23 yrs. exp. references, excellent work. Contract, reasonable. 767-3361.

HAND PAINTED SWEAT-SHIRTS & T's original designs by Alicia. Call 439-0402.

SITUATION WANTED
CLEANING: experienced, responsible, reasonable, references. Call 482-7852.

SPECIAL SERVICES
QUALITY WALLPAPER HANGING, 25 yrs. exp. please call Thomas H. Curt. 465-6421. 5T74.

A.G.A. PAINTING Experienced, interior and exterior, insured, free estimates, 439-6805. 3T627.

KITTY SITTER your home while you're away. Experienced, references. 439-2823. 9T829

SEWING, quality alterations, mending, bridal parties, Mary, 439-9418. Barb, 439-3709.

NORMANSKILL SEPTIC TANK CLEANERS Sewer & Drain Cleaning. Systems Installed 767-9287. TF

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

SPECIAL SERVICES
"TOPSOIL, GRAVEL, SHALE, Foundations & septic systems dug. 767-2355. 4T711

VIOLINS REPAIRED, BOWS rehired. Tennis rackets restrung & regripped. C.M. Lacy, 3 Becker Terrace 439-9739. TF

SHARPENING: HAND AND rotary power lawnmowers, lawn and garden tools, saws, chain saws, pinking shears, scissors, etc. 439-5156. Residence, 439-3893. TF

THE CLASSIFIED DEADLINE is now **1 PM MONDAY** for Wednesday's Paper

GARAGE SALES

COME ONE, COME ALL, Bargains galore! Multi-family garage sale, 7/14 9-3 p.m. rain or shine. Misc. household, adult/children's clothing, toys, furniture, sporting goods, hardware, garden tools, books, sewing notions, much more. 563 Kenwood Ave. (near Cherry).

DELMAR, 80 MONTROSE 2 Families, Friday - Saturday, July 13-14, 9-4. Collectibles, furniture, dishes, books, toys, boys clothes, etc.

ESTATE SALE, 7/13, 14, 15, 5 Glendale Ave., Delmar, 9:30-5:00. China, table linens, household items, old tools, furniture. Rain or Shine.

MOVING SALE IN DELMAR carpet, sofa, dehumidifier, books, clothes, household effects. Saturday, July 14 - 12 noon to 7 p.m., 126 Jordan Blvd.

BEAVER DAM & PARKER RD., July 14-15, 10:00-4:00.

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

LAWN/GARDEN

Call NOW for Spring Clean Up and Lawn Maintenance Quotes.

Tree Spraying
Existing Lawns Repaired

New Lawns Installed
Lawn Mowing

Fully Insured
439-4683 24hrs.

Wm. P. McKeough Inc.
Established 1960
Complete Landscaping Service and Nursery Stock
439-4665

HASLAM TREE SERVICE
Professional Lawn Service

Lawn Mowing
Fertilization
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
Poolside Design & Development
Rock Gardens
Patios & Decks
Retaining Walls
Walks
Fencing

Commercial & Residential Service
Quality Workmanship • Personal
FREE ESTIMATES
FULLY INSURED
JIM HASLAM - OWNER
439-8702

ABLE MASONRY
20 YRS. EXPERIENCE

All Types - New or Repairs
We Specialize in Creative Work
All Work Guaranteed & Insured
REFERENCES AVAILABLE
869-8092

Give the gift of love.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

BUSINESS DIRECTORY

Support your local advertisers

MASONRY
CARPENTRY/MASONRY
ALL TYPES
Bill Stannard
768-2893

MASON WORK NEW - REPAIRS
Serving this community over 30 years with Quality Professional Work
SATISFACTION GUARANTEED
JOSEPH GUIDARA
439-1763 Evenings

MOVERS
D.L. MOVERS LOCAL & LONG DISTANCE
439-5210

PAINTING & PAPERING
VOGEL Painting Contractor
Free Estimates

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

Interior - Exterior
INSURED
439-7922 439-5736

RUSS McCURDY & SON
PAINTING CONTRACTOR
INTERIOR • EXTERIOR
PAPERHANGING
FREE ESTIMATES
INSURED • 439-7124

D.L. CHASE
Painting Contractor
768-2069

PAINTING & PAPERING
S & M PAINTING
Interior & Exterior
Wallpapering - Painting
FREE ESTIMATES
INSURED • WORK GUARANTEED
439-5592

"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)

R.E.O. PAINTING
Exterior/Interior
Residential & Commercial
Insured/Guaranteed
Free Estimate & References

Richard Oldreik 439-2907 Jack Dalton 439-3458

PLUMBING & HEATING
BOB McDONALD ENTERPRISES

Plumbing - Heating
Carpentry
Selkirk, New York
(518) 756-2738
Fully Ins. Licensed

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

Smart families are switching to York Heating & Air Conditioning.
TED DANZ
HEATING & AIR CONDITIONING
24 hour emergency service on any system 439-2549

RIDING
Reopening of
Torchy's Indoor Arena
English and Western
Lessons, Training,
Boarding. 50 Years Experience. Call eve. 767-2701.

Ride In The Helderbergs
• Excellent horses
• Your choice of tack
Just 7 miles from Rennselaerville.
Call Pam or Muriel Gordon at
(518) 827-5089

ROOFING & SIDING
For a FREE Estimate on
A NEW ROOF

Cyrus Shelhamer Roofing
• SNOW SLIDES
• GUTTERS
• TRAILER ROOFS
INSURED
REFERENCES
756-9386

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

SPECIAL SERVICES

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

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

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

TOP SOIL
Finest Quality Loam
J. Wiggand & Sons
GLENMONT
434-8550

TREE SERVICE
CONCORD TREE SERVICE

- SPRAYING
- REMOVAL
- PRUNING
- CABLING
- EMERGENCY SERVICE

Free Estimates - Fully Insured
439-7365
Residential • Commercial • Industrial

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

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
JIM HASLAM - OWNER
439-8702

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

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

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

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 5 p.m. the Friday before publication.

Yes for athletics

Editor, The Spotlight:

Another school budget letter? Yeah gads! But why not, everybody else has written one.

The issue is far too elaborate and philosophical for me to comment on. After all why shouldn't the retired folks pay more and more taxes for the privilege of living in Delmar? Aren't their houses appreciating in value because of our good schools? Just think, their heirs will be rich or, like the folks on Long Island, they can sell their homes and move to Florida. You didn't believe everyone went to Florida for the sun did you?

And what's wrong with John Clyne's idea to cut 2 percent from every budget line? As an old budget cutter that idea is not impossible. You have a budget that is 2 percent less and you stick to it. Examples like Niagara Mohawk are doable. You just use 2 percent less worth of electricity and gas. More efficient use that's all. Teachers salaries? No, you don't cut them but you keep vacancies open longer or hire fewer substitutes to stay 2 percent under budget.

In any case I'm only writing to encourage you to vote for Proposition 9 — school athletics. These Delmar kids with their steaks (and vegetables) and their vitamins need an outlet to burn off energy. They also need a release to fire off their super "challenged" imaginations. Give them a break, give yourself a break, support Proposition 9, school athletics.

William J. Acquario

Delmar

In Elsmere The Spotlight is sold at Paper Mill, Grand Union, CVS, Johnson's and Brooks Drugs.

Those posts again

Editor, The Spotlight:

There are two stone posts at the intersection of Adams St., Adams Pl. and Hawthorne Ave. They appear to have been a part of a stone wall that encircled an estate. I was wondering if you or anyone else on the *Spotlight* staff know the history of these posts and could tell me about them.

Jared King

Delmar

The posts, made of brick and covered with stucco, have no historical significance. They were erected by a developer to mark the entrance of a housing subdivision built in the late Twenties or early Thirties. Some neighbors feel they are deteriorating and should be removed by the town highway department. Ed.

Musical chairs

Editor, The Spotlight:

Musical chairs with tax money doesn't make it any better to live in New York State. I am not an accounting wizard, but I doubt if 90 percent reimbursement is the same as cheap or for free.

If all the school districts in the state buy new school buses and all of them put in for transportation and school bus reimbursement, it seems only logical that the cost will then show up on my state tax instead of my local school tax. How does that turn out to be better, cheaper or fairer?

I also find it rather bizarre that the smallest proposition on the school board budget is for library books. I guess when all the students get done riding around in buses and going to interscholastic games — then it's time to hit the books, if there are any!

Reynard K. McClusky

Delmar

Board should go first

Editor, The Spotlight:

The Bethlehem Central School District Board of Education is downright insulting to taxpayers when the School Superintendent's salary is raised from \$51,000 to \$58,000 in two successive years and the salaries of two lesser officials are raised from \$41,000 to \$46,800 over the same period of time. The Board of Education appears to make such salary raises easily but does nothing for the relief of taxpayers.

Taxpayers have indicated in a powerful way that they want the cost of education in the Bethlehem School District cut way back. Why should they vote "yes" for (a contingency budget) and nine propositions that will cost them more than the original budget they have already adopted? Where is the logic in this?

Undoubtedly the School Board plans to defeat the taxpayers by attrition in this matter, by just plain wearing them down with many budgets to be voted on. Taxpayers, who pay all the bills, should not allow the Board to do it. The school budget can be cut if the board has the will to do it, and it can be cut while still maintaining quality education.

Healing is needed, yes, but let it wait for school board action according to the will of those who must pay the bills.

James R. Adams

Slingerlands

Class size the issue

Editor, The Spotlight:

As anyone might have predicted, the special interest groups are active letting us know the horrors which will attend failure to approve their favorite budget contingencies.

It is my opinion that few people on either side of the budget issues have addressed the real sticking point — ratio of children to teachers, i.e. classroom sizes. Businesses, government, hospitals and service organizations have had to learn hard lessons in the past recession — e.g., the need to "run lean." Why are schools an

exception? What law engraved in stone says classrooms operate best with fifteen or seventeen pupils per teacher? Why not 22 or even 25 as a number? Or pick a number — any number.

Those who wish to learn, do learn. Those who don't, won't. Presumably, Bethlehem schools are not plagued with typical inner-city behavior problems which take up most of a teacher's time.

It may be too late this year to deal with the pupil-teacher ratios, but if the board wants this budget passed, let's hear a public promise to discuss the matter before our next budget vote in 1985.

Bruce D. Cassler

Delmar

Personal Service

Editor, The Spotlight:

The following letter was sent to Capt. LeRoy Cooke of the Bethlehem Police Dept.:

On behalf of the Bethlehem Lutheran Church I want to express our sincere appreciation to you personally and to the department you serve, for your participation in our June 3 bike trip to Five Rivers. With your assistance, our 43 bikers safely crossed intersections and arrived at Five Rivers without incident.

As with other public service undertakings of the Bethlehem Police Department, this personal service exposed young people to another positive experience with our neighbors who serve us so well in the police department.

J. Richard Hartnett

Elsmere

Enjoyed by all

Editor, The Spotlight:

The Bethlehem Senior Citizens enjoyed a chicken barbecue at the Elm Ave. Park recently. The event is looked forward to each year. We do thank the Albany County Senior Services Center for a lovely luncheon and afternoon.

Marge Morlock

Bethlehem Senior Citizens

The inflation factor

Editor, The Spotlight:

In his letter to the editor July 4, Bethlehem Central school board member John Clyne tells us that school population is down 31 percent (he doesn't say over what period of time) while budgets are up 33 percent. Presumably, he wants us to conclude that something horrendous is going on in the district's financial affairs. But his data are incomplete and hence grossly misleading. He has omitted a vital component — the inflation factor. The Consumer Price Index recently hit an all-time high. It has doubled over the past 10 years and trebled over the past 17.

Surely Mr. Clyne has heard of the Consumer Price Index. Surely he must be aware of inflation and the year-to-year boosts in prices and costs over the last two decades, yet he ignores it completely in his comment on the rise in school budgets. Why?

In your editorial (same issue) you say, "the board's critics make a *prima facie* case that staffing levels have not decreased at the same rate as student populations..." The idea that the staff should change at the same rate as the student population is an absurd one. Since you do not controvert the idea, you imply you support it. Hence, if student population should drop a third, for example, you would hold that we should have no more than two-thirds of a superintendent. But we can't get two-thirds of a superintendent. Believe it or not, superintendents don't come in divisible units. You have to take a whole one or none at all. And the same goes for business managers, principals, librarians, directors, supervisors, and so on.

The idea of proportional relationships between student population and staff is untenable; yet you support it. Why?

The foregoing are samples of misleading assertions of the board's critics, gullibly swallowed by many unthinking voters.

Someday, a few years down the road, we may have to pay for this puerile interlude of disparagement and nonsense. If we do, we'll pay dearly for it. You can't kick a school system around as you would a rag doll, the way some of us have been doing of late, and not risk ending up, in the long run, with a system of rag-doll quality.

We'd better give serious thought to the possible consequences.

Edwin B. Piper

Delmar

The Spotlight editorial argued that it is time for the board to consider responsible cuts in staffing levels — not that the staff should automatically change at the same rate as student population. Ed.

DON'T MISS YOUR
FAVORITE FEATURES
NOW IS THE TIME
TO SUBSCRIBE

THE
Spotlight

THE WEEKLY NEWSPAPER SERVING
THE TOWNS OF BETHLEHEM,
NEW SCOTLAND,
AND NEARBY
COMMUNITIES

\$13 a year — \$19 two years
(within Albany County)
elsewhere \$15.50 a year — \$22 two years

Please enter my ☐ renewal ☐ subscription to
THE SPOTLIGHT, 125 Adams St., Delmar, N.Y.

I enclose ☐ \$13 for one year
☐ \$19 for two years
☐ \$15.50 one year
outside Albany County
☐ \$22 two years
outside Albany County

NAME _____
STREET _____
P.O. _____ ZIP _____

Danker

Florist, Inc.

Corner of
Allen & Central
489-5461

FTD
Major Credit Cards

Stuyvesant Plaza
438-2202

Open 'til 9 Mon.-Fri.
Sat. 'til 6; Sun. 12 'til 5.

Weekly Special

Sweetheart Rose Bouquet — \$5.95

Let Us Help You With Your Wedding Flowers

Stop by and see our new hand-painted metal butterfly collection.

WE DELIVER

Josette Blackmore
Interiors

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

JBI We happily provide Home Consultation.

Studio Hours by Appointment
765-2224

Consistent Quality

Custom Framing

Art Works

NORTHEAST FRAMING

243 DELAWARE AVENUE

Weekdays 10-5:30
Sat. 10-4

439-7913

Gift Certificates Available

Kristy E. Reynolds

Personal Color and Image Consultant
Present Yourself at Your Very Best

Color Draping
Cosmetic Consultation
Image Consultation

518-439-5120
2A Ridge Road
Delmar, NY 12054

Mr. and Mrs. David J. Pierce

Mary Schimanski wed

Mary K. Schimanski and David J. Pierce were married June 30 in St. Thomas the Apostle Church, Delmar. The bride is the daughter of Mr. and Mrs. Gerald J. Schimanski of Delmar. The bridegroom is the son of Mr. and Mrs. John Pierce of Broad Brook, Conn.

Lori Schimanski was maid of honor for her sister. Bridesmaids

were Carrie Howell, Allison Pierce and Mary Beth Heroux. Stephen Murray was best man, and ushers were James Schimanski, John Peet and Keith Larson.

The bride and groom are both graduates of Boston College. She is a kindergarten teacher in West Willington, Conn., and he is employed as an accountant for Price Waterhouse of Hartford. After a wedding trip to Nantucket, the couple will reside in Vernon, Conn.

Laurie Clark

Clark - Olson

Mr. and Mrs. Gerry A. Clark of Delmar, have announced the engagement of their daughter, Laurie Susan, to Eric Newell Olson, son of Mr. and Mrs. B. Newell Olson of Chicago, Ill., formerly of Norwich, N.Y.

Dr. Clark is a 1973 graduate of Bethlehem Central High School and received her B.S. in Chemistry from State University College at Oneonta in 1977. She received her M.D. degree in 1981 from Bowman Gray School of Medicine of Wake Forest University, Winston-Salem, N.C., and has recently completed a pediatrics residency at Children's Hospital of Washington University, St. Louis, Mo.

Her fiancé is a 1977 graduate of Wake Forest University and received a Ph.D. in biochemistry from Bowman Gray School of Medicine in 1981. He recently completed a post-doctoral fellowship in biochemistry at Washington University, St. Louis.

Prior to the wedding, Dr. Clark will be practicing pediatrics at the U.S. Naval base in the Republic of the Philippines and Dr. Olson will be on the faculty of the M.D. Anderson Tumor Institute of the University of Texas Cancer Center in Houston, Texas.

Elizabeth Ann Downes

Downes - Lohmann

Mr. and Mrs. Francis J. Downes of Glenmont have announced the engagement of their daughter, Elizabeth Ann, to Walter Henry Lohmann, Jr., son of Walter Lohmann of Metuchen, N.J., and Mrs. Lillian Lohmann of San Diego, Calif. The bride-to-be is a graduate of the State University at Plattsburgh and is employed as chief dietitian for Saga Corp. at Howard County General Hospital in Columbia. Her fiancé is a graduate of Cornell University and the National Law Center at George Washington University. He is employed as an attorney for Pacific Lighting Corp. of Los Angeles, Calif.

A Nov. 3 wedding is planned.

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

The Bethlehem senior citizens organization is sponsoring a luncheon bus trip to the Butcherblock Restaurant in Colonie on Wednesday, July 18. A school bus will depart from the municipal parking lot on Kenwood Ave. in Delmar at 10:45 a.m. Seniors can sign up at regular meetings of the senior citizens organization from 12:30 to 4 p.m. Thursdays at the Bethlehem Town Hall.

Senior citizens aged 60 and older who are residents of the Town of Bethlehem are invited to a picnic at 1 p.m., Thursday, Aug. 2, at the Slingerlands Fire Department Pavilion. The picnic will feature a chicken barbecue prepared by the VFW.

Admission is free but those who wish to attend must sign up in advance at senior citizen organization meetings, held from 12:30 to 4 p.m. every Thursday at the Bethlehem Town Hall.

On the day of the picnic, the regular senior bus routes will be covered. The bus will stop at town hall to pick up additional seniors there, then proceed to Slingerlands.

There will be a free legal clinic for senior citizens in the Town of Bethlehem from 11 a.m. to 1:30 p.m., Friday, Aug. 3, at the Bethlehem Town Hall.

TREATED LUMBER Headquarters

ONLY 10
MINUTES FROM
DELMAR

18 S. Main St. Voorheesville

W.W. Crannell Lumber Co.

765-2377

PLANNING YOUR WEDDING

Art Gallery

South Street Framers & Gallery, 231 Delaware Ave. 439-5579. Affordable Framing & Fine Art.

Bridal Registry

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

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.

Danker Florist. Two great locations. Cor. of Allen & Central 489-5461 M-Sat. 8:30-5:30. Stuyvesant Plaza 438-2202. M-Sat. 9-9, Sun. 12-5. All New Silk and Traditional Fresh Flower Bouquets.

Valinda's Delmar Florist 439-7726. Wedding Gaze-bos available. Specializing in Bridal Dolls.

Invitations

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

Wedding Invitations Announcements Personalized Accessories Johnson Stat. 439-8166.

PAPER MILL

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.

Weddings up to 325. New Wedding Package. Discount room rates. Quality Inn Hotel, Albany. 438-3431.

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.

Fantasy Food We cater to your whim. 361-5328

COMMUNITY CORNER

Fun at the Fair

There's still one more weekend to enjoy the Onesquethaw firemen's festival in Unionville, with many popular rides and games, plus a chicken barbecue Saturday night.

And coming up soon are firemen's fairs in Glenmont and Punkintown (New Salem). These events are more than just fun for the whole family — they provide funds that soften the blow when tax time comes around.

The volunteer firefighters deserve your support.

Blue Cross®
of Northeastern New York, Inc.

THE Spotlight

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

BETHLEHEM

Duplexes removed

Page 7

NEW SCOTLAND

New wing for town hall

Page 8

BETHLEHEM

A truce in overtime dispute

Page 1

**Putting
students
in the 1800s**

Page 5

The return of Torchy Martin

Page 1

**OVER
300
1984 CARS & TRUCKS
IN STOCK. READY TO GO!**

- Impalas • Caprices • Station Wagons • Cavaliers • Citations
- Chevettes • Celebritys • Corvettes • Monte Carlos
- Pickups • 4 Wheel Drives • Vans

WE NEED USED CARS

"we're the dealer the competition always talks about"

marsh hallman chevrolet, inc.

781 central ave., corner everett rd., albany, 489-5551

since 1960

**LAS VEGAS
NIGHT**

Friday, July 13, 1984

Bethlehem Elks Lodge
Rt. 144, Selkirk, N.Y.

For the Benefit of Community Welfare

Games Start at 8 p.m. You Must be 18 to Play

Come on down and help us
support this very
deserving charitable cause

Bethlehem Public Library
451 Delaware Ave.
Delmar, NY 12054

7-0456-Bus.