

THE SPOTLIGHT

December 2, 1987
Vol. XXXI, No. 50

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Police promotion hit Top candidates challenge selection

By Patricia Mitchell

A recommendation that the town promote a police officer hired two years ago has left the town board facing a petition drive on behalf of another officer with 18 years service and a possible sex discrimination suit by the force's only woman officer.

Petitions and letters in favor of Officer Marvin Koonz were presented at the town board meeting Wednesday and the board tabled a recommendation from Police Chief Paul Currie to promote Officer Louis Corsi to sergeant. Officer Cindy Reed-

Kerr also says she intends to file a sex discrimination suit if the board accepts Currie's recommendation.

The three officers received the highest scores on a recent civil service examination for sergeant, and Corsi was recommended to fill the sergeant's vacancy by Currie after interviews by a promotion review board composed of the chief and the department's three lieutenants. Reed-Kerr placed first on the exam, Koonz second and Corsi third.

On Monday, Currie said the recommendation to nominate

Corsi has been made and he stands by it.

"It is a town board decision (now)," Currie said, declining to comment further.

After the meeting, Koonz said a majority of the officers in the department wanted him to give the town board a total perspective on the matter. Currie was brought in as chief and Corsi was brought in from another department, while Koonz has been with the force 18 years and has been up for promotion several times before. If Koonz was promoted, (Turn to Page 9)

Parents attack war toys

By Sal Prividera

It was the first shopping day of the Christmas season and as usual Delaware Plaza was packed with shoppers, but many were greeted with a different message — "Say no to G.I. Joe."

Ellen Kelly-Lind, her family and some of her friends spent part of Friday handing out leaflets and carrying placards with phrases such as "say no to war toys." Kelly-Lind and her friends, who regularly meet for supper with their families, decided to "offer encouragement to parents not to buy war toys."

She said she thought it was

ironic to celebrate Christmas as the "birth of the prince of peace with buying toys that encourage violence."

The idea for the protest came from reading a leaflet written by the Northeast War Resisters League, Kelly-Lind said. The league, which in past years has targeted toys like Coleco's Rambo, chose Hasbro's G.I. Joe toys this year.

The G.I. Joe toys were ranked among the top selling toys in 1986 and 1987, according to statistics in the leaflet.

"We know from our experience as parents that the issue of

buying war toys is an issue parents are in conflict about," she said.

"We're not talking about cowboy guns. . . G.I. Joe has weapons accessory packs which include grenades, missiles and bayonets," she said.

She said that these toys are different than those of earlier generations, since they don't encourage the use of imagination and that children can watch cartoons on television (among children's cartoons are Rambo and G.I. Joe). The cartoons show

(Turn to Page 19)

Two more 'shaky' bridges

By Tom McPheeters

Bridges make people nervous these days. Especially shaky bridges, or bridges with posted weight limits.

Bethlehem and New Scotland commuters have two more bridges to feel shaky about as a result of various state actions. But in both cases the experts say there's nothing to worry about.

The bridge carrying Delaware Ave. over the state Thruway is carrying a new 10-ton load limit, "recommended" by the state Department of Transportation after inspections found excess weight on the deck and some decomposition of concrete under the deck. The load limit is high enough not to impede much traffic, but Delaware Ave. is the Delmar area's major link with Albany, and this bridge is right next to the bridge over the Normanskill, which DOT is currently repairing because of structural problems to the support piers.

Further west, commuters are developing a new appreciation of

(Turn to Page 19)

The new traffic signal on Rt. 85 at Blessing Rd. means more cars stop on the bridge over the Normanskill — and feel the vibrations as other vehicles pass by.

Spotlight

More bear adventures

By Theresa Bobear

During the past year many families have looked with curiosity into the Shuttle Hill Herb Shop, 243 Delaware Ave., Delmar, while passing by at night. After learning of the adventures of the shop's bears in *Teddies to the Rescue*, children throughout the Capital District have been eagerly awaiting another tale from the lives of Kenyon Bear and his friends.

Author Alexandra Kurland and illustrator Mark Kenyon of Delmar have produced a second magical story with illustrations just in time for the holidays. In *Edgrr the Bear Who Wanted to be Real*, readers meet a teddy bear who doesn't want to be a teddy bear.

While spending a winter night in the forest, Edgrr learns the difference between being a real bear and being a teddy bear. He discovers that one of the most important things to be is to be himself and that adventures are wonderful but families are even better.

Children who read the story will hear from some of their old and familiar friends, including Kenyon Bear, who has a head cold and sounds all stuffed up.

After selling thousands of copies of *Teddies to the Rescue*, Kurland is optimistic that Edgrr's tale will also be well received.

"We have little ones who every time they visit ask where Edgrr is," Kurland said. "Families have been coming in and telling us that the children like it and want it reread. The magic has worked."

The author reports that copies of *Teddies to the Rescue* have reached every continent except Antarctica. The book is carried by most Capital District bookstores and a number of bookstores throughout the country.

While Kurland insists that both stories in the series were "written to tell a good story first and foremost," she admits to parents reporting children who were nicer not only to their teddy bears but also to each other after hearing the first story.

In fact, Kenyon Bear has become a story collector for Animal Ambassadors International, an organization that uses animals to build bridges with people in other countries. Children may send their own stories to Kenyon. If their teachers approve, the stories will be published in a newsletter and traded with stories written by children in the Soviet Union.

Kenyon Bear is being featured in an Animal Ambassadors workbook that is being developed to bring animals and story telling into the classroom.

Kurland plans to inspire the imagination of young people by accompanying Kenyon Bear on his visits to area schools after the holidays. Meanwhile, children may visit Kenyon and his friends at home in the Shuttle Hill Herb Shop.

Kurland and Kenyon have published Edgrr's tale through the

(Turn to Page 3)

Illustrations by Mark Kenyon

Discover a Dickens Christmas at Delaware Plaza

Come shop at Delaware Plaza
and find the true meaning of the
Happy Holiday Spirit!

Free Cider & Donuts

December	4	Friday	12 n-9 pm
	5	Saturday	10 am-6 pm
	6	Sunday	12-5 pm
	7	Monday	5 pm-9 pm
	11	Friday	3 pm-9 pm
	12	Saturday	12-6 pm
	13	Sunday	12-5 pm
	14	Monday	5 pm-9 pm
	18	Friday	10 am-9 pm
	19	Saturday	10 am-6 pm
	20	Sunday	12-5 pm

Santa Claus is coming . . .

December	11	Friday	2 pm-3 pm 3 pm-4 pm 4 pm-5 pm 5 pm-6 pm	Count Down Strolling the Plaza Albany Savings Bank Strolling the Plaza
	12	Saturday	12 n-1 pm 1 pm-2 pm 2 pm-3 pm 3 pm-4 pm	Strolling the Plaza Fantastic Sam's Laura Taylor Shop Radio Shack
	18	Friday	2 pm-3 pm 3 pm-4 pm 4 pm-5 pm 5 pm-6 pm	Fantastic Sam's Count Down Strolling the Plaza Paper Mill
	19	Saturday	12 n- 1 pm 1 pm-2 pm 2 pm-3 pm 3 pm-4 pm	Albany Savings Bank Strolling the Plaza Laura Taylor Shop Radio Shack

Christmas Carolers

December 12	Saturday	11 am-1 pm
Bethlehem High School's "Sound System"		
December 16	Wednesday	7 pm-9 pm
Albany Pro Musica		
December 19	Saturday	11 am-1 pm
Bethlehem High School's "Sound System"		
December 20	Sunday	1 pm-3 pm
Albany Pro Musica		

Season's
Greetings

DELAWARE
P · L · A · Z · A

Season's
Greetings

Hahn gets his assistant

By Bill Cote

In a move that may promote peace among the factions in the Bethlehem Republican Party, the Bethlehem Town Board last week approved a request by Kenneth Hahn, receiver of taxes and assessments, to appoint a full-time assistant.

The board agreed to appoint Janice D. Skilbeck of in Delmar to the position of account clerk in the Receiver of Taxes office. She will begin on Dec. 7.

Hahn had attempted earlier this year to get a full-time assistant, but had been rebuffed by the board. At the time, board members questioned whether the long-time receiver of taxes was making full use of the town's computer system, but Hahn charged that the delays were retaliation for his support of Gary Swan in last year's Republican primary for the state assembly. The account clerk request was one of a number of issues raised by Hahn when he was himself challenged in a primary last September, but after Hahn won that contest both sides said they wanted to mend fences. The town board passed the request with no comment Wednesday evening.

Bethlehem

The board also received a report from Public Works Commissioner Bruce Secor on the costs resulting from the Oct. 4 storm. Debris clearing in Bethlehem totaled \$306,669, followed by utility damage at \$21,916 and light and safety expenditures at \$4,670. Bethlehem will receive approximately \$330,000 in state and federal aid, with 75 percent of the town's costs reimbursed by the Federal Government and 12.5 percent from the state.

In other action, the board:

- Tabled Police Chief Paul Currie's request for promotion of Officer Louis Corsi to fill a sergeant vacancy in his department. Board members said they received a petition that will require review before a move is made on the issue.

- Approved Secor's request to ask for bids for copper tubing, water meters and chemicals for the town water system. Bids will be opened on Dec. 15.

- Approved Currie's request to appoint Craig Sleurs as part-time dispatcher in his department.

- Authorized Supervisor J. Robert Hendrick to submit an application for aid to the state Division for Youth to continue its current funding. The request was solicited by the town Parks and Recreation Department.

- Learned from Highway Superintendent Martin J. Cross that the town is now responsible for 141.71 miles of road way.

- Congratulated John Flanigan, town building inspector, and Secor for their recent trade association recognitions. Flanigan was elected to the presidency of New York Building Officials Association and received an achievement award for outstanding building and code enforcement. Secor received the man of the year award from the American Public Works Association.

□ Bears

(From Page 1)

Bear Hollow Press, Delmar. "We decided to do it ourselves because we wanted the control," said Kurland. "It was designed to bridge the gap between picture books and chapter books." Kurland said the new book appeals to children from 3 to 10 years of age.

In addition to working on a third story in the series, the author and illustrator plan to put more effort into national marketing during the upcoming year.

Alexandra Kurland is a graduate of Cornell University. Mark Kenyon holds a bachelor's degree in fine arts from Syracuse University. He has exhibited sketches and watercolors at the Albany Institute of History and Art, the College of Saint Rose, Posters Plus and the former C.S. Martin Gallery in Albany.

Christmas concert at Bethlehem Lutheran

A Christmas Concert, "Holy Day and Holiday," will be presented at the Bethlehem Lutheran Church Saturday, Dec. 12, at 7:30 p.m.

The concert will feature both popular and religious music and conclude with a carol sing. David Van Duesen of Delmar will produce and direct the event.

An offering will be received to benefit the WGY Christmas Wish.

For information call 439-4328.

Delmar car thefts under investigation

By Patricia Mitchell

Bethlehem police said they are investigating a rash of thefts from cars in Delmar that occurred between Wednesday and Thursday.

Two men, about 16 to 18 years old, were spotted by a woman on Adams St. on Thursday. Police said the woman reported one man was in a car and one was across the street from it. After the men saw police in the area they fled into some woods between Furman Pl. and Adams Pl. Police said they chased the two youths on foot, but were unsuccessful. Binoculars, valued at \$50, were later found to be missing from a car after the incident.

Sunglasses and cassette tapes were taken and an antenna broken on a car parked on Rowland Ave., police said.

Three cars on Rowland Ave. were entered and ransacked between 1:30 a.m. and 12:10 p.m. Thursday, police said. A bicycle was also taken from the garage, but it was left on the ground.

Another car was also ransacked

on Adams St., but police said nothing was damaged or taken.

Police said a cellular phone and a radar detector were taken from an unlocked car parked in an Adams St. driveway. A second car at the driveway was also gone through but nothing was taken.

An Adams Pl. man reported a brown leather case, books and papers were taken from the front seat of his car while it was parked in his driveway, police said.

A radar detector was taken from a car on Adams Pl. and its glove compartment was ransacked, police said.

A garage door opener, valued at \$35, was taken from a Flint Dr. woman's car while it was parked in her driveway, police said.

Police also said the directional signals of a car parked in a Hawthorne Ave. driveway were found broken at 1:30 p.m. Thursday, after the car was entered during the night before.

A cigarette lighter and a flashlight were taken from a car parked on Wellington Rd., police said.

Bringing down the 30-foot spruce in the yard of Helen Brockley of Brockley Dr., Delmar, required the help of Haslam Tree Service and a flatbed truck provided by D.T. Dare Landscaping. The tree will be lit at Main Square this Sunday for the holiday season.

Main Square lights a tree

Main Square at Delmar will inaugurate its first holiday shopping season by reintroducing an old Delmar custom — an outdoor Christmas tree. The shopping plaza on Delaware Ave. will have a Christmas tree lighting ceremony Sunday beginning at 2:45 p.m., to be followed by refreshments and entertainment.

The event will feature several community groups, including the Friendship Singers, who will be singing carols throughout the day.

Brownie Troop 233 and Junior Girl Scout Troop 315 will be

serving cookies and apple cider. Members of the Hudson Valley Girl Scout Council's District 9 will participate in a holiday ornament contest. The ornaments will be donated to Bethlehem area food baskets. Prizes will be donated by several Main Square stores.

The 30-foot spruce donated by Mrs. James Brockley of Delmar will be lit every night during the holiday season. A shuttle bus service will run throughout the day from the additional parking lot at St. Thomas the Apostle Church to Main Square.

Our own hand made and decorated wreaths
Arrangements and baskets of holly and seasonal greens

Distinctive tree ornaments including handmade pewter and glass

Garden Sculpture • Windchimes

Trees • Roping • Fresh Holly and Greens

Ribbons and other decorating supplies

Visa • Mastercard • Helderledge Farm Gift Certificates

Open 10 AM to 4 PM — Closed Monday & Tuesday
Picard Road, Allamont (near Indian Ladder Farms) 765-4702

HELDERLEDGE

F A R M

*The Finest Handcrafted
Jewelry
by*

John K. Fritze, Jeweler

All Repairs done on the Premises

439-7690

4 Normanskill Blvd., Delmar
(Across from the Plaza)

Winter wonderland

Here at The Spotlight, it's easy to tell when the southward migration begins in earnest about this time of year. The change-of-address requests come flooding in. Our faithful subscribers don't want to miss an issue.

EDITORIAL

A rather sizable delegation it is, too, that we send to places like West Palm, Sanibel, Carefree, or San Miguel Allende.

But they leave behind all the rest of us, all set to enjoy the wonders of our Great Northeast. We are blessed, here in the vale of the Normanskill, the shadow and lift of the Helderhills, and the swath of the lordly Hudson. And well beyond, also, to the cities, mountains, and lakes that reach in each direction.

Whether you prefer to take your exercise strenuously in powder snow or more leisurely in front of an applewood fire, our area's got it for you. Downhill? Dozens of slopes await the caress of your fiberglass. Cross-country? Seldom more than a couple of furlongs away. Ice abounds in useful form other than cubed. A chestnut team is ready for your sleigh. One of the world's prime winter sports centers is within the morning's drive. Real hemlock trees for a white Christmas morning — at home. Brisk bracing breezes that make you feel fully alive — and a pox on whoever thought up the "wind chill factor" whose only real purpose is to furnish the stuff for smug chuckles by the folks down in St. Pete.

That's for everyone who thrives in the world beyond the doorsill. But for all of us there are more than ample attractions in cozier surroundings. The area's ancient advantages are augmented by the manifold improvements, diversions, and occasions that mankind has invented. From readings at the library to weekends at an inn, from programs at the State Museum to matinees at Capital Rep, the Egg, Proctor's, or Cohoes Music Hall, it's agreeably at hand. To say nothing of Legislature and Non-Candidate watching. As Durante used to say, "Everybody wants to get into the act."

There will be a "Christmas Count" of birds within a 15-mile circle that takes in part of Bethlehem on Dec. 20, under the aegis of the Albany County Audubon Society.

And so on. Lots to see, do, experience, participate in. Take full advantage of the opportunities that our immediate area and the Capital Region's farther reaches provide us. *The Spotlight's* weekly Calendar will go far in keeping you up on what's ahead of interest.

For kicks, let's begin by looking for the full moon on Friday night.

Our editorials

As a general rule, it is not the function of the editorial column to respond to letters from our readers, because we want readers to feel free to express their opinions, bound only by the rules of fair play and accuracy. However, the letter in this week's *Vox Pop* by Barbara Shields of Delmar requires a response in this space if only to clarify the function of an editorial page.

The letter is critical of two editorials, the first on the outcome of the Nov. 3 election and the second on Albany County Executive James Coyne. It is certainly the letter writer's right to disagree with editorials, and despite a certain dismay at seeing our efforts at discussing the issues in the election and the record of the county's chief executive described as "in poor taste" and "gratuitously unkind," we welcome her viewpoint.

The letter also ascribes "blame" for the editorials directly to Dan Button, who is the editor of these pages, and is a former Republican congressman. The allegation that Button, a former *Times Union* editor and a journalist with substantial credentials and experience, would use his position to promote a partisan agenda is a matter of some concern, and simply inaccurate.

The Spotlight's editorials are discussed and prepared by our editorial board, which consists of Button, myself and Editor Tom McPheeters. We are adding a fourth member to the board, Mary Ahlstrom. We hold weekly meetings to review each week's editorial and decide what subjects will be considered for the following weeks. These meetings are quite thorough and involve a good deal of give-and-take.

As such, the editorials are an expression of the newspaper's position and thoughts on a particular subject. We take collective responsibility for their point of view and their tone.

Is *The Spotlight* anti-Democratic? Let the reader judge for him or her self. I can tell you that our news columns have always aimed for strict impartiality, and our editorials will call the shots as we see them, without a political agenda. We expect to cover a wide range of topics in the months and years to come, and hope that readers will judge us on the basis of that effort. Above all, we hope that our editorials will be the catalyst for more discussion of the important issues in our community, whether you agree with us or not.

Dick Ahlstrom

The role of an editorial

Partisan comments in Spotlight editorials?

Editor, The Spotlight

The first two editorials by Mr. Button are cause for serious concern. As a registered Democrat, I fear that the Editorial Forum has, and will continue to exhibit partisan comments from a former Republican politician through a partisan publication.

Not only were the editorials disrespectful to elected officials of the Democratic party, they were in poor taste and gratuitously unkind. While one may not agree with a particular political viewpoint, it can be expressed without such obvious hostility and disdain.

The Spotlight has pledged to provide the residents of the Town of Bethlehem with informed and rational opinions. The two editorials published thus far are words written without any

Vox Pop

purpose other than to discredit one's character through political affiliation. I only hope you will be able to enlighten the community on political issues, both favorable and unfavorable, regardless of that person's political party; and in such a manner as is creditable, intelligent and fair. At the very least, the present style and quality of writing is unbecoming both to Mr. Button and to *The Spotlight*. I do hope the level of writing can be raised and viewpoints of Democrats can one day be read through *The Spotlight*.

Barbara Shields

Delmar

See editorial on this page for a response.

Editorial the 'soul of a newspaper'

Editor, The Spotlight:

Are you aware that in my native country, Brazil, editorials are the means by which newspapers are rated? They must be impeccably well written, and are continuously under the scrutiny of intellectual individuals ready to criticize them. In most cases they appear on the first column of the front page, and are commonly known as the Principal Article. A Portuguese author once said, "the editorial is the soul of a newspaper."

In my opinion, there is no undertaking more deserving than the contribution of a newspaper, to the community, through its editorials. I do believe that Mr. Dan Button is doing a fine job.

Abdias A. De Mello

Glenmont

Why AIDS council needs moral voice

Editor, The Spotlight:

Our society faces one of its most significant public health problems in the current AIDS epidemic. It is not solely the concern of the health professions and facilities, and certainly not government. It is the responsibility of all of us, the total community and all its elements. Our churches, no matter what their creed, are part of this community in the Town of Bethlehem; it is their obligation as well.

The Bethlehem Central School Board has formally refused to carry out a regulation of the Commissioner of Education as adopted by the Board of Regents which requires membership of a representative of a religious organization on a School District AIDS Advisory Committee. In that action they acted illegally, since they interposed their judgment of constitutionality and legality rather than follow the advice of those whose authority to make such pronouncements it really is. In this country indeed we have surfeit of those who take it upon themselves to determine what laws and regulations they will or will not obey.

The board did so on the much-misunderstood judicial doctrine of "separation of church and state," but no state legal official, no court has so advised them. Until such a determination is made by a duly constituted court of law, it is their obligation, individually and as a board, to carry out their office. The board only has authority to do what law or regulation grants them; it cannot on its own reject or act contrary to those requirements.

But why did these fine people act in such a legalistic fashion? The board saw this requirement as divisive, offending the Supreme Court's entanglement test. Apart from the validity of applying that criterion in this situation, the members, I am afraid, manifested a limited vision. Does that forecast of discord and divisiveness spring from some expectation that the issue of prevention will become a contraceptive battleground of differing moral viewpoints?

For one, I believe that such an

issue is only a small part of what AIDS instruction should be all about. The ignorance associated with this disease and how it is transmitted is appalling. But most of all, the cruelty and insensitivity it creates in people is shameful and shocking. Should not generosity, brotherly love, and compassion toward the afflicted have some place in our instructional program on AIDS? Hasn't that been what religion in our lives should be all about — to raise our consciences to what is good and right, to how we should behave justly toward one another?

If AIDS instruction in our schools will be limited solely to what it is and how not to catch it, then we are terribly short-sighted. The experts tell us that a cure will not be found for many years, and the number of those infected today will not be taken ill until today's high school seniors are well out of college. How willing will our doctors and nurses be to minister to AIDS victims? How generous will we all be to rising health care costs and taxes? How receptive will Bethlehem-of-tomorrow be to families whose son or daughter carries the virus or is slowing dying at home? How well received will an infected child be in our classrooms?

Values education has long and widely been recognized as a

problem area for our public schools. That is bound to occur in a pluralistic society. But that does not mean that in time of need, in time of suffering and rejection there is no hope or possibility of our working together to foster social justice and to reject ostracism, isolation and abandonment. Justice is a moral virtue, and I know of no religion which holds for injustice.

When it comes to moral education, the public school cannot do it alone. Certainly the advice of a religious representative on that Advisory Council will only be that; what makes advice so fearful that it be shunned out of hand before it's heard?

Why not ask the local ecumenical ministerial association if they want no part in the district's advisory council? Do we dare think that in the face of this growing problem they would not wish their voices to be heard in unity? It is not so much their right, as it is their responsibility to help. I think they should be heard from on this issue.

J. Alan Davitt

J. Alan Davitt is executive director of the New York State Catholic Conference.

More letters, Pages 6 & 8

THE Spotlight

Advertising Manager — Glenn S. Vadney
Sales Representatives — Julie Askew, Lance Walley, Teresa Lawlor

News Editor — Patricia Mitchell
Editorial — Allison Bennett, Katharine Biggerstaff, Cheryl Clary, Patricia Dumas, Susan Gordon, Jim Nehring, Sal Prividera, Lyn Stapf

Contributors — Linda Anne Burtis, R.H. Davis, Ann Treadway

High School Correspondents — Matthew Bates, John Bellizzi III, Josh Curley, Lisa D'Ambrosi, Dawn Dinardi, Bill Dixon, Lori Friday, Matt Hladun, Renee Hunter, Rick Leach, Sarah Scott, Jeff Smolen, Jacqui Steadman

Production Manager — Vincent Potenza

Assistant Production Manager — Teresa Westervelt

Production — Arlene Bruno, Aileen Burke, Lisa Hagemann, Melody Munger

Bookkeeper — Janet Houck

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 \$34; elsewhere one year \$20.00, three years \$40.00.

(518) 439-4949

OFFICE HOURS: 8:30 a.m. — 5:00 pm. Mon. — Fri.

UNCLE DUDLEY

Yarns too good to be true

"I've been reading Donald Hall's latest book," announced No. 3 daughter the other Saturday. "Have you read it?"

Well, no. Too many obstacles had intervened, unwelcome as those digressions were. Your Uncle Dudley listened with rather mild interest.

But just a few hours later, on the drive home, here came "All Things Considered," with reception clear enough to cover the rush of the wind and the corresponding shudder of the venerable vehicle.

And here was the voice of Donald Hall himself, reading from his work — a coincidence strong enough to reinforce a vague intention to find that new book and look up some of the many, many of his earlier ones. Most of them contain poetry, for Donald Hall is a poet (even in his prose), one of the finest of our time.

But the published books — more than two dozen of them — cover a far range, from juveniles to limericks, from criticism to biography (and the latter diversely include Henry Moore, a sculptor, and Dock Ellis, a pitcher).

Among the most beloved for more than a quarter-century has been "String Too Short to Be Saved." The title derives from this story:

"A man was cleaning the attic of an old house in New England and he found a box which was full of tiny pieces of string. On the lid of the box was an inscription in an old hand: 'string too short to be saved'."

I gather that the inference to be drawn is that the dozen stories in

CONSTANT READER

On Americana, wildflowers, a dwarf

Though the copy of *Express* that I picked up on the Amtrak train was dated October-November, I'd expect that the chances are you'd still find that issue in the seatback rack if you're traveling soon.

Among its seven very presentable articles, I was most struck by "Electra's Museum," which recounts the pioneering fancy of Electra Havemeyer Webb for amassing Americana, "the art of the common people." She started with a cigar-store Indian at age 19 (horrifying her parents, who collected European art treasures). Her hobby ultimately became the Shelburne Museum, near Burlington, along Lake Champlain. Among its countless features are a double-lane covered bridge, moved there intact; the sidewheel steamer Ticonderoga; and a Greek Revival structure built recently to contain six rooms of the Webbs' Park Avenue apartment, including their wealth of Old Masters and elegant decor.

If you'd like more detail on the museum, try writing for a copy of this issue to PPI Publications, P.O. Box O, Huntington, N.Y. 11743.

* * * * *

If house magazines are your thing, then \$1.95 spent on *House Beautiful* (December) offers a change from those endlessly thick competitors in the field. You'll find a few little surprises such as a reminder that Lady Bird

the collection can be considered too inconsequential for relating on paper. But the glory of these anecdotal reflections, as warm as they are quite and understated, is in the portraits they bring us of farming people of three or more generations ago. For Donald Hall spent his summers as a boy on his grandparents' farm in New Hampshire. The joys and wonders and realities that he experienced — and learned from — have brought him back, incidentally, to live out his life, full-time, on that same farm. It is the setting for the latest book, "Seasons on Eagle Pond," which if you're lucky enough you can find in a real good bookstore.

There's a fragment in "String Too Short to Be Saved" that particularly caught me up, because I can remember an experience quite similar to this as he relates it:

Donald is 16, and he and Grandfather are on a day of

serious blueberry picking on Ragged Mountain.

"We came to a part of Ragged that was entirely new to me. It seemed to be a high plain, quite level and thick with fir trees. Then we descended into what looked like a narrow, flat road. Banks rose on either side of it, perhaps twelve feet apart. Branches leaned together over it, but only goldenrod and small bushes were growing in its narrow path.

"Look," said my grandfather, and pointed to the ground. First I was aware that the path seemed made of ridges going from side to side, like a corduroy road except that the ridges were a foot apart. Then I saw what looked like long streaks of orange, running parallel across the ends of the ridges.

"It's a railroad!" I said.

"It used to be," he said. "I remember when they closed it down. It's narrow gauge, see? It was just a little branch line, built for hauling timber to the freight depots. They took the mail and some passengers too, when there were any. That was when there were more people here."

"It was like Pompeii, and the close foliage of the heavy trees around us closed us in, as if we were sealed off in an alley separate from the world of diesels."

And then as you turn the newer pages and later recollections in "Seasons on Eagle Pond," you find yourself wondering how a person could become as wise as Donald Hall in less than sixty years.

Johnson, who'll be 75 on Dec. 22, celebrated her seventieth by establishing the National Wildflower Research Center with the purpose of researching America's native plants and encouraging their use. The Center has 9,000 members now, publishes a newsletter and fact sheets, and is planning a directory of sources. For information on membership and on planting wildflowers in our area, write to the Center at 2600 FM973 North, Austin, Texas, 78725.

Two writers, including Jo-Ann Barwick, the editor, turn their backs on commerce (and their advertisers) by urging a low-pressure December: "What counts at Christmas is the spirit of joy to the world, which can be expressed in a multitude of ways, few more eloquently than the treasures nature offers," and "I encourage people to step away from their charge-account mentality. . . I would rather receive a pomander than a purchased gift. It's time we recognize that what is better bought is not, in fact, always better."

* * * * *

Not very popular in our area as yet, but a comer is the four-year-old monthly *Manhattan, inc.* (\$3), which describes its contents as "the business of New York."

But neither parochialism nor statistics abound here. Dynamite articles fill its pages. The November issue, which probably is still around at places such as

Fowler's and Coulson's, offers Tom Wolfe's inimitable prose on "Wall Street's Masters of the Universe." "Bottom Line Larry" looks at the Tisch agenda at CBS. "The SEC's Really Big Target" is on takeover lawyer George Kern. "JFK Could Have Been Called a Dwarf Too" recalls when the future president was greeted by an outpouring of three citizens in Portland, Oregon, the year before he was elected. Edward Epstein looks at "Who sold the Soviets the software to silence their subs?" In "Fashion Statements," the proposition is put forth that instead of dressing to become CEO's, business women are now tending to dress to marry them. CBS News' executive political director contributes a fanciful piece datelined next Feb. 16 in Manchester, N.H., in which Pat Robertson is pictured as the Republican frontrunner and Mario Cuomo, as a write-in candidate, "The real Winner" by placing second to Dukakis in the New Hampshire primary. And much, much more. *Manhattan, inc.* — a fascinating magazine, every month.

You've probably already received your December Reader's Digest, so Constant Reader will forswear describing its contents, which turn out to read pretty much like those of December 1977 or 1947. But their "Sweepstakes" is cluttering your mailbox so insistently that it's impossible to tell one tantalizing come-on from the last. Good luck with those 100-million-to-one odds, if you bite.

Food for thought

This week's *Point of View* comes from Alan Mapes, the director of the Five Rivers Environmental Education Center, a project of the Department of Environmental Conservation. He has been on the staff for 13 years, and has been the director since 1978. His home is near the center on Game Farm Road, and the Bethlehem/New Scotland town line runs through the house.

By Alan Mapes

One of the nation's most popular spectator sports is bird-watching — or more specifically, backyard feeder-watching.

Point of View

It's a healthy growing activity, but I find that some people still seem to be reluctant to make the effort. That apparently is attributable in part to a few misconceptions. In this brief article, I hope to be able to dispel some of those myths, together with offering some suggestions for contributing to successful feeding and the enjoyment of it.

First, though, I think it's only fair to deflate some underlying assumptions and expectations. That is to say, candidly, that for the greater part, winter feeding is not essential to the birds' survival. Except in spells of extremely bad weather, backyard feeders do not make a life-or-death difference. On stormy days, particularly in high wind, making seeds available can be crucial, however.

Those of us who like to feed birds in winter should recognize that we have found a very satisfying way of experiencing up-close observation of birds in large and fascinating variety. And that's really purpose enough.

So the first myth that we can put aside is the idea that if you start putting out feed you must follow through and provide feed all winter long, without a break. Birds are not dummies — their existence, after all, has depended historically on their success in foraging. And don't forget that many other people, including some of your neighbors, are continuing in your absence.

Related to the first myth is the mistaken idea that you must feed all that the birds will possibly eat. It is fine to put out only a cup or two a day since birds usually range over quite an area and will feed in a number of places each day.

There's also a feeling that feeding is an expensive hobby. It need not be. Shop around for a feeder and buy only what seems practical for cost as well as utility. In fact, you don't really need a feeder at all: put some feed on a porch rail for instance, or toss it on the ground. And the feed can consist of bread scraps. Some people like to put peanut butter on pine cones. That makes an expensive tidbit but one that is greatly preferred by some birds. Not so, as ample observation has shown.

If you do choose commercially prepared seed, I recommend black oil sunflower seeds — cheaper and better than the somewhat more familiar striped seeds. Another good feed is a mixture of small, round, white millet and fine cracked corn, together with about 50 percent sunflower seed. Niger seed (also called thistle seed, which it is not) is fine for some uses, particularly for attracting finches. Suet is good supplement, as a substitute for the insects that birds like woodpecker and nuthatches feed on.

Many people are having success with providing a bird bath with some kind of heater, for birds do use water, and the ice that forms in an unheated tray prevents this. The most common heater is the kind that originally was made for poultry.

On the 200-plus acres at Five Rivers, we have found 190 species in the past decade; so far this year we have identified 150. These range from some of the more common — Canada geese, wood ducks, goldfinches, and bob-o-links — to some that are much less frequent, such as the fish crow (a recent addition to bird life in the Capital District), and last February sighting of Say's phoebe (an excursionist from the West), a small flycatcher which has been registered only three or four times in Upstate New York.

At Five Rivers, we welcome visitors, of course, and through workshops, courses and nature walks, as well as other activities we encourage people to become involved in birding and feeding.

The practice of feeding can be presumed to have contributed to the spread of some species (notably the cardinal and tufted titmouse) northward into our area in recent decades.

You can help your chances of luring birds by selecting plantings (crab apple, high bush cranberry, mountain ash, for example) that provide shelter, perhaps some food, a place to land in, before going on to your feeder.

The first two hours after dawn and the late afternoon, just before the light starts to fade, are the prime times for feeding and for watching.

Arm yourself with Roger Tory Peterson's *A Field Guide to the Birds East of the Rockies*, and with a binocular if you can; a binocular that magnifies six to eight times is best.

And while watching, reflect for a moment on the change wrought in attitudes and practices in the past century — the availability of optics and field guides has transformed bird study. Now we watch instead of shoot. John James Audubon studied his birds after he'd killed them with his shotgun.

Burns: win or lose, election healthy

Editor, The Spotlight:

On Nov. 3, 1987, the voters of Bethlehem, in the privacy of the voting booth, chose the individuals they thought would best serve their interests and make responsible decisions on behalf of the entire town. In the election for at-large Councilman, the independent spirit of the voters was so high that party enrollment, long a determining factor in election outcome in the town, lost its usual powers, and the vote was so close that the New York State judicial system will now make a final determination.

While we all anxiously await that decision, the sheer closeness

Vox Pop

of the election has generated a good deal of analysis as to the causes of the event, so foreign to the town of Bethlehem, and lively discussions of the potential impact of the election on future public policy making and politics in town. This dialogue is healthy, and while I hope to join in the discussion soon, either as an upset winner or as "the Democrat who almost did it", I feel compelled to share only a few thoughts at this time.

VOX POP is The Spotlight's public forum. We print all letters from readers on matters of local interest. Writers are encouraged to keep their letters as brief as possible, and letters will be edited for good taste, fairness and accuracy as well as for length. No letter will be substantially changed or cut without consultation between the editor and the writer.

Letters should be typed and double spaced if possible. The deadline for all letters is 5 p.m. of the Friday before the Wednesday of publication. All letters must be signed and must include a telephone number where the writer can be reached. With satisfactory reason, letter writers may request that their names be withheld.

Whether it is I or Tom Scherer who will ultimately be given the honor and responsibility to serve the community on the board, the citizens of our town should surely feel a healthy surge of pride. More than ever before, they generally put party labels aside, analyzed the backgrounds of the candidates and their stands on issues, and pulled the lever for the person whom they felt was best able to serve them. The entire Capital District has been watching our town with great interest, and instead of observing the typical political scandal or campaign mudslinging that often attracts media interest, they are following a story that involves independent voting and an outcome that proves, beyond any doubt, that every vote truly matters. The residents should be quite proud, and the winner, either Tom or I, will undoubtedly hold a greater sense of responsibility to the voters, an awareness that can only enhance one's commitment to public service.

One of the many reasons why this election was so close involves the great deal of information that was presented to the voters in order to allow them to make their best judgement. In my case, the information could never have been presented without the tremendous commitment, zeal and energy of the scores of persons who worked on the campaign. As anyone who has run for public office can readily

attest, the support of family and friends is crucial, and the involvement of my children, parents, brothers and sisters and their families, and my neighbors and friends, went well beyond my expectations.

Members of the Bethlehem Democratic Committee, despite overwhelming odds, a history of disheartening defeats, and a reputation of being the inconsequential, loyal opposition to the powerful Bethlehem Republican Committee, worked on the assumption that their candidates had an equal chance of winning the support of the community, and they provided a great deal of support and assistance to my campaign. Committee members Art Brown and Barbara Shields were, with me at every phase of the campaign, and my gratitude is extended publicly. Treasurer Jim Boyle, Chairman Bill Burkhard, Jack and Carol Bailey, and each of the more than 40 committee members are to be commended.

Unique to this campaign, at least in my experience, was the involvement and immense assistance of several fellow residents who were not usually politically active during elections, but nonetheless were searching for an alternative candidate this year, put their trust in me, and devoted a great deal of time and expertise into the campaign. While I am certainly unable to name the hundreds of residents who posted signs, walked door to door, and made telephone calls, contributed money, hosted receptions, addressed envelopes, and performed

the other tasks that made this campaign a credible one, I must publicly thank Mary Powell, Mary Blake and Eric Beebe for their consistent presence and support. Similarly, I must cite John Smolinsky and Ellen Praken who, when *Spotlight* policy precluded printing of their Letter to the Editor on Oct. 28, paid for a large ad in this newspaper in order to express their opinions on my candidacy.

I remain grateful to the Bethlehem Citizens for Responsible Planning, both for the opportunity they provided the voters in sponsoring the Candidates Forum, and for their eventual endorsement of myself and Republican Candidate Dennis Corrigan, an endorsement that will long be acknowledged as an independent, bold and significant step toward improvement of the elections process.

Ultimately, though, my gratitude is to the citizens of Bethlehem. If I win, I will remain constantly aware that, while my supporters provided the opportunity to inform the voters, it will be the voters that I will remember when policy decisions are to be made on the board. If I lose, my level of appreciation will be no less, and I look forward to working with my fellow voters as we make certain that our elected officials heard our voice on Nov. 3.

I thank the editors of *The Spotlight* for this opportunity to express my thoughts, and I look forward to continued dialogue with the Bethlehem Community.

Bob Burns

Glenmont

Some reasons for a Burns victory

Editor, The Spotlight

A few days after the election a conservative Republican friend called and asked what I thought of the Burns victory. I said, "I'm surprised." He said, "I'm not," and went on to explain the traffic problem on Delaware Avenue. I

(Turn to Page 8)

THE TOY MAKER
....because learning
should be fun!

PLAYSKOOL

THE TOY MAKER
YOUR NEIGHBORHOOD TOY STORE

Featuring unique, quality toys, dolls,
stuffed animals, gifts and books

MAIN SQUARE
318 Delaware Avenue
Delmar
439-4880

NEW HOLIDAY HOURS:
Monday-Saturday 10:00-9:00 PM
Sunday 12:00-5:00 p.m.

BRING IN A TOY

TOYS

for

TOTS

AND BRING SOME JOY

To Capital District Area Needy Families
and Kids This Holiday Season at...

The original family haircutters.

HOURS: Mon.-Fri.
9 a.m.-8 p.m.
Sat. 9 a.m.-5 p.m.

Fantastic Sam's
Delaware Plaza
Delmar, NY 12054
439-4619

No Appointment
Necessary

NATIVITY SETS

Large
Selection at

Verstandig's
FLORIST

454 Delaware Ave., Delmar
439-4946
Open Sundays

Le Wanda Jewelers

Established 1959

Holiday Hours

Monday thru Friday 10 a.m. to 9 p.m. — Saturday 10 a.m. to 5 p.m.

See Our Selection of Fine Jewelry
And Other Unusual Holiday Gifts

"Specializing in Original Jewelry Design"

We Wish All Our Friends

A Happy

Healthy Holiday

DELAWARE PLAZA

439-9665

THE DELMAR COURT COMPLEX

CAPITAL DISTRICT PHOTO INC

266 Delaware Ave., Delmar 439-2508

Your Complete Photo Store

**Santa Delivers ...
and so does CANON**

No Interest till March 1988

with Canon Instant Charge — See us for details!

Holiday Gift Idea #5

Give A New Life To Old Memories:

Video Transfer Service

7¢ per ft. till Dec. 31, 1987

This Saturday 12:00 - 4:00

Get Your Picture Taken With
The Capital District Photo Bear for just.... **\$1.99**

Mon.-Fri. 9 a.m.-8 p.m., Sat. 9 a.m.-6 p.m., Sun. 12 noon-5 p.m.

THE DELMAR COURT COMPLEX

THE DELMAR COURT COMPLEX

The Latest Trend in Eyewear
is one you can't see....

**Anti-Reflective
Coated Lenses**

Come see what you've been missing at

DINAPOLI
OPTICIANS SINCE 1940

COURT COMPLEX HOURS:
Mon.-Wed.-Fri. 9 a.m.-5:30 p.m.
Tues.-Thurs. 9 a.m.-8 p.m.
Saturday 9 a.m.-1 p.m.

266 Delaware Ave 457 Madison Ave Stuyvesant Plaza 688 New London Rd
439-6309 449-3200 489-8476 783-0022

EYE EXAMS BY APPOINTMENT

THE DELMAR COURT COMPLEX

THE DELMAR COURT COMPLEX

The **Total Look**

439-2508

**UNISEX
SALON**

Your Newest FULL SERVICE Salon for Men and Women

**OPEN: Tues.-Sat.
Wed.-Thurs. eves.**

- Styling
- Precision Hair Cuts
- Perms
- Color

- Manicures
- Pedicures
- Facials
- Makeovers

- Waxing
- Paraffin Baths
- Glass Glaze Nails
- Artificial Lashes

**Walk-ins
Always Welcome**

Gift Certificates Available

**RELAX WITH A
ONE HOUR
EUROPEAN FACIAL**
REG. \$35.00

\$25.00

(Expires 12/9/87)

**10% OFF ALL
PERMANENT WAVES**
REG. \$45

Now \$35

(Expires 12/9/87)

HAIRCUT SPECIAL
Buy 1 haircut at regular
price get 2nd one

FREE

(Expires 12/9/87)

Tuesday is SENIOR CITIZEN'S DAY 20% OFF All Services

266 Delaware Avenue, Delmar - Next to Friendly's

MATTERS of Opinion

(From Page 6)

indicated that Delaware Avenue is a State Highway. He then indicated that the town approves new developments along Delaware Avenue and mentioned greater traffic problems with approval of large subdivisions on the periphery of Delaware Avenue.

He then said if a resident wants to extend a porch or build a house on his lot, the relative amount of effort in seeking town approval is greater than the approval needed by a large subdivider.

The contributions to the Republican party by large developers are obviously legitimate,

Vox Pop

but they do appear questionable in the eyes of many voters. These perceptions, whether real or imagined, do influence the vote.

In retrospect, the Republican committee's rejection of Ken Hahn by a two thirds vote was overturned in the primary by a two thirds vote for Hahn by the Republican electorate.

Bob Burns is a bright, young, articulate and formidable Dem-

ocratic candidate. Taking nothing away from Bob Burns, should the Republicans have made a better showing? I do believe so. This was the first local election I can remember that no Republican candidate stopped at my house. I did see two Democratic candidates.

Shouldn't the Republican committee better reflect the obvious concerns of the Republican electorate? Shouldn't party loyalty be secondary to putting forth the strongest candidates who have a real feel for "changing times".

Sherwood Davies

Delmar

War toys vs. holiday spirit

Editor, The Spotlight:

For many people, the spirit of Christmas is the spirit of peace, joy, and good will toward all people. Yet, the top selling toys that many parents buy for their children convey a different spirit — that of violence, war and murder.

Many people believe that playing with war toys increases anger and violent behavior in children. An even greater danger is that these toys tend to desensitize growing young minds to the horrors of murder, militarism, and war. To give a child a war toy is to entice a consciousness wherein conflict is self-righteously resolved by the total defeat and humiliation of the other party. Indeed, to give a child a war toy such as Rambo or GI Joe is to nurture him or her into enjoying the subtle but powerful pleasure of total humiliation of those with whom one disagrees. Children may then come to accept a militarized and violent world as normal, and may see violence as an acceptable, even preferable, means of conflict resolution.

There are plenty of toys that children consider fun and encourage play that teaches the things that we as parents want them to learn. With our help, playtime can be a time when children learn joint decision making, sharing, and helping one another. Playtime can be a way for our children to learn to live with each other so they can feel good about themselves and help those they interact with feel good about themselves as well. This may be hard to remember at this time of year when we and our children are bombarded with commercial messages from toy companies that are interested in making money, not in the well-

being of our children. As consumers we can make a difference. Parents can stand together and support each other in the decision to disarm our children's toy boxes.

If by our actions we are considered naive, so be it, but we will not talk, act or consume in ways that encourage our children to cheat, hurt, or humiliate others. At this time of year, when we celebrate the birth of Jesus Christ and three weeks later that of another non-violent leader, Martin Luther King, we will not buy any toys that are violent, sexist, or which stimulates fantasy play based on hurting anyone.

Pat Jukins
David Jukins

Delmar

Feura Bush flier not authorized

Editor, The Spotlight:

It has come to the attention of the executive board of the Feura Bush Neighborhood Association that a flyer was circulated in the Bethlehem area announcing a recent meeting sponsored by our association. The meeting was an informational one to give the General Electric Plastics Company of Selkirk an opportunity to inform the citizens of our area on GE plans and procedures for burning and disposing of hazardous and non hazardous wastes. The flyer had a bias and was not created or approved by our association.

Judith Wing
President, Feura Bush
Neighborhood Association

Word for the week

Binocular: It's just as correct, and technically more desirable, than binoculars. It is an optical device designed for use by both eyes at once. Therefore, such a device is a unit and need not be referred to in the plural. "A pair of binoculars" should mean two separate such optical devices. (This is also good for a discussions to help warm a winter's evening.)

CLIP & SAVE

10% off
our discounted prices

Introductory DISCOUNT COUPON

The Jewelry Connection

257 Delaware Ave., Delmar
(Next to Fowler's Liquor Store)

10% OFF — Only Valid for 10 Days During Our GRAND OPENING.

10% off
our discounted prices

Stop In And
Enter To Win Our
Diamond Heart
(No Purchase Necessary)

10% off
our discounted prices

Country Christmas

KUGLER'S RED BARN
FINE FURNITURE AND GIFTS

— Country Gifts
— Framed Country Art
— Braided & Handmade Rugs

A Variety of Unique Country Furniture and Traditional Furniture.

Just 2 miles off Rt. 155 — Consaul Rd., Colonie
OPEN: Tues.-Sat. 10-5, Thurs. till 9:00, Closed Sun. & Mon.

FROM DELMAR: Take Rt. 155 past Central Ave.,
Left on Consaul Rd., for 2 miles and YOU'RE HERE!

FREE DELIVERY
370-2468

Baby's Breath
FLORIST

318 Delaware Ave.
Delmar, NY 12054
at MAIN SQUARE
439-5717

OPEN HOUSE
Saturday & Sunday

ANNALEES ★ LUCY and ME
JAN HAGARA COLLECTABLES
CHRISTMAS SHOP NOW OPEN!

Fresh and Silk Arrangements, Wreaths,
Poinsettias, Christmas Cactus and More
Gift Certificates

Delivery Throughout Capital Area

Most Major Credit Cards Accepted.

Police promotion

(From Page 1)

then all officers would move up, he said, adding that two years of service in Bethlehem cannot be compared to 18.

"He (Corsi) is a good cop. I just don't think it was fair to the entire department. I wouldn't do anything to hurt the other officer," Koonz said.

He said he also disagrees with the makeup of the review board because he said it was not impartial because it had only department personnel. Koonz said he helped to train two of the lieutenants. Instead, Koonz said, the board should have included an educator, a citizen, a town board member, and either Currie or a police chief from another department.

Koonz has been president of the Bethlehem Police Union for two years, and while he doesn't deny being controversial and unpopular among his superiors in the department, he is popular in the community, he said.

"When you're a union president you're going to have trouble. (But) I am not a troublemaker," he said.

As union president, Koonz said he knows he is "in between a rock and a hard place" challenging Currie's recommendation to promote Corsi, and he has offered to resign from his union position if members thought he was abusing the title. He talked to Corsi after the meeting and Koonz said he believes Corsi doesn't have any hard feelings. The town recently declared an impasse in negotiations over a new contract. Police officers have been without a contract since Jan. 1, and talks on a new contract have been going on for over a year.

The town board tabled the recommendation indefinitely to consider petitions with some 106 signatures in favor of promoting Koonz. The petitions, which call on the town to recognize Koonz's years of service as a police officer and in the community, were circulated without his knowledge by the Bethlehem Veterans of Foreign Wars Post, Koonz said.

Three letters were also presented

to the board from Slingerlands Elementary School Principal David Murphy, Hamagrael School Principal Joseph Schaefer and high school principal Charles Gunner, all calling for a promotion for Koonz. The letters, dated in October, were written on official school stationery.

Reed-Kerr is also protesting the recommendation to promote Corsi, and she said she plans to file a sexual discrimination suit if Corsi is appointed. A Bethlehem officer for nine years, Reed-Kerr is the first and only woman police officer in the department.

Koonz said everyone has to do what they feel they have to do, and if Reed-Kerr feels she has been discriminated against then she should protest. Koonz said he also felt he also had to protest Currie's recommendation.

While Reed-Kerr has not asked for any help in her possible sexual discrimination suit from the union, Koonz said he would take her case to Council 82, American Federation of State, County and Municipal Employees, headquarters to discuss it with lawyers if she wanted.

Richard Croak, an attorney with offices in Delmar who is

Police union, town to meet with mediator

Representatives from the police department and the town will meet next week with a mediator after an impasse was declared by the town early last month.

Bethlehem police officers have been without a contract since Jan. 1, and 15 negotiation sessions have been held for over a year.

Bethlehem Police Union President Marvin Koonz said the two sides will meet with a mediator from the Public Employment Relations Board on Thursday, Dec. 10 at 4 p.m.

Disputed in the talks so far include salary, a 20-year retirement plan and sick leave policies.

representing Reed-Kerr, wrote to Town Attorney Bernard Kaplowitz that his client "has substantial reason to believe the reason she was not selected was due to her sex, or put more precisely due to the sexual bias against women exhibited by the selection panel."

Reed-Kerr said the sexual bias that she charges did not just begin with this promotion process. She said there has been a lot within the last four years.

In Croak's Nov. 9 letter to Kaplowitz, he said he hoped for a way to protect Reed-Kerr's rights without the "necessity of invoking mutually disadvantageous remedies," and he requested that the matter be solved informally.

The town board was due to receive Currie's recommendation

to promote Corsi at an October town board meeting, but it was withdrawn a few hours before the meeting because the civil service

list had not been certified by the Albany County Civil Service Commission. The list was received in time for the Nov. 25 meeting.

The Country Collector

...has a Unique Selection of Authentic American
Made Folk Art and Country Primitives
If you like the Country Look..you'll love
The Country Collector
414 Kenwood Ave., Delmar - 439-1064
(Across from Peter Harris)
Hours: Tues.-Sat. 10-5
Thurs. Eves. Now Open
Sunday Afternoons

Save A SOLE

- Re-Sole
- Re-Stitch
- New Heels
- Sole Guards

Bootery
Delmar
Your Complete Shoe Repair Shop
Gail Leonardo Sundling, Prop.
439-1717

St. Croix BODY CLINIQUE

TANNING

- High Quality European Beds
- Total Privacy in a comfortable and relaxed atmosphere

BODY WRAPPING

- Medically tested and proven effective
- Fat & cellulite loss treatment
- Meets FDA regulations

Register to be one of the 3 Winners of 5 FREE Tanning Sessions
DRAWING—DECEMBER 6th

318 Delaware Avenue, Delmar
439-3994
VISA & Mastercard Accepted
Gift Certificates Available

MAIN SQUARE SHOPPES

Kirsch Duette Shades

50% OFF

Select distinctive window treatments from our wide variety of styles, colors and designs. Practical - Pretty And easy on your pocketbook

50% OFF other Kirsch custom window treatments

LINENS
Gail

The Four Corners
Delmar
439-4979
Open Sunday 12-5

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

Planters Corn Chips 7.5 oz.	.99
Stove Top Pork Stuffing 6 oz.	.99
White Cloud Bathroom Tissue 4 pk.	1.19
Heinz Ketchup 24 oz.	1.29
Ralston Chex Cereal Rice & Double 12 oz.	1.89
Folgers Decaf Coffee Instant 4 oz.	2.89
Regular 13 oz. can	3.19
Genessee Beer BOTTLES (light, regular, cream ale) 12 pk. +tax & dep.	4.99

DAIRY

Crowley Homogenized Milk gallon	1.89
Crowley Whole Milk Ricotta 15 oz.	1.59
Pillsbury Already Pie Crust 15 oz.	1.49
Tropicana Grapefruit Juice 64 oz.	1.89

FROZEN

Citrus Hill Orange Juice 12 oz.	.99
River Valley Sliced Strawberries 16 oz.	1.19
Banquet Chicken Nuggets 12 oz.	2.09

PRODUCE

Large Pink Grapefruit #40	3/.89
Sweet Clementine's	6/.89
Fresh Broccoli	1.09
Cooking Onions 3 lb. bag	.59

N.Y. STRIPS (WHOLE)	2.58 lb.
LONDON BROIL "SHOULDER"	1.98 lb.
CHICKEN BREAST	1.28 lb.
BONELESS BREASTS	2.38 lb.
PORK CHOP PAC CENTER & END CHOPS	1.48 lb.
SIRLOIN "TIP" ROAST	2.18 lb.

American Cheese	1.98 lb.
Tobins Bologna	1.98 lb.
Tobins Liverwurst MOTHER GOOSE	2.08
Imported Ham	2.58

GROUND CHUCK	1.38 lb.
GROUND ROUND 10 LBS.	1.68 lb.

PRIME OR CHOICE—"WESTERN BEEF"	
FORES	1.19 lb.
SIDES CUT & WRAPPED	1.29 lb.
HINDS	1.55 lb.

28lb. MEAT PAC \$41.98

Village to get storm aid

By Sal Prividera

The Village of Voorheesville has sent its application in for disaster aid in an attempt to recoup most of the village monies spent as a result of the Oct. 4 snow storm.

The village spent \$31,000 cleaning up the damage of the storm and hopes to regain 87 and 1/2 percent of the total bill from federal and state disaster aid, said Lauren Tedesco, village treasurer. Included among the expenditures were overtime pay for employees,

Voorheesville

fees for rental equipment and the purchase of a chipper for \$10,600, she said.

The village will find out the amount of aid it will receive within 90 days, Tedesco said.

In other business, the board of trustees:

- Set a temporary monthly

rate of \$31 per month for the Pleasant St. sewer district.

- Denied a request for a water tap on East Rd. by a non-resident of the village.

- Decided not to install a speed bump on Maple Ave. after the matter was investigated by Superintendent of Public Works William Hotaling.

Firearms stolen

A shotgun and two rifles were taken from a Edgewood Dr., Selkirk, mobile home between 11:30 a.m. and 4:30 p.m. Monday, Bethlehem police said.

'Refusniks' to speak at Ohav Shalom

Two former Soviet Jewish "refusniks" will address Congregation Ohav Shalom on Dec. 5 and 19 at the synagogue located on New Krumkill Road, Albany. Both presentations are at 11 a.m. and are open to the public.

Shimon Tobolsky, the first speaker, is a new resident of the Capital District. He and his wife and daughter arrived in October from Leningrad. Dr. Mikhail Fuhs-Rabinovich, who will speak Dec. 19, lived with his family in Moscow.

These talks are part of the ongoing commitment of Ohav Shalom to the redemption of Soviet Jewry. Regular phone calls to Soviet Jews, annual visits, resettlement assistance and efforts to increase public awareness are undertaken by members of the synagogue. For information, call 489-4706.

Stopped for DWI after running sign

A 24-year-old East Berne woman has been charged with driving while intoxicated after Bethlehem police said she was stopped for failing to stop for a stop sign.

The woman was scheduled to appear in Bethlehem Town Court Tuesday on the charges, police said.

The woman was seen on County Rt. 102 at about 4:20 a.m. Tuesday when she failed to stop for a stop sign at the intersection of Rt. 396, police said. The woman was followed by police for about one mile with their lights and sirens on before she stopped.

Police said she was also ticketed for driving without a license, failure to stop at a stop line and failure to keep right.

A Christmas Collection of Originals

Share the fun of shopping at Stuyvesant Plaza's 62 original stores and restaurants...and enjoy special holiday fun with horse & carriage rides, cider and cookies, our own Santa and Christmas carolers every weekend. Come get the spirit — at Stuyvesant Plaza!

Stuyvesant Plaza

SPECIAL HOLIDAY HOURS:
OPEN EVERY DAY 10 AM until 9:30
SUNDAY Noon-5

OPEN SATURDAY
NIGHT UNTIL 9:30

Western Ave. &
Fuller Rd.
Albany

Stuyvesant Plaza Gift Certificates
Available At Argus Travel.

Reading at Glenmont

The December Glenmont Read-In will be held Thursday, Dec. 3, at the Glenmont Elementary School Auditorium at 7 p.m. This month's reader will be Robert Ruslander, Bethlehem Board of Education president, as well as teachers and students.

Evening walk

An evening walk at the Five Rivers Environmental Education Center to discover wildlife activity on the center grounds will be held Thursday, Dec. 10, at 6:30 p.m. The free outdoor hike will be led by center naturalists. For information call 453-1806.

Home and City lights up a life

Home and City Savings Bank is sponsoring a "Light Up a Child's Life" program to benefit the Children's Hospital at Albany Medical Center.

For a \$5 donation, donors can light a bulb on a tree and become eligible to win a trip for two to Fort Lauderdale, Fla.

The funds raised are used to support the specialized services at the Children's Hospital, including cancer care, pediatric and neonatal intensive care and treatment of pulmonary diseases.

Dankers
FLORIST

Rose Bouquets \$5.95 cash & carry

PRE CHRISTMAS OPEN HOUSE
Christmas Wreaths & Arrangements

239 Delaware Ave., Delmar

Right Across from Dunkin Donuts **439-0971** WE DELIVER use your credit card

Our Other locations
STUYVESANT PLAZA, ALBANY 438-2202 CENTRAL AVE., ALBANY 489-5461

F. Kendrick Gallery

411 Kenwood Avenue
Delmar, NY
439-4434

division of Village Frame Shoppe

A Christmas To Remember
with a gift that lasts.

- Original Artworks • Quality Custom Framing

FOUR NEW KEATING RELEASES
RURAL ELEGANCE

Signed by James A. Michener, America's favorite writer, and Peter Keating, the artist.

Voorheesville News Notes

Lyn Stahl 765-2451

Students in holiday concert

The sounds of the season will ring through New Scotland next week as the students in the Voorheesville Central School District present their winter concerts.

The junior high concert will be held on Tuesday, Dec. 8, at 7:30 p.m. in the Clayton A. Bouton Junior-Senior High School auditorium. The junior high band, under the direction of Lydia Tobler, will present "The Gettysburg March" and Handel's "Water Music." The chorus, under the leadership of Margaret Dorgan, will sing "One Tin Soldier" and "Modern Ragtime," accompanied by Alison Egan on piano and Lucretia Rathke on flute.

On Wednesday, Dec. 9, beginning at 7:30 p.m., the senior high will present a concert at the high school. Chorus selections include favorites from *Oliver and Fiddler on the Roof*. The concert chorale will perform the *Hallelujah Chorus*. Both groups are directed by Margaret Dorgan. The stage band and concert bands will perform under the direction of Frank McDermott.

Finally, on Thursday, Dec. 10, the students of the Voorheesville Elementary School will present a concert of holiday music at 7:30 p.m. The sixth grade band, under the direction of Lydia Tobler, and the fifth and sixth grade chorus groups, under the direction of Cynthia McDermott, will entertain.

Holiday decorations are being prepared by art teacher Margaret Fennell and some of the sixth grade musicians.

All are invited to attend the free concerts.

All-State musicians selected

Some 16 area high school musicians had something to be thankful for this Thanksgiving. Among students selected to participate in the recent Area All-State Festival in Saratoga Springs were Lucretia Rathke and Stephanie Brown, flute; Tracy McFate, Janine McAssey and Denise Gobeille, clarinet; and Kevin Russo, trumpet.

Vocalists selected to sing with the choir were Susan Arthur, Alison Egan, Jeannette Keigle, Staci Loewy, Rene Hunterm Scot Chamberlain and Jason Eberhart.

Selected to play with the orchestra were Haven Battles, violin; Christian Scharl, percussion, and Melissa Donnelly, French horn.

Santa visits firehouse

Santa will also live up the holiday season by visiting the Voorheesville Firehouse on Sunday, Dec. 6, from 1 until 2:15 p.m. Glenda Forsyth, a featured performer last month at the Empire State Plaza, will present balloon magic. According to Richard Langford, coordinator of the event, Santa will listen to the requests of boys and girls in Voorheesville. All are welcome.

Seniors plan holiday party

Although Santa may not attend, the New Scotland senior citizens are planning for a great time at their Dec. 9 Christmas party at the American Legion Hall. The festivities will begin at 5:30 p.m. For \$8 dinner reservations call Avis Smith at 765-2035 or Lois Crounse at 765-2109 by Friday, Dec. 4.

Students win baking contest

Speaking of food, three students from Clayton A. Bouton Junior-Senior High recently walked away from the State University College at Cobleskill's high school day activities with a second prize in baking. According to teacher Susan Lauraine, David Veeder, Angel Amith and Kristin Deeley took honors for their Chocolate Intemperance Cake, which was decorated at the contest site.

Kiwanis Club sells wreaths

Area residents still have time to decorate their homes for the holidays and support the many community activities of the Kiwanis Club of New Scotland in the process. The men's service organization will continue its wreath sale this week. On weekdays wreaths will be sold from 4 p.m. until 8 p.m. in front of the Voorheesville Pharmacy, from 4 p.m. until 6 p.m. at Stonewell, and from 6 p.m. until 8 p.m. at Stewart's. On Saturday, Dec. 5, the last day of the sale, wreaths will be sold from 9 a.m. until 1 p.m. at the Pharmacy and from 9 a.m. until 11 a.m. at both Stewart's and Stonewell.

Kiwanis sponsor clinic

A free blood pressure clinic, sponsored by the Kiwanis Club, will be held on Tuesday, Dec. 8, from 9 a.m. until 11 a.m. and 7 until 9 p.m. at the First United

Methodist Church of Voorheesville. All are welcome.

Coach Douglas honored

Congratulations go out to Voorheesville Varsity Football Coach Peter Douglas, who was named the *Times Union* Coach of the Year. Douglas's role in leading the Blackbirds to the league title was highlighted in the Thanksgiving edition of the daily newspaper.

Also bringing honor to Voorheesville were several members of Voorheesville's football team, including punter Bruce Kinisky and kicker Matt Cillis, who were named to the paper's All Star Football Teams First Team, and tailback John Traudt, who was named to the second team.

Youth group plans dance

St. Matthew's Youth Group will hold a dance on Friday, Dec. 4, from 7 until 10 p.m. at the old church on Pleasant St. A meeting to plan possible upcoming events, including a ski trip, a camping

trip, an ice skating party and a live band dance, will be held before the dance. All students in grades 7 and above are welcome to attend both the dance and the meeting.

Admission will be \$2. Students may bring their favorite dance tapes.

Holiday choirs rehearse

The children's Christmas choir at St. Matthew's Church will hold the first of two rehearsals on Saturday, Dec. 5, at 11:15 a.m. All students in grades 2 through 7 are welcome.

The adult choir will meet on Tuesday evenings at 7:30 p.m.

The executive board of the Voorheesville Public Library will hold its monthly meeting on Monday, Dec. 7, at 7:30 p.m. in the lower level of the library. The board may discuss bids for the new library and the continuing search for a new library director. The meeting is open to the public.

A FULL SERVICE SALON

LEONARDO HAIR DESIGNERS

- Expert, creative haircutting for men, women and children
- Perfect, personalized hair coloring
- Facials, make-up, manicures, pedicures, waxing
- Individual make-over consultations
- Professional Salon Coloring

You'll love our caring, personal attention...our expertly trained staff...our warm and welcoming atmosphere...and best of all, the special way you look and feel after every visit!

439-6066

Call for an appointment today. Or, simply stop by when you wish.

NEXUS
Full Product Line

OPEN: Mon. thru Sat. & Wed., Thurs., Fri. Nights

LEONARDO HAIR DESIGNERS • 412 Kenwood Ave. • Delmar, NY

This is just a sample of the great savings you will find at...

14K Gold 7" Fancy Herringbone
Full Retail Price \$102.00...
Joyelle's Price \$34.00

Joyelles
JEWELERS

14K Gold 20" Diamond Cut
Herringbone
Full Retail Price \$168.00...
Joyelle's Price \$84.00

14K Gold 18" Rope
Full Retail Price \$344.00...
Joyelle's Price \$172.00

14K Gold 18" Beveled
Herringbone w/safety clasp
Full Retail Price \$360.00...
Joyelle's Price \$180.00

14K Gold 7" Gucci Full
Retail Price \$120.00...
Joyelle's Price \$40.00

Anniversary Rings • Diamond Stud Earrings • Diamond Pendants
Wonderful Selection of Cultured Pearl Necklaces • Pearl Rings & Earrings

Wide assortment of 14K Gold • All sold by weight
Unique Gift Ware

318 Delaware Avenue, Delmar at Main Square 439-9993 Open 7 Days a Week

MAIN SQUARE SHOPPES

Garden Shoppe

AFFILIATE OF J. P. JONAS INC.

CHRISTMAS SAVINGS

GLENMONT GUILDERLAND
Feura Bush Road Albany-Carman Road
439-8169 356-0442

FRESH CHRISTMAS TREES

- All perfectly shaped nursery grown trees
- Fragrant Balsam
- Blue Spruce
- Douglas Fir
- Scotch Pine

COUPON
ANY FRESH CUT
CHRISTMAS TREE \$5.00 off
With This Coupon ONLY (Expires 12/24/87)

FRESH WREATHS
• Handmade from the freshest balsam fir.
EACH \$7.99

SUPER SPECIAL White Pine Roping
• Extra full and fresh
5 Yards \$6.99

HEY KIDS! VISIT WITH SANTA
Sat. 11-3, Sun. 12-4
FREE Gift for the Children
Bring your Camera

Decorated Wreaths
• Beautiful creations by our own designers. Unique and traditional styles.

A POINSETTIAS
tradition
Foil wrapped
Priced from... \$2.99

STORE HOURS: Mon.-Wed. 9-6, Thurs. & Fri. 9-8, Sat. 9-5, Sun. 10-5

PRIME BUTCHER SHOP

FALVO'S

SLINGERLANDS, ROUTE 85A
NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

WE SELL U.S. PRIME BEEF

HOURS: Tues.-Fri. 9-6, Sat. 8-5. Closed Sun. & Mon.

Prices effective thru Dec. 5th, 1987

WE ACCEPT FOOD STAMPS

PHONE ORDERS 439-9273

WE MAKE PARTY TRAYS

SIRLOIN PORK STEAKS \$1.69 LB.	CENTER CUT RIB PORK CHOPS \$1.99 LB.	COUNTRY STYLE SPARE RIBS \$1.79 LB.
WHOLE PORK LOIN \$1.49 LB. LEAN CHOPS-ROASTS-RIBS CUT UP		
DELI DEPT. BOARHEAD BOLOGNA OR LAND O' LAKES CHEESE \$2.29 LB.	3 LBS. OR MORE ITAL. SAUSAGE \$1.99 LB.	US PRIME TENDER BEEF STEW 3 LBS. OR MORE \$1.99 LB.
U.S. CHOICE-PRIME-WHOLE TENDERLOIN \$4.59 LB.	U.S. CHOICE-PRIME-WHOLE NY STRIP \$3.59 LB.	3 LBS. OR MORE COUNTRY BACON \$1.79 LB.
10 LBS. OR MORE GROUND CHUCK \$1.39 LB.	10 LBS. OR MORE GROUND ROUND \$1.89 LB.	28 LB. FAMILY PACKAGE \$45.89 FREEZER WRAPPED BOXED

THE SPOTLIGHT

CALENDAR

Events in Bethlehem and New Scotland

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.

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. when agenda warrants,

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.

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

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.

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

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 contact confidential. By appointment, call 434-6135.

American Legion, meets first Mondays

at Blanchard Post 1040, Poplar Dr., Elsmere, 8 p.m.

Welcome Wagon, newcomers and mothers of infants, call 785-9640 for a Welcome Wagon visit. Monday-Saturday 8:30 a.m.-6 p.m.

AARP, Bethlehem Tri-Village Chapter, are offering free tax counseling for seniors, Bethlehem Town Hall, 445 Delaware Ave., Delmar, Wednesdays 9 a.m.-3 p.m., Thursdays 1-4 p.m. Information, 439-4955.

Feura Bush Funsters, 4-H group for youths between eight and 19 years, meet every Thursday, Jerusalem Church, Feura Bush, 7-8 p.m.

Bethlehem Archaeological Group, provides regular volunteers with excavation and laboratory experience all day on Monday and Wednesday and on Saturday Mornings. Information, 439-4258.

Town of Bethlehem Youth Employment Service, hours for youths interested in part-time work, Bethlehem Town Hall, 1-4:30 p.m., Monday through Friday. Information, 439-2238.

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

LaLeche League of Delmar, meets one Thursday each month to share breast-feeding experiences, 8 p.m. For meeting schedule and breast-feeding information call 439-1774.

and Wednesday, and Saturday mornings. Information, 439-4258.

Creative Kosher Cooking, with Sandy Berkman of Kaye's Catering in Albany, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 p.m. Free, registration, 439-9314.

"A Conversation with Dr. Les Loomis," interview with Nick Nealon of Bethlehem Central staff, BCTV, Channel 8, 7 p.m.

Midweek Advent Series, discussion of personalities of Christmas story, Bethlehem Lutheran Church, 85 Elm Ave., Delmar, 7:30 p.m.

Bethlehem Board of Appeals, public hearings on application of Douglas and Carol Roberts, 155 Winne Rd., Delmar, for variance under Article VIII, 8 p.m.; Association for Retarded Children, Blessing and Krumkill Rds., for variance under Article V, 8:15 p.m.; Four M. Construction Corp., 78 Rose Ct., Albany, for variance under Articles VIII, IX and X, 8:30 p.m., Bethlehem Town Hall, Delmar.

Prayer Meeting, and Bible study, Berean Baptist Church, Rt. 85, New Salem, 6 p.m. Information, 765-4184.

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.

THEATRE

"Like Them That Dream," by Edgar White, presented by Capital Rep at Market Theatre, 111 N. Pearl St., Albany, through Dec. 20. Tickets, 462-4534.

"Sleeping Beauty," ESIPA at The Egg, Albany, through Dec. 4. Tickets, 443-5111.

"Stop the World, I Want to Get Off," Albany City Arts Office Cabaret Theatre, Dec. 3, 8 p.m., Sundays, 7 p.m. Tickets, 434-2035.

"HOT L.C.," by William O'Brien, presented by the New Works Theatre Group of Albany, Caffé Lena, 45 Phila St., Saratoga Springs, Dec. 2, 8 p.m. \$5 reservations, 583-0022.

"A Child's Christmas," eba Theater, Lark St., Albany, Dec. 4-6 and 11-13, Dec. 4 and 11, 7 p.m., Dec. 5 and 12, 2 and 7 p.m., Dec. 6 and 13, 2 p.m. Tickets, 465-9916.

"Nunsense," Cohoes Music Hall, through Dec. 20, Thursday and Friday, 8 p.m., Saturday, 5 and 9 p.m., Sunday, 2 p.m. Tickets, 235-7969.

"The Sound of Music," presented by Schenectady Light Opera Company, Proctor's Theater, Dec. 4-6. Tickets, 377-5101.

"The Blaspheming Moon," reading by playwright Christopher Hewitt, Junior College of Albany, 140 New Scotland Ave., Albany, Dec. 8, 11:30 a.m.-1 p.m. Information, 270-2246.

"The Maids," by Jean Genet, staged by State University at Albany, theatre department, Arena Theater, 1400 Washington Ave., Albany, Dec. 9-12, 8 p.m. Tickets, 442-3997.

MUSIC

New World String Quartet, Union College, Schenectady, Dec. 6, 3 p.m. Information, 370-6172.

Stanley Hummel, Chopin Recital, State University at Albany, Dec. 6, 2 p.m.

Octavo Chamber Singers, Stuyvesant Plaza, Albany, Dec. 5, 1-4 p.m.

First Presbyterian Church Choir, Stuyvesant Plaza, Albany, December 6, 1-4 p.m.

Capital Chamber Artists, performing Dvorak Dumpy Piano Trio, Holst Fugal Concerto and Bloch Baal Shem Suite, Page Hall, State University at Albany, Dec. 6, 7 p.m. Information, 489-0507.

Russell Sage College Women's and Community Choruses and Signs of Joy Sign Choir present holiday concert, Troy Music Hall, Dec. 5, 8 p.m. Tickets, 270-2248.

Neil B. Rolnick and Jerry Hunt, "New Music for Digital Keyboards," Rensselaer Polytechnic Institute, Chapel and Cultural Center, 2125 Burdett Ave., Troy, Dec. 9, 8 p.m. Information, 276-6097.

FOLK

Steve Kay, folksinger and songwriter, Caffé Lena, 45 Phila St., Saratoga, Dec. 5, 8:30 p.m. Reservations, 583-0022.

Magpie, folk duo, Caffé Lena, 45 Phila St., Saratoga, Dec. 5, 8:30 p.m. Reservations, 583-0022.

Garnet Rogers, folk artist, Caffé Lena, 45 Phila St., Saratoga, Dec. 5, 8:30 p.m. Reservations, 583-0022.

JAZZ

College of Saint Rose Jazz Ensemble and Empire State Jazz Ensemble, St. Joseph's Auditorium, 985 Madison Ave., Albany, Dec. 6, 3 p.m. Information, 454-5102.

Spyro Gya, Palace Theater, Albany, Dec. 4, 8 p.m. Tickets, 465-4663.

ART

"Dinosaurs Alive," features seven near life-size prehistoric creatures, State Museum, Empire State Plaza, Albany, through Dec. 28, 10 a.m.-5 p.m. Information, 474-5877 or 474-5842.

"Portraiture in Dance: Photographs by Ken Duncan," National Museum of Dance, Saratoga, through Dec. 20, \$2, Thursday through Saturday 10 a.m.-5 p.m. Information, 584-2225.

"Blacks in America: A Photographic Record," images of Black Americans from 1850-1983, State Museum, Albany, through Jan. 3.

Oil paintings of David Coughtry, Posters Plus Galleries, Stuyvesant Plaza, Albany, through December, Monday-Friday, 10 a.m.-9 p.m., Saturday, 10 a.m.-6 p.m., Sunday, noon-5 p.m. Information, 482-1984.

"Broadside," early advertising art, Albany Institute of History and Art, 125 Washington Ave., Albany, through July, 1988.

"Artists Toys," The Rice Gallery, 135 Washington Ave., Albany, through Dec. 19, Tuesday-Saturday, noon-5 p.m. Information, 463-4478.

Works of Raymond A. Decker, watercolor and oil paintings, Ellis Hospital, Schenectady, through December. Information, 439-3491.

"Departing This Day: Steamboating on the Hudson River and Lake George," Albany Institute of History and Art, 125 Washington Ave., Albany, through April 2, 1988.

Student art show, Dietel Gallery, Emma Willard School, Troy, through Dec. 16, Monday-Friday, 9 a.m.-9 p.m.

Exhibit of the works of Victoria Palermo, Lori Smith and Neva Hansen, Rensselaer County Council for the Arts, 189 Second St., Troy, through Dec. 18, Tuesday-Sunday, 1-5 p.m.

"Art Wear," Harmanus Bleecker Center, Albany, through Dec. 12, Tuesday-Thursday, and Saturday, 10 a.m.-3 p.m.

Exhibit by art faculty of College of St. Rose, Picotte Hall, 324 State St., Albany, through Dec. 13, 11:30 a.m.-4:30 p.m.

Exhibit of works by Charles A. Schade, Bethlehem Public Library, Delmar, through Dec. 4. Information, 439-1087.

Works of William Ramage, The Albany Center Galleries, 23 Monroe St., Albany, through Jan. 1, 1988, Monday-Friday, 11 a.m.-3 p.m., Sunday, noon-4 p.m.

Authors Vanessa Park and Kathryn Gordon, sponsored by Rensselaer County Council for the Arts, 189 Second St., Troy, Dec. 2, 7:30 p.m. Information, 273-0552.

Presentation of tapes by Francesc Torres, video-artist, Rensselaer Polytechnic Institute, Chapel and Cultural Center, 2125 Burdett Ave., Troy, Dec. 7, 8 p.m. Tickets, 276-6097.

Holiday exhibit of dolls and toys by Shaker Doll Club and Friends of Pruyn House, 207 Old Niskayuna Road, Newtonville, through Dec. 31, Monday-Friday, 9 a.m.-4 p.m. Information, 783-1435.

"Curious Arts: 19th Century English Ornamentation," Museum of the Historical Society of the Early American Decoration, 19 Dove St., Albany, through October 1988. Information, 462-1676.

THURSDAY 3 DECEMBER

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

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

Overeaters Anonymous, meeting every Thursday at First United Methodist Church, Kenwood Ave., Delmar, 7 p.m.

Silver Bullets Square Dance Club, mainstream class, 7 p.m., workshop, 9 p.m., First United Methodist Church, Delmar. Information, 439-3689.

Bethlehem Lutheran Church, Thursdays, Bible study, 10 a.m., creator's crusaders, 6:30 p.m., senior choir, 7:30 p.m. Information, 439-4328.

Bowling, sponsored by Bethlehem Support Group for Parents of Handicapped Students, Del Lanes, Elsmere, 4-5:30 p.m. Information, 439-7880.

Joint Meeting, Bethlehem Central's Enrollment and Facilities Task Forces, Educational Services Center, 90 Adams Place, 7-8:30 p.m. Information, 439-3650.

International Holiday Festival, for children of all ages, children's room, Bethlehem Public Library, 7-8 p.m. Information, 439-9314.

Interfaith Tea, and program, "Christmas Around the World," sponsored by United Methodist Women of First United Methodist Church of Delmar, 428 Kenwood Ave., 1:30 p.m.

Football Boosters Annual Meeting, Room 46, Bethlehem High School, 7:30 p.m. Information, 439-7132.

Glenmont Read-In, with Bob Ruslander, teachers and students, Glenmont Elementary School Auditorium, 7 p.m. Information, 439-7242.

Special On Wmht CHANNEL 17

- Remembering Bing Wednesday, 9:30 p.m.
- The Adams Chronicles Thursday, 10 p.m.
- Great Performances Friday, 9 p.m.
- Hollywood Saturday, 9 p.m.
- Masterpiece Theater Sunday, 9 p.m.
- Mormon Tabernacle Choir Monday, 9 p.m.
- Nova Tuesday, 8 p.m.

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

Owens-Corning is Fiberglas

OWENS-CORNING
FIBERGLAS

FRIDAY DECEMBER 4

Civil War Round Table of Capital District will hear Michael Aikey, founder, speak about Willard's Brigade at Gettysburg, Bethlehem Public Library, 451 Delaware Ave., Delmar, all welcome, 7:30 p.m.

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

Elmwood Park Fire District, first Fridays, North Bethlehem firehouse, 307 Schoolhouse Rd., 8 p.m.

Free Legal Clinic, for Bethlehem senior citizens, first Fridays, Bethlehem Town Hall, Delmar, 11 a.m.-1 p.m. Appointment, 439-4955.

Chabad Center, services and discussion followed by kiddush, Fridays at sunset, 109 Elsmere Ave., Delmar. Information, 439-8280.

Home Buying Program, "Home Ownership: Breaking into the Market," for first-time homeowners, Bethlehem Cable, channel 7, 7:30 p.m.

Holiday Program, "Sharing the Holidays with Your Family," Five Rivers Center, Game Farm Rd., Delmar, \$3 materials fee, 10 a.m. Registration, 453-1806.

SATURDAY DECEMBER 5

Tri-Village Squares, dance first and third Saturdays, First United Methodist Church, 428 Kenwood Ave., Delmar.

Chabad Center, services followed by kiddush, 109 Elsmere Ave., Delmar, 9:30 a.m. Information, 439-8280.

Bethlehem Archaeology Group, provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, and Saturday meetings.. Information, 439-4258.

Square Dance, with Dave Haas calling, sponsored by Tri-Village Squares, First United Methodist Church of Delmar, 8-11 p.m. Information, 438-1227.

Awards Party, for new and old members, Bethlehem Tennis Association, Southwood Tennis Club, 44, 7 p.m. Registration, 439-6365.

Craft Fair, 55 vendors, sponsored by Hamagrael PTA, Hamagrael Elementary School, 10 a.m.-4 p.m.

Christmas Tree Sale, to benefit Bethlehem Central Football Boosters, Bethlehem Middle School, 332 Kenwood Ave., 9 a.m.-4 p.m.

SUNDAY DECEMBER 6

Delmar Presbyterian Church, worship, church school, nursery, 10:30 a.m.; family worship and communion first Sunday of the month; coffee hour, 11:30 a.m. Information, 439-9252.

United Pentecostal Church, Sunday school and worship, 10 a.m.; choir rehearsal, 5 p.m.; evening service, 6:45 p.m.; Rt. 85, New Salem. Information, 765-4410.

Delmar Reformed Church, church school and worship, nursery provided during worship, 386 Delaware Ave., 10 a.m. Information, 439-9929.

First United Methodist Church of Delmar, worship and nursery care for pre-school children, 9:30 a.m.; kids Christian fellowship, 9:45 a.m.; church school and adult education, 11 a.m.; junior youth fellowship, 3:30 p.m.; senior youth fellowship, 5:30 p.m. Information, 439-9976 or 439-2689.

Normansville Community Church, Sunday school, 9:45 a.m., Sunday services, 11 a.m. and 7 p.m., 10 Rockefeller Rd., Elsmere. Information, 439-7864.

Bethlehem Community Church, morning worship service, 10:30 a.m., Sunday School, 9 a.m., baby care provided, evening fellowship, 6:30 p.m. Information, 439-3135.

Onesquethaw Church, worship, 9:30 a.m., 10:45 a.m., Sunday school.

Bethlehem Lutheran Church, Bible study and Sunday school classes, 9:15 a.m., worship, 10:30 a.m., babysitting

Glenmont Reformed Church, worship, 11 a.m. nursery care provided. Information, 436-7710.

Slingerlands Community United Methodist Church, worship, church school and youth forum, 10 a.m., coffee hour and Cherub and junior choir rehearsals, 11 a.m., 1499 New Scotland Rd., Slingerlands. Information, 439-1766.

Holiday Lunch, sponsored by Bethlehem Women's Republican Club, Fiesta Restaurant, Delmar, \$8.50, 12:30. Reservations, 439-2284.

Cocktail Buffet, sponsored by Albany Panhellenic Association, 823 Delaware Ave., Delmar, 5-7 p.m. Reservations, 439-5487.

Christmas Silver Tea, Bethlehem Historical Association, Rt. 144, Selkirk, 2-5 p.m. Information, 436-8289.

First Church of Christ, Scientist, worship and Sunday school, 11 a.m., child care provided, 555 Delaware Ave., Delmar. Information, 439-2512.

Christmas Program, with carol singing and Christmas tree lighting, Main Square Shoppes, Delmar, 2:45 p.m. Information, 439-6437.

Holiday Concert, Delmar Community Orchestra, Bethlehem Middle School, 2 p.m.

Christmas Tree Sale, to benefit Bethlehem Central Football Boosters, Middle School, 332 Kenwood Ave., 9 a.m.-4 p.m.

Berean Baptist Church, Sunday School, 9 a.m., Worship, 9:45 a.m., 6 p.m., pre-teens and youth 4:15 p.m. Rt. 85, New Salem. Information, 765-4184.

Children's Christmas Party, with Santa, refreshments and magic, Voorheesville Firehouse, 1-2:15 p.m.

MONDAY DECEMBER 7

Delmar Kiwanis, meet Mondays at Starlite Restaurant, 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.

Quartet Rehearsal, United Pentecostal Church, Rt. 85, New Salem, 7:15 p.m. Information, 765-4410.

A.C. Sparkplugs Dance, modern western square dancing featuring mainstream level with caller Al Cappetti, American Legion Hall, Voorheesville Ave., Voorheesville, 8 p.m. Information, 765-4122.

Mothers' Time Out, meets Mondays, Christian support group for mothers of preschool children, child care provided, Delmar Reformed Church, 10-11:30 a.m. Information, 439-9929.

Delmar Community Orchestra, rehearses Mondays, Bethlehem Town Hall, Delmar, 7:30 p.m. Information, 439-4628.

Bethlehem Archaeology Group, provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, and Saturday morning meetings. Information, 439-4258.

Children's Room Event, "Jack Frost Party," for children under 3 and parents, Bethlehem Public Library, 10:30 a.m. Registration, 439-9314.

Delmar Progress Club, holiday tea, with music program, First United Methodist Church, Delmar, 1-4 p.m. Information, 439-1370.

Farmers Home Administration Meeting, Albany County Cooperative Extension, Martin Road, Voorheesville, 9:30 a.m. Information, 765-2425.

Teacher Workshop, "Project Wild," Five Rivers Environmental Education Center, Game Farm Road, Delmar, 3:30-6 p.m. Registration, 453-1806.

Library Board, executive meeting, Voorheesville Public Library, 7:30 p.m.

TUESDAY DECEMBER 8

Delmar Rotary, meets Tuesdays at Starlite Restaurant, Rt. 9W, Glenmont, 6 p.m.

A.W. Becker PTA, meets second Tuesdays, A.W. Becker Elementary School, Rt. 9W, 7:30 p.m.

Slingerlands Fire District, commissioner's meeting, second Tuesday at Slingerlands Firehouse, 8 p.m.

Dana Natural History Society, Christmas tea, Bethlehem Historical Museum, 2 p.m. Information, 767-9919.

Fire District Election, Elmwood Park Fire District, 307 Schoolhouse Rd., Albany, 7-10 p.m.

Decoration Program, "Decorating with Sheets," Martha S. Brown Urban Extension Center, 230 Green St., Albany, 10 a.m.-noon. Registration, 765-3550.

Life Rebuilding Group, putting your life back together after broken relationship, Bethlehem Lutheran Church Parish Hall, 7 p.m. Babysitting provided.

Literature Discussion, "Women's Diaries of the Westward Journey," Delmar Progress Club, Bethlehem Public Library, 1 p.m.

Delmar Progress Club, evening group, table decoration making, Bethlehem Public Library, 7 p.m. Reservations, 439-4298.

Blood Pressure Clinic, United Methodist Church, Voorheesville, 9-11 a.m. and 7-9 p.m. Information, 462-7461.

Christmas Luncheon, Bethlehem chapter of American Association of Retired Persons, First United Methodist Church, Kenwood Ave., Delmar, noon. Information, 439-3305.

Winter Concert, junior high band and chorus, Clayton A. Bouton Junior-Senior High School, 7:30 p.m.

WEDNESDAY DECEMBER 9

Red Men, second Wednesday, St. Stephen's Church, Elsmere, 7:30 p.m.

Parent Support Group, sponsored by Project Hope and Bethlehem Opportunities Unlimited, meets Wednesdays, First United Methodist Church, Delmar, 7:30-9:30 p.m. Information, 767-2445.

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

New Scotland Elks Lodge, meets second and fourth Wednesdays, Voorheesville Post Office, 8 p.m.

Second Milers, association of Tri-Village retirees meets second Wednesdays at First United Methodist Church, Kenwood Ave., Delmar, noon.

New Scotland Senior Citizens, every Wednesday, old schoolhouse, New Salem. Information, Martha Navilia at 439-4039.

Normansville Community Church, Bible study and prayer meeting, 10 Rockefeller Rd., Elsmere. Information, 439-7864.

Bethlehem Archaeology Group, provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, and Saturday morning meetings. Information, 439-4258.

Slide Presentation, "Japan: Ambivalent Country," by Sheila Schlawin, Bethlehem Public Library, Delmar, 7:30 p.m. Information, 439-9314.

Fiction Lecture, on "Sons and Lovers," by D. H. Lawrence, led by Helen Adler, Bethlehem Public Library, Delmar, 7:30 p.m. Information, 439-9314.

Testimony Meeting, First Church of Christ, Scientist, 555 Delaware Ave., Delmar, 8 p.m. Information, 439-2512.

Midweek Advent Series, discussion of personalities of Christmas story, Bethlehem Lutheran Church, 85 Elm Ave., Delmar, 7:30 p.m.

Chinese Auction, sponsored by St. Thomas Altar Rosary Society and

Home School Association, school auditorium, Kenwood Ave., Delmar, 7 p.m. Information, 439-1449.

Winter Concert, senior high concert band, stage band and choruses, Clayton A. Bouton Junior-Senior High School, 7:30 p.m.

THURSDAY DECEMBER 10

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

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

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

Bethlehem Lutheran Church, Thursdays, Bible study, 10 a.m., creator's crusaders, 6:30 p.m., senior choir, 7:30 p.m. Information, 439-4328.

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.

Elsmere Fire Company Auxiliary, meets second Thursday of each month at firehouse, Poplar Dr., Elsmere, 8 p.m.

Overeaters Anonymous, meeting every Thursday at First United Methodist Church, Kenwood Ave., Delmar, 7 p.m.

Silver Bullets Square Dance Club, mainstream class, 7 p.m., workshop, 9 p.m., First United Methodist Church, Delmar. Information, 439-3689.

VFW Post #3185, meets second Thursday of each month, VFW Post 3185, 404 Delaware Ave., Delmar, 8 p.m. Information, 439-9836.

Bowling, sponsored by Bethlehem Support Group for Parents of Handicapped Students, Del Lanes, Elsmere, 4-5:30 p.m. Information, 439-7880.

Friends of the Bethlehem Public Library, annual meeting, Bethlehem Public Library, 7:30 p.m. Information, 439-9314.

Progress Club, meeting to decorate Bethlehem Public Library, 9:30 a.m. Volunteers, 439-2812.

Twilight Walk, to see night beauty of Five Rivers Environmental Education Center, Game Farm Road, Delmar, 6:30 p.m. Information, 453-1806.

Winter Concert, band and chorus, Voorheesville Elementary School, 7:30 p.m.

FRIDAY DECEMBER 11

Recovery, Inc., self-help for those with chronic nervous symptoms. First United Methodist, 428 Kenwood Ave., Delmar. Weekly at 12:30 p.m.

Chabad Center, services and discussion followed by kiddush, Fridays at sunset, 109 Elsmere Ave., Delmar. Information, 439-8280.

Youth Group Meetings, United Pentecostal Church, Rt. 85, New Salem, 7 p.m. Information, 765-4410.

SATURDAY DECEMBER 12

Bethlehem Archaeology Group, provides regular volunteers with excavation and laboratory experience all day Monday, and Wednesday, and Saturday morning meetings. Information, 439-4258.

Chabad Center, services followed by kiddush, 109 Elsmere Ave., Delmar, 9:30 a.m. Information, 439-8280.

Christmas Tree Sale, to benefit Bethlehem Central Football Boosters, Middle School, 332 Kenwood Ave., 9 a.m.-4 p.m.

Christmas Concert, "Holy Day and Holiday," with carol sing, and benefit for WGY Christmas Wish, Bethlehem Lutheran Church, 7:30 p.m. Information, 439-4328.

AREA EVENTS & OCCASIONS

Events in Nearby Areas

WEDNESDAY DECEMBER 2

Festival of Trees, exhibit of decorated Christmas trees, Albany Institute of History and Art, 125 Washington Ave., Albany, \$2.50, 10 a.m.-6:30 p.m. Information, 463-4478.

Open House, for prospective students and their families, Christian Brothers Academy, 7-9 p.m. Information, 462-7041.

Nursing Meeting, and lecture on "Promotion of Nursing From Within to Without," sponsored by New York State Nurses Association, Century House, Route 9, Latham, 6:30 p.m. Information, 270-5510.

Asbestos Control Update, review current OSHA standards, EPA emergency school rule, state school asbestos law, and state licensing and certification law, Quality Inn, Watervliet Ave. Ext., Albany, \$25, 9 a.m.-3 p.m. Information, 449-4161.

Holiday Party, sponsored by Epilepsy Association of the Capital District, First Presbyterian Church, State St., Albany, 7:30 p.m. Information, 272-4074.

THURSDAY DECEMBER 3

Monthly Meeting, with discussion on stress management, Capital District

Club of Printing House Craftsmen, Century House, Latham. Reservations, 438-7834.

Bell Ringing Concert, by St. Gregory's School, to benefit Ronald McDonald House, Albany Marriott Hotel, 7 p.m. Information, 785-6621.

Annual Cardiovascular Teaching Day, "Coronary Disease: New and Future Therapy," Cusack Auditorium, St. Peter's Hospital, 9 a.m.-3 p.m. Registration, 454-1587.

Children's Program, "Winter and Holiday Crafts," Albany Public Library, 517 Delaware Ave., Albany, 3:30 p.m. Information, 449-3380.

Information Session, Empire State College, 155 Washington Ave., Albany, 5:30 p.m. Information, 447-6746.

Festival of Trees, featuring 113 decorated Christmas Trees, Albany Institute of History and Art, 125 Washington Ave., Albany, \$2.50 donation, 10 a.m.-6:30 p.m. Information, 463-8259.

Concerned Friends of Hope House, weekly meeting, 1500 Western Ave., Albany, 7:30-10 p.m. Information, 439-3524.

National Society of New England Women, Dutch treat luncheon with discussion of Cherry Hill, Veeder's Restaurant, 2200 Central Ave., Albany, 11:30 a.m. Information, 456-7942.

(Turn to Page 14)

ALBANY SYMPHONY	
ORCHESTRA	
Geoffrey Simon, Music Director	
A Season of Great Music sponsored by New York Telephone	Merrill Lynch Palace Classics sponsored by Merrill Lynch
Friday, December 4 8:00 p.m. Troy Savings Bank Music Hall	Saturday, December 5 8:00 p.m. Palace Theatre Albany
Verdi - Overture to NABUCCO Haydn - Cello Concerto, C Major Susan Ruzow, cello Lloyd - Symphony No.4 U.S. Premiere	
TICKETS AVAILABLE — PLEASE CALL (518) 465-4663	

Tendercare Child Center
New Modern Equipped Daycare Facility, Designed for Children
N.Y.S. Licensed
Register Now
869-6032

6266 Johnston Rd.
Guiderland,

Knuffels
CHILDRENS' CENTER
475-1019

SEARCHING FOR QUALITY DAY CARE

Come Visit Our Spacious New Facility
All Programs are Created by Certified Teachers, State Approved

Special Plan for Reserved Space During Vacations
Located directly across from Delaware Plaza
1 Bethlehem Court, Delmar

FRIDAY
DECEMBER 4

Festival of Trees, featuring 113 decorated Christmas Trees, Albany Institute of History and Art, 125 Washington Ave., Albany, \$2.50 donation, 10 a.m.-6:30 p.m. Information, 463-8259.

Capital District Mothers' Center, informal drop-in, First Congregational Church, 405 Quail St., Albany, 9:30 a.m.-noon. Information, 482-4508.

Auditions, world premiere of "Thursday's Child," Capital Rep's Market Theatre, 111 North Pearl St., Albany. Appointments, 462-4531.

A.C. Sparkplugs, square dance, with Al Capetti calling, Pinegrove Methodist Church, Central Ave., Albany, 8 p.m.

Information, 765-4122.

Holiday Music Potpourri, Bethlehem Central High School Orchestra, Empire State Plaza, noon-1 p.m.

Workshop, "Children's Creative Response to Conflict," sponsored by Interfaith Center for Peace with Justice. Registration, 274-1983.

City Club of Albany, holiday cocktail party, with music by Albany Police Pipes and Drums, Fort Orange Club, Washington Ave., Albany, \$10, 5-7:30 p.m. Reservations, 458-9512.

Delmar Community Orchestra, in concert at German-American Club of Albany, 8 p.m. Information, 439-4628.

Singles Night, performance of "Nonsense," at Cohoes Music Hall, with party at Heathstone Inn, \$14 and \$12, 9 p.m. Information, 235-7969.

Rainbow Children's Chorus, premiere concert, Doane Stuart Academy Chapel, Rt. 9W, Albany, 7 p.m. Information, 731-6643.

Public Address, by Shimon Tobolsky, Russian emigrant, Congregation Ohav Shalom, New Krumkill Road, Albany, 11 a.m. Information, 489-4706.

Grand Reopening, Junior League of Albany's Next-to-New Shop, 419 Madison Ave., Albany, 10 a.m.-3 p.m. Information, 463-4343.

SATURDAY
DECEMBER 5

Festival of Trees, featuring 113 decorated Christmas Trees, Albany Institute of History and Art, 125 Washington Ave., Albany, \$2.50 donation, 10 a.m.-6:30 p.m. Information, 463-8259.

Holiday Greens Show, Ten Broeck Mansion, 9 Ten Broeck Place, Albany, 1-5 p.m. Information, 436-9826.

Christmas Open House, Museum of the Historical Society of Early American Decoration, 19 Dove St., Albany, noon-4 p.m. Information, 462-1676.

Old-fashioned Christmas, sponsored by Lark St. Area Merchants Group, with Scrooge look-alike contest, wagon rides and tree lighting ceremony, Lark St., Albany, noon-5 p.m. Information, 463-7182.

Square Dance, Schoharie Valley Hayshakers, Schoharie Elementary School Gym, 8:00 p.m.

Festival of Trees, featuring 113 decorated Christmas Trees, Albany Institute of History and Art, 125 Washington Ave., Albany, \$2.50 donation, 11 a.m.-6:30 p.m. Information, 463-8259.

Christmas Open House, Museum of the Historical Society of Early American Decoration, 19 Dove St., Albany, noon-4 p.m. Information, 462-1676.

Family Fun Day, with puppet show for school-age children, Albany Public Library, 161 Washington Ave., Albany, 1:30 p.m. Information, 449-3380.

Christmas Concert, St. Andrew's Episcopal Church Choir, Albany

Public Library, 161 Washington Ave., Albany, 3 p.m. Information, 449-3380.

Victorian Stroll, with music and collection of food, clothing and toys, streets of downtown Troy, noon. Information, 274-1374.

Coin and Stamp Show, 75 dealers, Polish Community Center, Washington Ave. Ext., Albany, 11 a.m.-5 p.m. Information, 346-2584.

Six-mile Handicap Run, sponsored by Hudson Mohawk Road Runners Club, SUNYA campus, 1:30 p.m. Information, 235-6122.

Women's Press Club Luncheon, "There's No Such Thing as a Free Lunch," with Benita Zahn and Harry Rosenfeld, Century House, Rt. 9, Latham, 11:45 a.m. Reservations, 457-7643.

MONDAY
DECEMBER 7

Federation of Historical Services, "Creative Approaches to Planning and Management" workshop, Hyde Collection, Glens Falls, 9:30 a.m.-4 p.m. Reservations, 273-3400.

Veteran's Health Care Conference, "Bridging Veteran's Administration/New York State Health Care Services to Veterans," Ramada Renaissance, Saratoga Springs.

Lecture-Discussion, "Televangelism and Its Message," by Dr. Kyong Kim, sponsored by Empire State College, Albany Public Library, 161 Washington Ave., Albany, 7:30 p.m. Information, 447-6746.

TUESDAY
DECEMBER 8

Veteran's Health Care Conference, "Bridging Veteran's Administration/New York State Health Care Services to Veterans," Ramada Renaissance, Saratoga Springs.

Capital District Women's Political Caucus, holiday party, "Bork and Bonzo Bash," Unlimited Feast Restaurant, Dove Street, Albany, \$25, 6-8 p.m. Reservations, 372-8396.

Luncheon Seminar, for employers, dealing with the new federal immigration law, Quality Inn, Watervliet Ave. Ext., Albany, noon. Reservations, 465-0797.

Parson's Child and Family Center, foster care/adoption information exchange, 845 Central Ave., Albany, 7 p.m. Information, 438-4571.

Multiple Sclerosis Chapter, 30th Anniversary Dinner, with Art Buchwald speaking, Desmond Americana, Colonie, 6:30 p.m. Reservations, 452-1631.

Senior Services Center, holiday shoppe, South Gallery, Empire State Plaza, Albany.

WEDNESDAY
DECEMBER 9

Veteran's Health Care Conference, "Bridging Veteran's Administration/New York State Health Care Services to Veterans," Ramada Renaissance, Saratoga Springs.

College Program, "Your College Application: Writing Essays and Being Interviewed," for high school juniors and seniors and their parents, Albany Public Library, 517 Delaware Ave., Albany, 7-9 p.m. Information, 449-3380.

PMS Support Group Meeting, Bellwood Room, Women's HealthCare Plus, 2093 Western Ave., Guilderland, 7:30-9:30 p.m. Information, 452-3455.

Delmar's Only Dinner Restaurant is located in Downtown Albany

Mansion Hill Inn
Cor. Park Ave. & Philip St.
Albany, New York 12202
Dinner Monday - Saturday
5:00 p.m. - 10:00 p.m.
(518) 465-2038

Our 36th year making our own
ICE CREAM

FEATURING
PUMPKIN — EGGNOG — IRISH COFFEE
RUMRAISIN — PEANUT BUTTER & JELLY

TOLL GATE

ICE CREAM & COFFEE SHOP

in Slingerlands

439-9824

Serving Lunches & Dinners from 11 a.m. - 7 Days a Week

Now Taking
Reservations for
New Years Eve
and
New Years Day

1903 New Scotland Rd., Slingerlands
(on Rt. 85, 1 1/2 miles west of Tollgate)

Luncheons & Parties Arranged
—Reservations Suggested—
439-3800

Closed Christmas Eve
and Christmas Day

Todd's
Restaurant

GRAND OPENING

Serving: Breakfast
Lunch
Dinner

— Stop in and meet the Ryans —

Catering For All Occasions

6 AM to 7 PM
Mon.-Sat. 6-3 Sunday
Albany 465-6127
75 Central Ave.
Albany, NY

Open 7 Days
8 AM to 8 PM
Glenmont 463-4181
Town Squire Plaza
Glenmont, NY

Owners Eric, David and Todd Ryan

**LUNCHEON
SPECIAL**

CHOICE OF
SANDWICH AND
CUP OF SOUP DU JOUR

\$2.99

APPLIES TO ANY SANDWICH ON OUR MENU

Breakfast Specials: \$1.99 - \$2.29

Tools'
Restaurant

439-9111
Delmar

**Chez
René**

**FRENCH
RESTAURANT**

463-5130

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

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

463-5130

we gladly bill businesses

we accept personal checks

american express

gift certificates available

The
SIDEWHEELER
Restaurant & Lounge
At the Albany Motor Inn

Serving Deluxe Lunch Buffet

Mon.-Fri. 12-2 p.m. \$5.95 per person

Sunset Specials Mon.-Fri. \$6.95

Includes: Soup, Salad Bar, Potato & Vegetable

Senior Citizens 10% off on Sunday

Gift Certificates
Available

Major Credit Cards
Accepted.

Southern Blvd., Glenmont

465-8811

THURSDAY SPECIAL
Boiled Corned Beef & Cabbage

Lunch
w/potato, carrots &
rye bread **\$4.25**

Dinner
w/relish tray, salad or
cup of pea soup, potato
carrots & rye bread **\$7.50**

SATURDAY NITE — Prime Rib of Beef
King Cut \$11.95-Queen Cut \$10.95-Jr. Cut \$9.95

BROCKLEY'S

4 Corners
Delmar

Closed Sundays

Open Every Night Till 12:00 p.m., Fridays Till 1:00 p.m.

"Owned by the Brockley Family since 1952"

GIFT CERTIFICATE AVAILABLE

Season's
Greetings

Bayberry Square

Season's
Greetings

Route 9, Latham
Just North of Hoffman's Playland

Beautiful
Fashions in
Large Sizes
THE HOLIDAYS
ARE HERE!

Open Sundays in December
10:00 a.m. - 5:00 p.m.

Anne-Lauren, Ltd.

(518) 786-1661

Double Manufacturer's Warranty

Plus **20%-40% OFF** Reg. Prices

GRANDFATHER CLOCKS
CUCKOO CLOCKS
CLOCKS FOR ALL OCCASIONS

Sales & Service
785-8131 NOW TILL CHRISTMAS

Enchanted
Timepieces

UNIQUE CLOTHING FOR
THAT DISTINCTIVE CHILD
783-9198

Come Visit **DAFFY DUDS**

One of the finest children's store in the area
for that something special

Your first purchase **1/2 OFF**
at regular price and
second item at...

Expires 12-5-87

We're Losing Weight
Every Day
Holiday Special
6 WEEKS FOR THE PRICE OF 4

Call For Your FREE Consultation

Bayberry Square
Latham
783-0185

834 Kenwood Ave.
Slingerlands
439-2465

The Wicker Port
for that special Gift Basket

Master Card
VISA
American Express

Free Delivery
Tri-Cities
area

GIFT BASKETS: We've sketched
two from our huge collection;
each basket a be-ribboned beauty
you'll take pride in giving! Stop in.

Bayberry Square
783-0116
635 New Loudon Rd., Rt. 9 in Latham
•Wicker Furniture •Superlative Gift Baskets

Come visit our
Wicker Wonderland!

EVEN SANTA GOT ORGANIZED!

LAST CHRISTMAS

1 Day Installation
Completely Adjustable
Fully Guaranteed

10%

With this Ad

Custom Do-It-
Yourself Kits
Available

90 Locations Worldwide
450,000 Closets Built
Established 1978

The World's Largest Closet Company

©1987 California Closet Co., Inc. All Rights Reserved

Bayberry Square,
Latham, NY
FREE In-Home
Estimates
783-8828

GIFT
CERTIFICATES
AVAILABLE

THIS CHRISTMAS

PUDs, enforcement top planners' agenda

By Patricia Mitchell

Strengthening the rules governing Planned Unit Developments, enforcement of the zoning code and forms to keep track of the status of applications are some of the issues the New Scotland Planning Board will take up as it starts its large task of revising the

New Scotland

town's zoning laws.

Meeting informally after their regular meeting last Tuesday, planning board members began to

outline areas to discuss with C.T. Male Associates, and discussed its procedure for revising the zoning code.

C.T. Male Associates was recently hired by the town board on recommendation from the planning board as a part-time planner to look at New Scotland's

zoning codes and maps and offer recommendations on revising them. The firm is also reviewing the ordinance for major problems, and plans to hold community meetings. The code was passed in 1961 and updated in 1981.

Board member William Childs said the first area to be discussed should be requirements for Planned Unit Developments (PUD), pointing to a 430 unit-PUD that is expected to be proposed by the Galesi Group for the former Tall Timbers Country Club. He said he thinks this should be of immediate importance.

Board chairman Richard Stickley said he likes written forms used by the Town of Rotterdam listing where an applicant stands after each appearance before the planning board.

A moratorium on building should also be discussed with C.T. Male, Stickley said, and the question of whether it will affect the Galesi proposal.

An outline of all necessary forms that should be completed before coming to the planning board should also be instituted, said board member John Loucks.

Enforcement procedures should be clarified, said board member Annick Belleville. She said someone should be given jurisdiction if there is a violation.

Another issue that has been around for years is rezoning an Industrial zone between Hilton Rd. and Rt. 155 near the railroad tracks to a residential zone, said Robert Cook, board consultant and chairman of the water resources commission. That brings up the question of revising zoning townwide, he said.

Building Inspector Walt Miller also compiled a list of issues

several years ago and the planners agreed to discuss them with C.T. Male. Included are a conflict of definitions of all structures and accessory structures, whether the horse-limit maximum applies to farms, whether mobile homes can be stored and whether fences are required around swimming pools.

The planning board will discuss revising the ordinance at future meetings after the close of regular business. Cook suggested that the board could discuss its ideas with no participation from the audience, but that a suggestion could be made through one of the members.

Cook also warned that the planning board should be careful about boredom. The board was "gung-ho" for a while during the ordinance's last review, he said, but then interest dropped for five or six years.

In other business last Tuesday, the planning board:

- Suggested builder Joe Immediato withdraw his application to build a duplex on Salem Ct. off Krumkill Rd. and cancelled a public hearing scheduled for the night. The board received a notice of violation after he allegedly continued to work on the site after he received a stop work order because he started construction without a building permit.

- Received a letter from David Curtis, a member of the building committee of the Mountainview Free Evangelical Church that necessary driveway culvert work has been done at the church site on Rt. 155. The board stipulated that it be done to the best of the church's ability when it granted a special use permit recently.

In Glenmont The Spotlight is sold at Grand Union, CVS, Glenmont 5 A's, Cumberland Farms, Heath's Dairy, Van Allen Farms and Three Farms Dairy.

An Invitation to the Community

December 6, Sunday 2:45 pm

Carols sung by the Friendship Singers, a service organization of women from Bethlehem.

FREE refreshments: Holiday cookies and hot apple cider prepared by Brownie Troop 233, and Junior Girl Scout Troop 315, Elsmere. Sponsored by Main Square.

Announcement of holiday ornament contest winners. With 400 local Girl Scouts participating, each troop's favorite was considered for three special prizes. View them in Main Square windows during the holiday season.

First prize:
A Bagel Party at
Bialys, Bagels & Butter

Second prize:
Create a Potpourri Sachet
at Sharon's Crafts

Third prize:
Holiday Favors
by The Toy Maker

Winner of Baby's Breath Florist Flowers for a Year. Drawn from entries submitted since its opening at Main Square.

The reintroduction of an old Bethlehem tradition

The Lighting of the Community Christmas Tree

Additional parking available at St. Thomas Church parking lot. Shuttle bus service to and from Main Square provided for the afternoon.

December, 19, Saturday 1 pm Celebrating Winter

A holiday program by Slingerlands Elementary School chorus under the direction of Virginia Spelich.

December 20, Sunday 1 pm Celebrating Winter

A holiday program by Hamagrael Elementary School chorus under the direction of Virginia Spelich.

All are welcome to attend these special holiday festivities.

Holiday Hours: Mon-Sat 10 am-9 pm
Sunday 12-5 pm

Old New England Shoppes
Located in Delmar
318 Delaware Avenue
Delmar, New York 12054

Portraiture Special

1 - 8x10 ★ 2 - 5x7 ★ 6 - wallet

\$50.00 INCLUDES SITTING

NOVEMBER 4th - DECEMBER 15th
THE THIRD EYE

123 Adams St., Delmar, NY
439-8880

It's Christmas Savings Time

at **JOHNSON'S**

STORE HOURS:
Mon.-Fri. 8:30-8:00 p.m.
Sat. 8:30-6:00 p.m.

JOHNSON'S STATIONERS
239 Delaware Ave
Phone: 439-8166

LARK STREET

Lark Street is one of the most unique shopping and dining areas in the Capital District.

Nestled in the heart of Historic Downtown Albany, the shops and fine restaurants are innovative and exciting.

Make Lark Street your Holiday experience for shopping and dining.

Come to Lark Street and enjoy an "Old Fashioned Christmas"

Designer Resale Boutique

A CONSIGNMENT STORE

Turn your lovely wearables into \$ and save on high quality women's fashion

221 LARK ST., ALBANY
463-4914

HOURS: M - F 11:30 - 6
Sat 10 - 5

New York's Finest

LADIES & MEN JEWELRY,
ACCESSORIES & CLOTHING
ACCESSORIES PLUS
244 LARK STREET (518) 449-5291

Hours: Mon. - Fri. 11 a.m. - 6 p.m. Sat 11 a.m. - 5 p.m.
Now Open Sundays for the Holidays

For The Woman With Eclectic Taste

Open 7 Days A Week 518-436-7952

Designer Clothing, Sportswear
Gifts, Jewelry-Accessories

Zoom

CLOTHES THAT MOVE!

The Ultimate Men's & Women's Clothing Store
20% OFF with this Ad

248 LARK ST.

Albany, N.Y. 12210

518-465-2683

The Waldorf Tuxedo Company

Albany's LARGEST Selection of
Ties and Cumberbunds

Lark & Lancaster Streets • Albany, NY 12210 • (518) 449-5011

Jocks & Socks

Compare to Mall
Prices and Save!

Reeboks	39.95
Timberland boots	69.95
Avia sneakers	45.99
Pocketed sweats	11.95
(For Men, Women, and Boys)	

302 Lark Street

434-3436

Parking accomidations at the Key Bank
on Washington Ave, on Lark St. and
Maiden Lane

Hours: Mon - Fri 11 - 11
Sat 4 - 11

462-2400

Corner of Hamilton and
South Swan, Albany
518-436-7747

ALL MAJOR
CREDIT CARDS

Take A Continental Journey....
To Yono's, On Robinson Square.

The Casually Elegant Ambiance Of A
Tri-Level Brownstone Enhances Our
Creative Continental Cuisine High-
lighted By Chef-Proprietor Yono's
Native Indonesian Fare.

PRICE-GREENLEAF

Christmas Trim Center Open Evenings Mon. - Fri. 'till 8:30

• **Fresh Cut Christmas Trees**
Balsam Fraizer fir Spruce
(Plantation grown well sheared show trees)

• **Fresh Balsam Double Faced Wreaths**
Door size to 30'

• **Fresh Boughs** (greens)
Balsam
White Pine
Scotch Pine
\$2.49 bundle

• **Fresh Natural Roping Balsam**
White Pine
Princess Pine
Laurel

Single
Electric
Candle

Red
White
Pink

Sale 99¢ Reg. \$1.49
Jingle Bell Clear Bulbs

Poinsettias
Well Branched \$6.95

CHRISTMAS HOURS:

Mon.-Fri. 8:30-8:30
Sat. 8:30-5:00
Sun. 10:00-5:00

439-9212

14 Booth Rd., Delmar
Right behind Lobster Pound

News from Selkirk AND SOUTH BETHLEHEM

Cheryl Clary

767-2373

Volunteers needed

The Selkirk Fire Company No. 1 has welcomed two new members. Arthur Hunt and Gary Wilhelm became active firefighters on Nov. 16. Men and women 18 years or older who are interested in serving are welcome to call the department.

A fire commissioners election will be held on Tuesday, Dec. 8, from 7 to 9 p.m. at the Selkirk Firehouse No. 1, Maple Ave., Selkirk.

Holiday fair on Saturday

The Ravena-Coeymans PTO is hosting a holiday fair on Saturday, Dec. 5, from 10 a.m. until 2 p.m. at Pieter B. Coeymans Elementary School.

The fair will include student crafts, parent crafts, a bake sale, popcorn, balloons, face painting, and a secret shop where youngsters may shop for Christmas gifts without help from Mom or Dad.

All are welcome.

Hikers enjoy season

The RCS Hiking Club participated in a forest life lesson at Five

Rivers Environmental Education Center in Delmar on Tuesday, Nov. 17.

Club members learned to measure the number of board feet in a tree and to estimate its monetary value "as it stands."

On Oct. 17 club members hiked to North Point in the Catskills. The hikers enjoyed a view of the fall foliage view as they ate lunch on the summit.

Holiday tea scheduled

The Christmas Silver Tea, sponsored by the Bethlehem Historical Society, will be held on Dec. 6, from 2 until 5 p.m. at the Cedar Hill School House Museum, Rt. 144 at Clapper Rd.

James and Ann Vandervort will arrange the holiday greens, wreaths and Christmas trees.

In addition to antique Christmas ornaments, Christmas miniatures by Marie Wiedemann and birds carved by Peter Peltz, a former Selkirk resident now living in Massachusetts, will be displayed. Hostesses will serve tea, coffee, punch, holiday sweets and tea sandwiches.

Committee members include Mary Elizabeth VanOostenbrugge, Coleen Brewer, Mary Ann Twardowsky and Josephine Twardowsky. All are welcome.

Children invited to sing

With the approach of Christmas, the First Reformed Church of Bethlehem is planning its holiday program. Children in the Sunday school program are invited to participate.

On Sunday, Dec. 6, the Christmas tree will be trimmed to the sounds of caroling during Sunday school. The White Christmas program and dinner will be held on Dec. 27. If you are interested in having your child participate, call Heidi Hauf at the church.

RCS plans holiday concert

A holiday concert will be presented at RCS Senior High School on Dec. 9 at 7:30 p.m. Everyone in the community is invited.

Book fair for holiday shoppers

A gift that promotes good reading habits and provides a lifetime of enjoyment is being offered to holiday shoppers. The RCS Junior High Book Fair will be held from Dec. 2 through 4 in room 224. The wide selection is sure to interest even the non-bookworm on your list.

The fair is being sponsored by the seventh grade teachers.

Parents are invited to shop from 2 until 3 p.m. on Wednesday and Thursday, Dec. 2 and 3.

Trees at Institute from local donors

Several local businesses and individuals have sponsored tree exhibits in the Festival of Trees at the Albany Institute of History and Art. The event will continue through Dec. 6 and will raise funds for the institute.

Participating in the event are the Bethlehem Garden Club, Price Greenleaf, Shuttle Hill Herb Shop and J.J. Philips Restaurant. Also participating are Mr. and Mrs. Alexander Filipp and Mrs. Ellen Courtney of Glenmont; and Mr. and Mrs. John Belizzi, Dr. and Mrs. William Blackmore, Mrs. Ellsworth Elmore and Mrs. Doris Fry from Delmar.

Last year more than 23,000 people viewed the decorated trees and \$54,000 was raised by bids on trees and exhibition fees.

LYNN FINLEY PHOTOGRAPHY

FINE PORTRAITURE

BY APPOINTMENT

439-8503

Looking for THE GIFT?!

Here's a Gift Idea that will keep on giving 52 weeks of the year. A subscription to **The Spotlight**. Just fill out this form and enclose your check and we will send a gift certificate in time for Christmas in your name, and **The Spotlight** all year long.

Give **THE SPOTLIGHT**

to yourself, your family, friends
and associates during the
Holiday Season.

IN ALBANY COUNTY

☐ 1 year 52 issues \$17
☐ 2 years 156 issues \$34
Get 3rd YEAR FREE
SAVE \$17

ELSEWHERE

☐ 1 year 52 issues \$20
☐ 2 years 156 issues \$40
Get 3rd YEAR FREE
SAVE \$20

☐ New Subscription ☐ Renewal

Send Gift Subscription to:

Name _____
Address _____
City, State, Zip _____

Send Gift Card From: _____

Name _____
Address _____
City, State, Zip _____

Send check or call in your VISA or MASTERCARD — 439-4949
or mail to **The Spotlight** 125 Adams St., Delmar, N.Y. 12054

Consistent Quality Art Work Custom Framing

NORTHEAST FRAMING

243 DELAWARE AVENUE

Week Days 10-5:30
Saturdays 10-4

439-7913

Cintra Electrolysis

Specialists in Permanent Hair Removal

- 10 Years Experience
- Dermatologist Recommended
- Kree Graduates
- Members of the NY Electrolysis Assoc., American Electrolysis Assoc., International Guild of Professional Electrolysis.
- Featuring Insulated Bulbous Probes for a Safer and More Effective Treatment (complete within 18 months)
- Delmar Location:
4 Normanskill Blvd., Delmar
- Free Information Available by Mail
- The Best Prices - Call to Compare

Free 20 Minute
Treatment
and Consultation

At No Obligation
This Applies To New Clients
Expires 12/31/87

Call 24 Hours A Day
Seven Days a Week

439-6574

WE BOX & SHIP

ALMOST ANYTHING

No size or
weight limits

10 Shipping Companies
to choose from
to get the best price!

- UPS Federal Express, Emery, Parcel Post.
- 2 Hour Facsimile Mail Service
- Gift Wrapping
- Packaging • Passport Photos

Mail Room.

Convenient Location
1871 Central Ave., Albany
(Just West of Rt. 155)
Across from K-Mart
867-5133
FAST SERVICE

□ Bridges

(From Page 1)

the small bridge that spans the Normanskill on Rt. 85, the Slingerlands bypass. Because of a new stop signal at Blessing Rd., installed recently by the DOT in recognition of increased traffic on the two roads, many motorists are finding themselves stopped on the bridge.

It shakes. It shakes quite noticeably when several cars or a heavy truck are passing by. It shakes enough to cause one Slingerlands resident to call the DOT in alarm.

"I explained to her that bridges do that," said Paul Kuehn, supervisor of the bridging and inspection unit at DOT's Region One. "The sensation she was feeling was quite normal."

The bridge was built in 1964 when Rt. 85 was reconstructed, and was last inspected in 1985, with another inspection due by the end of this year, Kuehn said. However, following the Schoharie Creek disaster, the state has sent divers to look at all bridge supports, and the supports for the Rt. 85 bridge were inspected this summer by a diving team. No problems were found, Kuehn said.

Modern steel bridges are designed to deflect, or move, when they are under stress, Kuehn explained. And someone sitting in a stationary car — waiting for the new light to change, perhaps — will notice it even more because the car's suspension system "can amplify the sensation you're feeling," Kuehn said.

Responsibility for the Thruway bridge is divided three ways. The Thruway Authority is responsible for the structure, the City of Albany for the deck, or road surface, and the state DOT for safety inspections. The bridge was posted by the city, which acted after the Thruway Authority passed on a recommendation from DOT inspectors, but no one seems to be quite sure what happens next.

According to Art Isabella, a Thruway spokesman, the bridge structure is sound, but inspectors found two problems with the deck — an accumulation of road surfaces had "added to the dead weight" on the bridge supports, and the "facia concrete", or concrete facing under the deck, was deteriorating, causing occasional chunks to fall on the roadway below.

"It's up to the city to take the next step," Isabella said. The state inspectors have recommended that Albany replace the road surface, he said.

Inspector Robert Coleman, chief of Albany's traffic bureau, said Monday he posted the 10-ton limit on the state's recommendation, and understands that the

city plans to carry out the DOT recommendations using state funds. However, a DOT official said Monday that no state funds are available to repair the bridge.

□ War toys

(From Page 1)

the children how to use violence as the only option to settle a conflict, Kelly-Lind said.

"Children have to be able to imagine peaceful solutions to conflict."

The group started their day's work in front of Kay Bee Toys, since the store carries G.I. Joe toys. The group handed out copies of the War Resisters League leaflet to passersby.

However, Kelly-Lind said it was not the group's intention to discourage people from shopping at Kay Bee Toys. Plaza security asked the group to move away from the store after about 30 minutes, she said.

They then moved to the plaza entrance on Delaware Ave. to send their message to drivers on the busy roadway. "We received a lot of positive response," Kelly-Lind said.

George W. Frueh Sons

Fuel Oil • Kerosene

Fuel Oil 75¢ a gal.

Due to the market conditions call for today's prices

Cash Only **Mobil®** Cash Only
436-1050

MERRILL LYNCH

cordially invites you to attend a

FREE SEMINAR

**TAX-FREE INVESTMENTS
FOR A NEW ERA**

Presented by: John E. Hollister Peter R. Brooks
Financial Consultants

**Tuesday, December 8, 1987, 7:30 p.m. at the
AUBERGE SUISSE RESTAURANT
1903 New Scotland Road (Route 85)
Slingerlands, NY (1 1/4 miles west of the Toll Gate)**

Refreshments will be served

For reservations, please call **Sue Banker** at 462-8339
or mail the coupon below:

Mail to: **Merrill Lynch, Pierce
Fenner & Smith, Inc.**
54 State Street
Albany, NY 12207
Attention: Sue Banker

Plan to attend your free seminar on
Tax Free Investments for a New Era

- ☐ **YES.** I plan to attend your free seminar.
Please reserve _____ seat(s).
- ☐ **NO.** I cannot attend. Please send me
complete information on Merrill Lynch
Tax-Free investments.

Name _____

Address _____

City _____ State _____ Zip _____

Business Phone _____ Home Phone _____

Merrill Lynch customers, please give
name of your Financial Consultant: _____

©Copyright 1986 Merrill Lynch, Pierce Fenner & Smith, Inc.
Member SIPC

Merrill Lynch

ESKIMO STONE SCULPTURE

Silver and Turquoise jewelry,
headwork jewelry, pottery, rugs, books,
baskets, paintings, carvings, dolls.

American Indian Treasures

ONLY AUTHENTIC ARTS and CRAFTS SINCE 1967

2558 Western Ave., Rts. 20 % 146
Guilderland, NY 12084
Major Credit Cards

Holiday Hours:
Sun. 12-4
Mon.-Fri. 10-5:30
Mon.-Thurs. till 8
Sat. 10-5:30

HOLIDAY GIFT WRAPPING

Hanukkah and Christmas Packages
(Boxes Not Furnished)

UPS SHIPPING

All For Your Convenience

sentron associates

Delmar Court Complex—266 Delaware Avenue
ENTRANCE IN REAR

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

439-8893

JUST AROUND

Look These Over
and Compare Our Prices!

'87 DODGE RAM 150 PICKUP

Silver Finish, 318 V8, 3 speed Overdrive,
Power Steering, Power Brakes, AM
Radio, 8' Box, 10,000 miles
Also balance of 5 yr. Custom Warranty Plan.

\$8995.

'87 DODGE RAM 50 PICKUP

Silver Finish, 4 cyl., 5 speed, Rear
Bumper, 11,000 miles.

\$6495.

'87 DODGE DAKOTA PICKUP

Air Conditioning, 4 cyl., 5 speed, Power
Steering, Power Brakes, 3,300 miles.

\$8995.

'87 CHEVROLET S10 PICKUP

V6, Automatic, Power Steering, Power
Brakes, Radio, 7 1/2' Box, Stripes, 1,770
miles.

\$8595.

'86 CHEVROLET C10 PICKUP

V6, Automatic, Power Steering, Power
Brakes, Radio, 8' Box, Step Rear Bump-
er, Bright Red Finish, 5,300 miles.

\$8,995.

WE'RE EASY TO DO BUSINESS WITH!

Marshall's
TRANSPORTATION CENTER

Route 9W, Ravena, N.Y.

SALES • SERVICE
RENTALS • LEASING

756-6161

THE CORNER IN RAVENNA

Finely Hand
Crafted Solid
Oak Spiral
Staircase with
Brass trim
Built to your
dimentions
439-4804

*Treasure
Hunting?*
we have
many....
Verstandig's
FLORIST
439-4946
454 Delaware, Delmar
Open Sundays

BATES
Bedsread
George Washington
\$85.45
FULL SIZE
OPEN
SUNDAY
12-5
4
Corners
Delmar
LINENS
By *Gail*
439-4979

Blackbirds come back to top Fonda

By Rick Leach

After getting off to a poor start with a 47-42 loss to Queensbury on Friday, the Voorheesville boys basketball team came back with a 67-46 crushing of Fonda to gain third place in the Queensbury Tip-Off Tournament. This leaves the Blackbirds at 1-1 for the season, with their first league game coming on Tuesday at home against Ravena.

On Friday, Voorheesville out scored the host Spartans in three out of the four quarters. However, they had a nightmarish third quarter, in which they were out scored 18-4. Except for that period, the Birds didn't play all that badly, especially in the first half, where they came out and opened a 22-15 lead at intermission. The 15 points was a credit to the Blackbird's solid man-to-man defense, something they will need to be successful this season. However, the defense wasn't as

Basketball

good in the third quarter, and the offense was even worse, so the Purple and Gold went into the final stanza trailing 33-26. Voorheesville tried to come back in the last quarter, but still fell on the short end. "We had some communication problems in the second half, and we didn't even set our offense on more than one occasion," a distraught coach Bob Crandall said.

These shortcomings seemed to fade away the next night, when the Birds dominated Fonda in every phase of the game. They came out strong early and struck to a 14-4 lead at the end of the first quarter. Leading the way was junior Orion Colfer, who had all six of his points in that period. In the second quarter most everyone played, and the Birds were out

scored 18-17, making the tally 31-22 at the half. In the second half Crandall used only about seven or eight players, and the Blackbirds scored 18 points in both quarters for the easy triumph.

Leading the way in this game were Marty Gordinier with 11 points and 7 rebounds, Joe Harding with 7 points and 10 boards, Ed Sapienza with 11 points, 4 assists and 5 steals, and John Lawrence who was 3-3 from these point range and had 14 points. Craig Lapinski also added seven rebounds for the Birds, who out rebounded Fonda 42-20.

Sapienza was named to the tournament all-star team, averaging 11 points and 3.5 assists for the two games. "It was an adequate team effort. If we get together and get a couple of guys playing better, we're going to be a good team," Crandall stated. Crandall's main concern was the Bird's 24-46 foul shooting perform-

ance, which will need to be improved in the tough Colonial Council.

That Colonial Council season opens on Tuesday at home against Ravena, followed by Friday at Cohoes. The Tigers are serious competitors for the league title, and that game may tell how serious Voorheesville is about a championship of their own.

Pianist performs at Downs convention

Jonathan Swick, a student at Bethlehem Central High School, was the guest pianist at the National Downs Syndrome Congress 15th annual convention. He played several pieces throughout the evening, including both popular and classical selections.

Swick is the son of Mr. and Mrs. Joseph F. Swick of Delmar.

Spotlight SPORTS

RCS girls win at home

The girls basketball team at RCS opened its season with two wins for an early undefeated record to capture Ravena's own the tenth annual Gold Medal Basketball Tournament last Friday and Saturday evenings.

On Friday night, RCS defeated Ichabod Crane 55-28. On Saturday, the girls won the tournament with a come-from-behind victory when Tracy Tucker, held scoreless until the final quarter, scored 14 points to lead RCS to a 53-46 upset over Germantown.

Coach Betty Faxon praised her team for the high degree of intensity they brought to the game.

"We trailed the entire game until the last two minutes and 30 seconds when we tied it up. We outscored Germantown 26-11 in the final quarter," Faxon said.

"Dena Perry played on their center, Sherry Collier. She denied her the ball and that helped us a lot. Our three small guards, Perry, Kerry Chapman, and Marsha DiNapoli played with great quickness and intensity. They really put the pressure on and deserve a tremendous amount of credit."

IRS wants to give back overpayments

The Internal Revenue Service has had \$267,656 in tax refunds for 529 residents of northeastern New York returned by the U.S. Postal Service as undeliverable.

Anyone expecting a refund who has not yet received it should contact the IRS by calling 1-800-424-1040.

Two area residents, Tina Waldron of Delmar and Tammy Foland of Glenmont were among those residents whose refunds were undeliverable.

Stone Mountain

Handbags
20-25% Savings Everyday

385 Broadway
Saratoga Springs
584-1142

255 Delaware Ave.
Delmar
439-2262

Mon.-Th. 10-7; Fri. 10-9,
Sat. 10-6, Sun. 12-5.

COUNTRY CORNERS

HAND MADE GIFTS and TOYS

"Visit Our Christmas Corner"

Why go to a craft sale...
WE HAVE IT ALL!

34 S. Main St.
Voorheesville, NY
765-2325

VISA
MASTER CHARGE

New Hours:
Wed.-Fri. 10-2
Sat. 10-5, Sun. 12-3
Closed Mon. & Tues.

UP TO 50% OFF

ON SELECTED ITEMS

- Panel Screen
- Mirrors
- Loveseat
- Chairs
- Shelving
- Bath Accessories
- Assorted Baskets
- Coat Racks
- Tables
- Tea Carts

IMPORTED PORCELAIN - CUSTOM CUSHIONS & DRAPERIES
— WICKER REPAIRS —

Beautiful Things

3610 State St. (Across from Metro Ford)
Schenectady 4% Sales Tax 370-2473

Discover That Special Gift
at

Antiques at the Tollgate

1569 New Scotland Road
Slingerlands, New York 12159
439-6671

*Choose from a large selection of
Authentic American Furnishings
and Accessories*

VISA

Daily: 11-5:30
Sunday 1:00-5:00

SHARON'S CRAFTS

"Almost One Of a Kind"

Hand Crafted Gifts
by Local Artists and Crafters

Crafts Supplies •
Country Prints •
Greeting Cards
We Now Have DMC

318 Delaware Ave
Delmar, N.Y.
439-9360

MAIN SQUARE SHOPPES

Before Christmas Sale

at *After Christmas Prices!*

Dec. 1st—15th

30%-65% OFF

all in-stock merchandise*

*Totes, T-shirts, sweatshirts, Golf/Tennis Shirts, Nightshirts, Dinosaur Designs, Scoop-neck T-shirts

Hundreds of transfers, decals and lettering to
customize any garment

Designing Woman, Inc.

239 Delaware Ave, Delmar
439-0951 (Across for Dunkin Donuts)

OPEN T-F 10-5
Sat 10-1

Save Time
Don't Travel To Latham
We Ship

UPS FEDERAL EXPRESS

A New Service At

Voorheesville Pharmacy, Inc.

VOORHEESVILLE PHARMACY

BILL CANDIDO PHARMACIST
Voorheesville Plaza 765-4911

COMFORTER

Juvenile Prints

- 1st Quality
- Reversible

\$41.95

TWIN

OPEN SUNDAY 12-5

4 Corners Delmar

LINENS

By Gail

439-4979

Indians battle to finals

By Josh Curley

A combination of poor rebounding and missed free throws is what RCS Boys Basketball Coach Jim Gorham blames for the 70-55 loss to LaSalle that Ravena suffered last Saturday.

The Indians advanced themselves into the finals of their own Ravena Gold Medal Tournament last weekend by convincingly topping Germantown 63-44. "They were quick and we were concerned," said Coach Gorham referring to the Clippers squad. Ravena's aggressive game plus domination of the boards by 6-6 center Phil Nicewonger and 6-4 forward Dave Cary helped out in the victory. Nicewonger also contributed 19 points in the effort. The Indians moved out in front of Germantown quickly and decisively, leading early in the second quarter by a score of 30-6. The game became more relaxed after this early lead allowing the starters to rest in preparation for the following night's championship game.

Unfortunately, Ravena played LaSalle with an obvious lack of aggression, poor shooting and numerous turnovers. The Indians never fell behind by more than fifteen points throughout the game and came as close as five points in the second half. Despite the losing effort, junior Bob O'Neill scored sixteen points coming off the bench. O'Neill connected on three consecutive three-pointers from the right corner in the fourth quarter keeping the Indians within range of LaSalle.

Nicewonger and Tucker were named to the tournament's All-Star team following Ravena's second place finish. Nicewonger averaged 16.5 points between the two games in addition to turning in the team's high in rebounding. Point-guard Tucker played with "great control" and averaged 14 points per game.

RCS is scheduled against two tough council teams for this week. Tuesday, Ravena met Voorheesville and Friday the Indians will face Mechanicville.

Scott a co-captain

Sarah Scott of Delmar recently completed her senior year as co-captain of the varsity soccer team at Emma Willard School. Scott played defensive halfback and had two goals and one assist. She is the daughter of Keith and Mary Scott.

RCS center Phil Nicewonger adds two points to his team's score in Friday night's 63-44 victory over Germantown in the initial game of Ravena's annual Gold Medal Tournament this past weekend.
David Chambers

**For Complete
Composition
and Printing**

**Newgraphics
Printers**

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

FUEL OIL

76¢ 150 gal.
minimum
CASH

**FOR MOBILE
HOME OWNERS**

WINTER 85¢ MIX
150 gal. min. CASH

KEROSENE

90¢ 150 gal.
minimum
CASH

We Fill Barrels—Call for Price

• 24-HOUR BURNER SERVICE •

DeGennaro Fuel Service

Feura Bush, NY 12067

Prices subject
to change

768-2673

Bulk Rates
Available

**BURT ANTHONY
ASSOCIATES
FOR INSURANCE**

BURT ANTHONY

The lowest price on insurance isn't always the best, but we feel a competitive price is important. Call us for a free comparison.

Call
439-9958

208 Delaware Ave., Delmar

**SANTA HAS HIS
BLACK BELT
in the Martial Arts**

**GIFT
CERTIFICATE**
(A \$50 Value)

Includes:

Official Uniform • Exciting Trial Program

**TREAT YOURSELF OR A LOVED ONE TO AN EXCITING
AND DIFFERENT HOLIDAY GIFT!!**

Expires 12/17/87

HUDSON VALLEY TAE KWON DO CENTER

25 Delaware Plaza, Delmar

CALL 439-9321

Scicchitano, Fleming Cum Laude at Academy

John Scicchitano of Feura Bush and Matthew Fleming of Slingerlands were recently named to the Cum Laude Society at The Albany Academy.

Both were chosen for academic accomplishments and extracurricular involvement.

Scicchitano is captain of the Albany Academy Cadet Battalion, president of the Student Judiciary Committee and a member of the school's Answers Please team.

Fleming was the first place winner for Hudson Valley in the national French exam. He is a member of the Battalion Disciplinary Committee, the stage band and Battalion Band.

Give her something
she'll want to
wear forever!

This season, we'll make her shine with casual confidence. Discover the dazzling array of exquisite JENNIFER REED sweaters that are just perfect for the sophisticated woman. Sweaters are only the beginning. From separates to dance-wear, give her something she'll want to wear forever from Dandelion Green.

484 BROADWAY, SARATOGA SPRINGS, N.Y. 518-584-5731
STUYVESANT PLAZA, ALBANY, N.Y. 518-458-7404

Ariens Snowthrower SALE

Due to the early snow storm,
supplies are limited, some
models are sold out —
BUY EARLY — FREE SET-UP

- Powerful 8 hp Tecumseh engine
- 24" snow clearing width

- 5 forward speeds and reverse
- 2-stage power - throws snow from 3' to 30'
- 230° discharge chute rotation
- 5 year limited warranty
- Optional headlight and electric start are available
- Lockout differential

**SAVE
\$80.00**

**As Low As
\$38.00**

Ariens.

Sold and Serviced By:

WEISHEIT ENGINE WORKS INC.

WEISHEIT RD.
GLENMONT, N.Y.
Mon.-Fri. 8:30-6:00
Sat. 8:30-5:00

**FREE LOCAL PICK-UP
& DELIVERY**

767-2380

Veteran BC squad spells trouble

By John Bellizzi III

Cold weather is once again upon us, and for those athletes and fans not involved with shooting hoops, it's time to begin another wrestling season. The eager grapplers from Bethlehem Central will host Suburban Council rival Mohonzen in their first dual meet of the season this Friday evening at BCHS.

Looking back on four weeks of pre-season practice and preparation, all indicators seem to point to a very successful year in store for the Bethlehem wrestling program. Eleven wrestlers with varsity experience are back, five of them with two or more years of varsity experience under their

Wrestling

belts already. Included in that group are three 1986 Sectional runner-ups. In addition, seven lettermen from last year's 9-4 junior varsity team have returned. All this plus a very experienced coach with great confidence in his team makes the future look bright indeed for the Eagles.

"We have one of the strongest upper weight lineups in years," reported BC Varsity Coach Rick Poplaski. "We have question marks at a number of weight classes, but we have solid

strength from 105 pounds to 177 pounds. We've really got some solid athletes."

Poplaski, returning for his 15th consecutive season as varsity coach, has been involved in the Bethlehem wrestling program in a coaching capacity for 20 years. An experienced instructor and successful wrestler in his own right, Poplaski's personal dedication to the sport of wrestling has served as a tremendous example to many athletes during his coaching career.

As the season opener draws near, Poplaski has a fairly good idea of who will be wrestling where on his team. Although the roster may fluctuate once the season is underway, the following athletes should be beginning the season as varsity starters.

Bethlehem's representative in the 91 pound weight class will be freshman Mike Ehrlich, a first-year wrestler. At present, Ehrlich is recovering from a wrist injury sustained during the early days of the pre-season practices. As a result, he has gotten in very little mat time so far, and doesn't have much time to prepare for the dual meet season. "It's hard to tell how

he will do because I haven't seen much of his ability," Poplaski said. "Being inexperienced, he will probably have to grow into the situation. He's got some talent, though; I'll wait to see what happens."

The 98 pound weight class is another one of those "iffy" ones. At the moment, Poplaski has no wrestlers to fill that weight category, but he is hoping for one of his many 105-pound contenders to drop down here. A likely candidate for this class may be sophomore Kevin Schoonover, who was named Most Improved Wrestler on last year's freshman team. If Schoonover can drop the weight, he may be a contender with a little varsity experience. According to Poplaski, "he may have to get his feet wet first."

Pat Leamy, an eleventh grader, will begin his third varsity season Friday evening. Last year, Leamy was 27-3 at 91 pounds, winning his weight class in the Oxford, Johnstown, Saratoga and Suburban Council Invitational tournaments, and placing second in the Class A Sectionals. This year, Leamy will see action in the 105 pound weight division, a fairly crowded one at

Bethlehem. "Pat's one of the top wrestlers in the section at his weight," praised Poplaski. "He knows what he has to do, and he's more than capable of doing it."

Another junior, Eric Brown, will be starting at 112 to begin his second varsity year. "Eric was one of our more improved wrestlers," commented Poplaski. One of the factors leading to improvement cited by Poplaski was participation in the Junior Olympics in Iowa. "Eric's mentally and physically tough," Poplaski warned.

Another returning letterman from last year's varsity is Mike Leamy. "Mike's jumped up quite a bit in size," explained Poplaski. "He has the experience to help the team consistently." Leamy will wrestle at 119.

Senior Tom Nyilis, a third year varsity wrestler, will have control over the 126 pound weight class, "I see Tom as being a big key this year," Coach Poplaski remarked. "He's proved to be successful, and he deserves the opportunity to have a great year"

At 132 pounds, John Gallogly, a junior who saw limited varsity action last year, will start. Says Coach Poplaski: "By the time he's done this year, people will realize his fourth place finish in the Class A's last year wasn't a fluke."

Wrestling at 138 is one of the team's truly outstanding wrestlers. Chris Saba is going into this, his fifth varsity season, with 125 career victories. His record last year was 28-4, and included championships in the Class A's and the Saratoga tournament and second place finishes at Oxford, Johnstown and in the Suburban Council Invitational. Saba's third place finish in the Section II finals last year qualified him for the state meet. "Barring injury, Chris should be able to win a Sectional title and do well in the States this year," said Poplaski. Saba is a senior, and co-captain of the varsity team.

The 145 pound weight class is another question mark. Out of the six grapplers he has at that weight, Poplaski sees senior Absar Husain and freshman Bob VanNatten as likely candidates.

Patricia L. Becker
Fine Photography
Plan Holiday Portraits Now!
the Country Studio
456-0498
VEEDER RD. • GUILDERLAND

CHIROPRACTIC
Total Health Concept
Dr. James J. Barile,
Chiropractor, P.C.
Most of the health problems of today are associated with spinal imbalance and it is a proven fact that spinal correction through the application of specific spinal adjustments, by a Doctor of Chiropractic will improve and correct spinal distortions, as well as improve you over-all health and well being.
The Barile Chiropractic Health Center is reaching out to the community and is offering a spinal examination and computerized muscle testing using the new digital myograph. This is being done as a public service without cost or obligation to you and your family. There are many new advances in scientific Chiropractic procedures. Investigate Chiropractic for total health care.
163 Delaware Ave., Delmar, N.Y. 12054
Call for an appointment today 439-5077

New Salem GARAGE INC. OPEN 6 DAYS A WEEK
Rt. 85
New Salem
765-2702
765-2435

'81 Subaru \$895.00
'82 Ford Escort fwd \$1095.00
'85 Chevy Truck C20 \$6995.00
'84 Ford LTD \$4895.00
'81 4 Dr Pontiac \$1000.00
'83 Toyota \$2895.00

GOOD SELECTION OF USED SAABS

STOP-a-LEAK From **PAYLESS**
BASEMENT WATER PROTECTION
You don't have to WISH you had a dry basement anymore **STOP-a-LEAK** can guarantee
AWARD WINNER
November 1987 Winner
Mike Andriano
16 Gardner Terrace
Delmar, NY
or your money back! And we do it year round without any messy digging or excavation.
Call 800/426-8681
FREE...NO OBLIGATION ESTIMATES

HEATH'S GLENMONT DAIRY STORE
Rt. 9W & Wemple Rds. — 463-1721
STORE HOURS: Daily 6 a.m.-9 p.m./Sun. 7 a.m.-6 p.m.
Holiday Shoppers' Specials
Large Fresh Eggs 68¢ doz.
1 Quart Egg Nog 99¢
with purchase of 1 gal. milk with purchase of 1 gal. milk
"Quality Milk for Persons With Taste"

WHY RISK STEAM OR SHAMPOO?
TRY CHEM-DRY, THE CARBONATED CARPET CLEANER!
Chem-Dry. ASK ABOUT THE CHEM-DRY® GUARANTEE
Carpet Cleaning Features:
• Dry In 60 Minutes
• No Steam to Saturate
• No Sticky Residue
• No Dry Chemicals
• Non-Toxic and Safe
• Odor Removal
• Removes Most Pet Stains
• Satisfaction Guaranteed
CHEM-DRY
OF NORTHEASTERN NEW YORK
HOLIDAY SPECIAL
\$10 to \$20 OFF
REGULAR QUOTED PRICES WITH COUPON
2 ROOMS TO 5 ROOMS OR MORE
EXPIRES 12/19/87
CALL: 399-1414
NOW SERVING THE BETHLEHEM and NEW SCOTLAND AREA

Tom Morrison, a twelfth grader, returns this season for his first year on the mat since his freshman year. Poplaski sees Morrison as a great athlete who really wants to succeed. "The question isn't athletic ability, but rather technique," explained Poplaski. "He's showing good signs, though."

At 167, senior Mike Mosley returns for his fourth varsity year. "All I can say is just to tell everybody to watch out," Poplaski says with a laugh. Mosley was 28-7 as a junior last year, won the Oxford and Suburban Council tourneys and took second in the Class A Sectionals, and Saratoga and Johnstown tourneys. "Mike will be a real force to reckon with this year."

Of course, if a wrestler wanted to move up a weight class to escape facing Mosley, "he would only be going from bad to worse," according to Poplaski, for at 177, Steve Guynup, the other senior co-captain, will start. Guynup's 27-8 record last year almost speaks for itself, combined with a Class A Sectional championship and a fourth place finish in Section II. "Steve will be one of our solid anchors he's a tough kid," Poplaski said.

At 125, senior Jim Hoffman returns to the wrestling team after a one year leave due to an injured back. "If we have luck in terms of his health, we should be seeing consistent performances here."

Last, but not least, Bethlehem's heavyweight, first-year wrestler John Reagan. "He's a heck of an athlete," remarked Poplaski, adding that he is probably the best athlete he had ever coached at this weight. A minor injury to Reagan's knee will have him sitting out the first match, but count on him for strong performances once he gains some experience.

The true mat lovers among you may have noticed two names conspicuously missing from that roster Jim Dayter, who finished with a 25-1 record in his third varsity year last season, and John Sinuc, whose record in his second varsity season was 25-9-1. Both seniors have sustained injuries that prevent them from wrestling this year, but both have returned to the team in the role of "Honorary Captains."

"We are going to have our hands full, no doubt about it," warned Poplaski of this Friday's season opener vs. Mohonasen.

Scharff's Oil
& Trucking Co., Inc.
For Heating Fuels
"Local People Serving Local People"
Glenmont
465-3861
So. Bethlehem
767-9056

Don't Miss!
Verstandig's
FLORIST
AT CHRISTMAS
Open Sundays
454 Delaware Ave., Delmar
439-4946

"Their program is built up, they have a lot of people it will be a real solid opener, and it won't be easy."

Poplaski led the Eagles to a 7-2 league record last year (10-3 overall), which earned them second place in the Suburban Council Gold Division. In addition to Mohonasen, Poplaski sees Burnt Hills, Saratoga, Shenendehowa and Niskayuna as tough league rivals for the coming season. "The Council is pretty well-matched," he observed. "Any of the top six can probably beat any other." He sees a non-league match at Averill Park to be a potential challenge as well.

Also on the coaching staff for the 1987 season are John DeMeo, back again as head freshman coach, Craig Walker, returning for his second season as an assistant coach, and 1979 BC graduate Mike DeAngelis, junior varsity coach.

Meilinger listed in Merit program

Jennifer Meilinger of Voorheesville has been listed as a commended student in the 1988 National Merit Scholarship Program.

The Merit Program, which recognizes outstanding academic promise, selects students from the more than one million participants in the PSAT/NMSQT taken each year by high school juniors.

Meilinger is a student at the Emma Willard School in Troy. The senior is the daughter of Mr. and Mrs. Robert Meilinger.

Eagle gridders winning post-season kudos

By John Bellizzi III

Even weeks after the conclusion of their championship football season, players from the Gold Division Champion Bethlehem Central Eagles are still making headlines as they are named to various local All-Star teams.

At the top of the list is senior Gary Mendel, who was named first-team linebacker on the *Times Union* All Star football team. One of the Eagle's four captains, Mendel's aggressive defense and team spirit was a big part of Bethlehem's Gold Division victory.

Eric Heathwaite, another senior captain, was named defensive end for the *Times Union* All-Star Second Team. Junior Lance Sprinkle, who was 20-for-20 in field goal and extra point attempts this year, was named the Second Team place kicker.

BC had eight football players named to the Suburban Council All-Stars. Mendel made the first team on offense and defense, at

BC football boosters hold annual meeting

The Bethlehem Central High School Football Boosters Association will hold its annual general meeting on Thursday, Dec. 3, at 7:30 p.m. in room 46 at the high school. Officers for the coming year will be elected. All current and prospective members are encouraged to attend. For information, call 439-7132.

Boosters sell trees

The Bethlehem Central High School football boosters will hold their annual Christmas Tree sale at the Bethlehem Middle School from 9 a.m. to 4 p.m. on Dec. 5 and 6.

The sale will also be held Dec. 12, 13, 19 and 20.

Poggi in 'Who's who'

James A. Poggi of Delmar has been named to the "Who's Who Among Students in American Universities and Colleges." He is a student at St. John Fisher College in Rochester and was chosen on the basis of his academic performance, community service, leadership and involvement in extracurricular activities.

12 Computerized Bikes • Tanning • Sauna • 5:00 am M,W,F
Mike Mashuta's
Olympic Weights
Area's Largest Selection of Nautilus

Skier's Special
ONE MONTH
\$45.00
439-1200
BEHIND GRAND UNION
154B Delaware Avenue, Delmar, NY
Treadmill • Nursery • 5 Staff Professionals

The Holidays Are Upon Us!
Save Yourself a Trip to Latham
WE SHIP UPS
Starting Nov. 30th we will gift wrap your Hanukkah and Christmas packages (BOXES NOT FURNISHED)
sentron associates
Delmar Court Complex—266 Central Avenue
ENTRANCE IN REAR
HOLIDAY HOURS: 8:30 a.m.-8 p.m., Mon.-Wed.-Fri.
9 a.m.-5 p.m., Tues.-Thurs.-Sat. **439-8893**

WHEEL-CARE
WHEEL CHAIR REPAIRS
1775 Western Avenue, Albany, N.Y. 12203
(518) 456-6719
(1/2 Mile West of Crossgates on Route 20)
Complete Repair and Service on All Makes and Models
Qualified Professional Service Repairs
Authorized Everest Jennings & Invacare Repair Service
SAME DAY SERVICE

DELMAR AUTO RADIATOR RADIATORS M-F 8-5
439-0311
Cleaned — Repaired — Re-cord — Expert Service
WINTERIZING SPECIAL
INCLUDES: Cooling System, Flush, Inspect Hoses, and Belts. Add up to 2 gal. of new Antifreeze and Pressure Check Entire System — Parts Extra. **\$25.95**
—ASK ABOUT OUR SENIOR CITIZEN DISCOUNT—
90 Adams Street (Across from GR Auto)

Are Your Floors Bare?
Do You Have Cold Feet?
Call Johnston Upholstery...

Round and Oval Braided Rugs	
Round 3' to 12'	Oval 2'x3' to 12'x15'
\$24.50 and up	\$14.50 and up

Johnston Upholstery
624 Central Ave., Albany 489-2268

Get rid of your snow shovel.

If you're tired of clearing snow with shovel power, try horsepower. Honda's 8HP snowblower is self-propelled and comes with tracks or wheels. It's powerful enough to cut through snow that's days old, as well as freshly fallen snow, and throw it 39 feet. And with three forward speeds and reverse, Honda's snowblower lets you work at your own pace.

HONDA Power Equipment
HS 80TAS
abele
ABELE TRACTOR & EQUIPMENT CO., INC.
72 EVERETT ROAD, ALBANY, NY 12205-1499
518-438-4444 - HOURS: Mon.-Fri. 7:30-5:50, Sat. 7:30-4:00
For optimum performance and safety we recommend you read the owner's manual before operating the unit.
© 1987 American Honda Motor Co., Inc.

Austin honored for league

Bruce Austin recently was honored by the Bethlehem Masonic Lodge of Delmar for his long-time support of the Bethlehem Recreation League, the town's summer baseball league. He received the John R. Schoch Community Youth Award created in the memory of Schoch, who also served the league.

Austin served the Bethlehem Recreation League from 1972 to 1986 beginning as a player and manager. He was later elected president of the league and served in that capacity until taking a leave of absence in 1986.

Under the leadership of Austin, the league obtained uniforms, expanded to six teams of 15 players and became recognized by the Town of Bethlehem.

Robert Singer, left, Grand Master of Masons in the State of New York, presents the Bethlehem Masonic Lodge's John R. Schoch Community Youth Award to Bruce Austin of Delmar in recognition of his long commitment to serving the youth of the Bethlehem community. The award was presented at a Nov. 17 dinner held at the Albany Marriott Hotel.

Voorheesville girls have the potential

By Matt Hladun

It's a start of a new season for Voorheesville's girls basketball team. Under new head coach Frank Carrk, the girls are looking for a superb year.

The girls team is made up of eleven strong players. One of those is Tricia Carmody. Carmody is one of Section II's best. She will key the inside game along with Paige Hotaling, Melanie Wakely, Shannon York, and Kristen Foster, the team's only sophomore. The inside game will be very strong and will be helped with a lot of depth, which Carrk feels is their strength.

The outside game is also very good. The team has the shooting skills of Carey Donahue, Kim Sullivan, Angel Smith, and Tally Bausback. They are also gifted with the quick hands and ball handling skills of Donna Bulgaro.

Finally, the girl which Carrk calls "the mailman", Jen Elliot, will be calling the plays and be used at the point guard position. Another girl on the team is

seventh grader Courtney Langford. Even though she is not playing, she is the manager of the team and practices with the team.

The key to success, Carrk feels, is defense. The girls will have to be quick but aggressive in order to contain their opponents.

The girls start their season Tuesday at Ravena, whom Carrk feels will be one of the top teams in the Colonial Council. They will also try to get their first win ever against Ravena. They finish the week home, against Cohoes.

Car parked at plaza is burglarized

A car parked in back of the Delaware Plaza Wednesday was broken into and several items were taken, Bethlehem police said.

A radar detector, a pair of car stereo speakers, sneakers and a wrist watch were taken from the car after the driver's side window of the car was smashed between 1:30 and 6 p.m., police said.

BED SACK

Mat Pad

- 100% Cotton
- Fully Quilted

\$20⁹⁵

TWIN

OPEN
SUNDAY
12-5

LINENS

By *Gail*

4
Corners
Delmar

439-4979

Chanukah Begins Dec. 15.

COME TO THE VILLAGE SHOP FOR:

- MENORAHS - ALL PRICE RANGES
- TRADITIONAL AND CONTEMPORARY
- CHANUKAH CANDLES AND GREETING CARDS
- AND OF COURSE, WONDERFUL GIFTS FOR EVERYONE BEAUTIFULLY WRAPPED FOR CHANUKAH.

THE VILLAGE SHOP

DELAWARE PLAZA • DELMAR • (518) 439-1823
OPEN 10AM TO 9PM • SATS. 10 TO 5:30 • SUNS. 12 TO 5.

THE HOME TEAM

By Tom Kuck
Broker Manager

BUYERS FROM ALL OVER

You've probably read how various states are trying to influence companies to open factories and headquarters buildings in their towns and cities, in order to bolster employment. Now Great Britain has gotten into the act, too, soliciting American companies to set up shop in their "new towns," centers that were built up after World War II.

We do something like that, too, to help sell your house. Part of our job when selling your house is to promote Delmar as a nice place to live and work. That means making our listings known to out-of-town prospective buyers. We contact companies that may be sending people to this area to work, offering to help them get settled quickly and easily. We work with brokers across the country, getting referrals from people moving here, and making contacts for clients who will move elsewhere.

You'll like the service you get when you list at....

**manor
homes**
by blake

439-4943

205 DELAWARE AVENUE
DELMAR

CHRISTMAS SHOPPING MADE SIMPLE

JOIN THE MILLIONS OF SATISFIED SNAPPER USERS.

There's a perfect way to please this Christmas. A SNAPPER Rider and 21" Self-Propelled Mower make gifts to be remembered—year after year.

SNAPPER FEATURES INCLUDE:

HI-VAC® CUTTING DECK: Cuts grass evenly. Vacuums clippings and leaves with ease.
DICS DRIVE: Time proven. Provides smooth on-the-go shifting.
AUTOMATIC BLADE STOP (RIDING MOWERS): BLADE-BRAKE-CLUTCH (WALK MOWERS): Automatically stops the blade without stopping the engine.

Stop by SHAKER EQUIPMENT for the lowest prices of the year on all our SNAPPER EQUIPMENT.

If you wish we would be more than happy to store your new mower and deliver it in the spring at your convenience.

And remember at SHAKER EQUIPMENT you always buy a completely assembled mower never a box of parts!

Be sure to ask about our lay-a-way plan.

SHAKER EQUIPMENT RENTALS

1037 WATERLIET-SHAKER ROAD
ALBANY, NY 12205

869-0983

Newsgraphics Printers

125 Adams Street, Delmar, N.Y.
Call Gary Van Der Linden
(518) 439-5363

- Typesetting • Printing
- Layout • Design • Stationery
- Brochures • Business Cards
- Newsletter • Pamphlets
- NCR Forms • Envelopes
- Free Estimates • Offset Printing

Pratt and Associates

266 Delaware Ave., Delmar

439-0761

Tax, Accounting, Business & Financial Consultant

Specializing in small to medium size business accounts and individual tax and finance. Fully computerized accounting and bookkeeping services. Wide range of individual and business consulting services available. Over 18 years of public accounting experience.

PLUMBING PROBLEMS?

REPAIR AND INSTALLATION OF:

- CERAMIC TILE
- GAS & ELEC. HOT WATER TANKS
- SUMP PUMPS, GARBAGE DISPOSERS, DISHWASHERS
- HEATING SYSTEMS, HUMIDIFIERS
- WASHLESS FAUCETS DELTA, MOEN
- ELJER, KOHLER, AMERICAN-STANDARD, PLUMBING FIXTURES
- WHIRLPOOL BATHS INSTALLED
- RESIDENTIAL, COMMERCIAL

CALL
449-7124

R. V. DANZA
PLUMBING & HEATING
378 DELAWARE AVE. ALBANY, N.Y.

ORGANIZE YOUR CLOSETS and SAVE up to 30%

\$50 OFF
Installation of
2 or More Closets

- 1 Day Installation
- Virtually Doubles Your Closet Space

Call for **FREE**
In-Home Estimate
783-5612

The Closet Works of New York, Inc.
P.O. Box 3121 • Latham, New York 12110

D.C. Stars vault into Sectionals

Members of the D. C. Stars gymnastics team got their season off to a winning start by placing in several events and qualifying for Sectional competitions at their invitational meet in Colonie.

Colleen Teal, a Bethlehem Central High School junior competing in the Advanced Optional competition for 15 plus, placed third in the all around competition with a score of 32.30. She placed in several events including a second place finish in the vault, third in the floor and first in the beam.

In the Class III division, Brigid Carroll finished third in the beam competition, Leslie MacDowell placed third in the floor event, and Suzanne Dorfman placed in several events including first place in the floor event. All are sixth graders at Bethlehem Central Middle School.

In the Class IV division, Carrie Whitaker, also a middle school student, placed in several events with first place finishes in the vault and floor events.

Voorheesville soccer players, coach honored

Several Voorheesville High School soccer players were named by the Colonial Council Soccer Coaches to the All-League teams. Keeper Kevin Davis received player of the year honors and Voorheesville Coach Bob Crandall received coach of the year honors.

Davis and Andrew Rockmore, a forward, were named to the Colonial Council first team.

Second team members were forward Jeff Smolen and defender Brian Tracey.

Several Voorheesville players receive honorable mention including Mike Race, Akihiro Miyachi, Matt Bates and John Corcoran.

Rockmore and Tracey placed in the top seven in the balloting for player of the year honors.

Found on Adams St.

Bethlehem police said binoculars and a brown case with French language course records and books were found along Adams St. in Delmar Thursday morning.

Six mile race set for SUNY campus

The Hudson Mohawk Road Runners Club will hold a six mile handicap run on the State University at Albany campus on Sunday, Dec. 6, at 1:30 p.m. Beginning in front of the Physical Education Plant, the race will consist of two loops around the campus perimeter road. Runners will be handicapped on the basis of past performances with the slower runners starting first.

Runners of all ages and abilities are welcome to take part in the race. The entry fee for members of the club is \$1; there is a \$2 charge for non-members. Registration will begin at 12:30 p.m. in front of the Physical Education Building. Refreshments and showers will be available after the race. For information, call 235-6122.

Small companies aided getting group benefits

Matterson Associates, Inc., of Delmar, has recently created a new division to provide its clients with opportunities for group benefit programs.

Matterson Associates Association Programs (MAAP) was formed when several of the 12 associations managed by the firm were unsuccessful in establishing group benefit programs because of their small size.

MAAP is using the services of H.B. McMaas and Co., Inc., a health care management company in Clifton Park, for its marketing efforts.

Community orchestra to play in Albany

The Delmar Community Orchestra will appear as guests of the German-American Club in Albany on Saturday, Dec. 5, at 8 p.m. The orchestra, with the mens and womens choruses of the club, have been making such appearances for more than twenty years.

Conductor Robert McGowan will lead the group through folk music, light classics, marches and vocal selections. Call 439-4628 for information.

NOW!

**Large Selection
Christmas Gifts
and Decorations**

SEE

Verstandig's
FLORIST

Open Sundays

454 Delaware Ave., Delmar
439-4946

STAR BOWLERS

Bowling honors for the week of Nov. 22, at Del Lanes in Elsmere go to:

Sr. Cit. Men—Bert Almindo-225, Max Zwicklbauer-537.

Sr. Cit. Women—Cora Kubisch-201-478.

Men—Tom Andriano-279; Bill VanAlstyne-697, (4 Game Series) Mark Hilton-1035.

Women—Agnes Neumann-227, Linda Watt-603, (4 Game Series) Linda Portanova-774.

Major Boys—Bob Oravsky-188.

Major Girls—Michelle Ortiz-175.

Jr. Boys—Matt Barkman-177-514, Jason Scott-204.

Jr. Girls—Lisa Green-199-539.

Prep Boys—John Dougherty-183, 448, Nicky Farrell-178-476.

Prep Girls—Melanie Dale-167.

Bantam Boys—Mike Patounas-119.

Bantam Girls—Dolara Horton-96.

Jr. Classic awards go to:

Major Boys—Brian Almindo-244-877, Mike Graves-232-821, Matt Kallner-222-757, Jim Blair-222-680.

Major Girls—Kim Dale-184-668, Tammy Smith-181-639.

Jr. Boys—Mike Peters-208-724, Mike Aylward-202-726.

RONALD B. ORLANDO

Counsellor At Law

(518) 436-7663

Capital Center

99 Pine Street

Albany, N.Y. 12207

**Concentrating in Matrimonial
and Family Matters**

including

Divorce, Separation, Custody and Support

★ ★ ★ ★ ★

Member:

NYS Trial Lawyers Association

Association of Trial Lawyers of America

NYS Bar Association, Family Law Division

American Bar Association

★ ★ ★ ★ ★

Associated with

ROEMER & FEATHERSTONHAUGH, P.C.

of Albany, New York

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

SNOWED IN?

And you don't even own a shovel. John Deere has shovels, blowers, throwers, blades and attachments for snow removal

See us today for the John Deere snow removal equipment that'll make your snow removal chores fast and easy. We'll help you choose exactly what you need. Shown here (A) 5-hp Snow Blower; (B) 3 h-p Snow Thrower; (C) 666 Snow Blower Attachment for Utility Tractors; (D) Tractor with Snow Blower attachment; (E) Lawn Tractor with Snow Blade; (F) 3½-, 5-, or 10-hp Snow Blower. Ask about our convenient financing.

H.C. OSTERHOUT & SON

Rt. 143 West of Ravena, N.Y.

Phone 756-6941

HOURS:
Mon.-Fri. 8-5
Sat. 8-12

Use your John Deere
Credit Card

LEGAL NOTICE

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the town board of the Town of Bethlehem hereby invites sealed bids for the furnishing of the following materials and chemicals for the Water and Sewer Districts, Town of Bethlehem, for the year 1988.

WATER DISTRICT—

Copper tubing, Type K
Rockwell or equal Water Meters
Eddy Fire Hydrants
Valves
Ductile Iron Pipe and Fittings
Commercial Sulfate of Alumina
Calgon TG-10 or Equal
Liquid Chlorine
Copper Sulfate
Activated Carbon

SEWER DISTRICT—

Ferric Chloride
Lime

Bids will be received up to 2:00 P.M. on Materials, and 2:15 P.M. on Chemicals, December 15, 1987, at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Ave., Delmar, New York. Bids shall be addressed to Mr. J. Robert Hendrick, Supervisor of

LEGAL NOTICE

the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. Bidders may bid on any or all items. The Town Board reserves the right to waive any informalities or to reject any or all bids. Specifications may be picked up at the Town Clerk's Office, Town Hall, 445 Delaware Avenue, New York 12054.

BY ORDER OF THE TOWN BOARD
OF THE TOWN OF BETHLEHEM
DATE: NOVEMBER 25, 1987
(December 2, 1987)

NOTICE TO BIDDERS

The Board of Education of the Voorheesville Central School District, Voorheesville, Albany County, New York will receive separate sealed proposals for the Public Library for the following:

General Construction work

LEGAL NOTICE

Plumbing Work
Heating, Ventilating & Air Conditioning Work
Electrical Work
Library Equipment (Cabinets, Casework, Counterwork and Supporting Equipment)

Proposals shall be addressed to the Clerk, Board of Education, Voorheesville Central School District, Voorheesville, New York 12186. Proposals will be received at the School District office until 3 P.M., Wednesday, December 30, 1987, at which time the bids will be publicly opened and read aloud.

The Information for Bidders, Forms for Proposal, Agreement, General Conditions of the Contract, Specifications and Drawings for General Construction, Plumbing, Heating, Ventilating and Air Conditioning, Electrical and Library Equipment (cabinets, casework, counterwork and supporting equipment) may be examined on or after October 28, 1987 at the office of Bender Associates Architecture & Engineering PC, One Becker Terrace, Delmar, New York. Complete sets of plans and specifications will be available

LEGAL NOTICE

to prospective bidders and copies thereof may be obtained at the Architect's office upon deposit of \$50.00 for each set of Plans and Specifications. Any Bidder or non-Bidder who returns the Plans and Specifications will be refunded his deposit.

For the convenience of prospective bidders, subcontractors, and material suppliers, Drawings and Specifications will be on file at:

Dodge Reports, 4 Airline Drive, Albany, New York 12205;

Eastern New York Construction Employers, Inc., 6 Airline Drive, Albany, New York 12205;

Dodge/Scan, 858 Park Square Building, Boston, Massachusetts 02116;

Brown's Letters, Inc., 855 Central Avenue, Albany, New York 12206;

Construction Employers of the Hudson Valley, 1145 Union Avenue, Newburgh, New York 12550;

Tri-County Builders Exchange, River Street at Bridge Avenue, Oneonta, New York 12550;

Albany Electrical Contractors Association, 16 Wade Road, Latham, New York 12110.

LEGAL NOTICE

Each Bidder must deposit with his bid, security in the amount of not less than five (5%) percent of his total in the form and subject to the conditions provided in the "Information to Bidders."

Attention of Bidders is called particularly to the requirements as to conditions of employment to be observed and minimum wage rates to be paid under any contract to be awarded in connection with this project.

Conditions of the Contract include "Regulations, Part 5, Labor Standards Provisions Applicable to Contracts Covering Federally Financed and Assisted Construction" as published by the U.S. Department of Labor.

No Bidder may withdraw his bid within forty-five (45) days after the actual time of the formal opening of bids, but may withdraw it any time prior.

The Board of Education of the Voorheesville Central School District reserves the right to waive any formalities in or reject any and all bids.

Voorheesville Central School District
By, President, Board of Education
(December 2, 1987)

LEGAL NOTICE

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Planning Board of the Town of Bethlehem, Albany County, New York, will hold a public hearing on Tuesday, December 15, 1987, at the Town Offices, 445 Delaware Avenue, Delmar, New York, at 7:30 P.M., to take action on the applications of Nicholas Vitillo, 14 Minnowbrook Ave., Delmar, N.Y. for approval by said Planning Board of a proposed one lot Subdivision, to be located Elm Avenue as shown on map entitled, "Preliminary Map of Proposed (1) Lot Subdivision, Property of Nicholas Vitillo, Elm Avenue, Town of Bethlehem, County: Albany, State: New York," dated November 3, 1987, and made by Paul E. Hite, PLS, Delmar, N.Y., on file with the Planning Board.

John A. Williamson

Chairman, Planning Board

(December 2, 1987)

FIRE FIGHTERS CORNER

Isabel Glastetter

Date	Department or Unit	Nature of Call
Nov. 18	Delmar Rescue Squad	Medical emergency
Nov. 18	Bethlehem Ambulance	Heart attack
Nov. 18	Bethlehem Ambulance	Medical emergency
Nov. 18	Bethlehem Ambulance	Heart attack
Nov. 18	Bethlehem Ambulance	Respiratory distress
Nov. 19	Delmar Rescue Squad	Medical emergency
Nov. 19	Bethlehem Ambulance	Respiratory distress
Nov. 20	Delmar Rescue Squad	Personal injury
Nov. 20	Delmar Rescue Squad	Medical emergency
Nov. 21	Selkirk Fire Dept.	Structure fire
Nov. 21	Bethlehem Ambulance	Standby
Nov. 22	Delmar Rescue Squad	Medical emergency
Nov. 22	Bethlehem Ambulance	Respiratory distress
Nov. 22	Bethlehem Ambulance	Personal injury
Nov. 22	Bethlehem Ambulance	Medical emergency
Nov. 22	Bethlehem Ambulance	Heart attack
Nov. 23	Delmar Rescue Squad	Medical emergency
Nov. 23	Bethlehem Ambulance	Medical emergency
Nov. 24	Delmar Rescue Squad	Medical emergency
Nov. 24	Delmar Rescue Squad	Medical emergency
Nov. 24	Bethlehem Ambulance	Medical emergency
Nov. 25	Bethlehem Ambulance	Medical emergency
Nov. 25	Delmar Rescue Squad	Auto accident

The Elsmere Fire Company will host the annual anniversary dinner in recognition of the start of the organization on Friday, Dec. 4, at 6:30. Plan to be early.

Ravena bank offers chance to share

The "Giving Tree" located in the Ravena Branch of the Catskill Savings Bank is an opportunity to share the holiday spirit with others.

Small gifts such as socks, canned goods, books and small safe toys may be left with tellers at the bank. These gifts will be given to local social service agencies such as the adopt-a-family program and toys for tykes.

Gifts should be wrapped and labeled for the age group its for. For information call 943-3600.

Food drive under way at area supermarkets

A food drive for needy families in Albany County and surrounding counties is being conducted through Dec. 20. Collection baskets are set up in area Price Chopper stores for food donations. The food collected in Albany County will be distributed through food pantries to the needy in the Capital District.

Next-to-New shop to reopen in Albany

The Junior League of Albany will hold a grand re-opening on Dec. 5 from 10 a.m. to 3 p.m. for its Next-to-New Shop. The public is invited to visit the newly decorated store at 419 Madison Ave. in Albany to browse for Christmas toys and holiday items.

Beginning Dec. 7, the shop will be open on Monday through Saturday from 10 a.m. to 3 p.m.

Project Wild slates workshop for teachers

A Project WILD teacher workshop will be held at the Five Rivers Environmental Education Center in Delmar, Monday Dec. 7, from 3:30 to 6 p.m.

The workshop for teachers and youth leaders will emphasize conservation and environmental activities designed to expose students to a broad range of views about wildlife. Participants will receive a Project WILD activity book and other environmental teaching materials for classroom use.

Women artists featured in library film series

The Monday Movie Break at the Bethlehem Public Library will feature "Mary Cassatt" and "Alice Neel" Dec. 14 at 2 p.m.

The current series of films feature 19th and 20th century artists. Mary Cassatt is recognized as one of the great American artists of the 19th century. Alice Neel is a portrait painter.

For information call 439-9314.

Holiday programs at 5 Rivers Center

Two holiday programs will be offered at the Five Rivers Environmental Education Center on Saturday, Dec. 5.

"Sharing the Holidays with Your Family" will begin at 10 a.m. This program will feature an outdoor walk in search of signs of wildlife and will offer suggestions on ways a family could enjoy the outdoors together.

An outdoor walk on the center's grounds showing how to choose a holiday tree will be held at 2 p.m. The free walk will be led by center naturalists.

For information call 453-1806.

BUSINESS DIRECTORY

Support your local advertisers

ACCOUNTING

David Vail Assoc. Inc.
Tax & Business Consultant

282 Delaware Ave.
Delmar, NY 12054
439-2165

*Income Tax Returns
*Small & Medium Size
Full Business Accounting
*Computerized Accounting
and Bookkeeping

APPLIANCE REPAIR

Joseph T. Hogan
Appliance &
Electric Service
768-2478

BATHROOMS

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

CARPET CLEANERS

**Ken's Personal
Carpet & Furniture
Cleaning**
Also a specialist in Smoke,
Fire & Flood Clean-up.
FREE ESTIMATES 872-2235

CARPENTRY

ALL REPAIRS
Painting, Roofing, Porches
Remodeling & Repairs

Insured **Paul DuBois**
Free Estimates 475-1469

**Robert B. Miller & Sons -
General Contractors, Inc.**
For the best workmanship in
bathrooms, kitchens, porches,
additions, painting, or papering
at reasonable prices call
R.B. Miller & Sons
25 Years Experience 439-2990

CARPENTRY

**The Hucklebucks
Inc.**
Building Contractors

— Custom Carpentry
— Home Improvements
— Decks
— Additions
— Full Renovations
449-2853

CLEANING SERVICE

HOME CARE SPECIALISTS
GENERAL HOUSEKEEPING
• WINDOWS • CARPETS • WALLS •
Professional Attention Given
To Your Personal Needs
P.O. BOX 291 JOHN CARPINELLO
GLENMONT, N.Y. 439-9259

L & M CLEANING
House Washing
Residential & Commercial
Cleaning
Carpet Shampooing, Window
Washing & Painting
FREE ESTIMATES 235-4710

**C & M
General
Cleaning & Maintenance**
Free Estimates-Low Rates
Fully Insured
Home•Apartment•Office
Call Cathy-(518) 462-2897

DECKS

BEST DECKS
Residential
& Commercial
Custom Built
Usually 1 Day Installation
David Vogel 489-2496

**Custom Decks
by Grady Construction
of Glenmont**
Expertise in
Craftsmanship.
Call Brian 434-1152

DRIVEWAYS

**DRIVEWAY IN
POOR SHAPE**
• Crushed stone spread on your
driveway
Topsoil - Sand & Gravel
Delivered
Call Chris 463-6196 • 465-1774

ELECTRICAL

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

FLOOR SANDING

**FLOOR SANDING
&
REFINISHING**
Wood Floor Showroom & Sales
Professional Service for
Over 3 Generations
Commercial • Residential
RESTORATION • STAIRS
• WOOD FLOORS • NEW & OLD
• FLOOR MACHINE RENTALS
M&P FLOOR SANDING
439-4059
399 Kenwood Ave., Delmar, N.Y.

FURN. REPAIR/REFIN.

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

GARAGES

**Custom Built
Garages**
• Free Estimates
• Insured, Reliable
• Reasonable Rates
Tim Whitford
475-1489

GLASS

**BROKEN
WINDOW
TORN
SCREEN?**
Let Us Fix-Em!
Roger Smith
Since 1971
340 Delaware Ave., Delmar
439-9385

HOME IMPROVEMENT

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

**Viking
HOME REPAIR &
MAINTENANCE, LTD.**
• Home Improvements
• Plumbing
• Electrical
• Interior Painting
• Kitchen & Baths
• Preventive Maintenance
• Decks
Specializing in Professional
Home Care. Free Estimates
Fully Insured
439-0705 or 439-6863

**CHRIS BULNES
Construction
Glenmont**

Total Bathroom Renovation
Quality Ceramic Tile Work

**Complete Interior
Remodeling**

Call for a
FREE ESTIMATE
465-1774•463-6196

HOME IMPROVEMENT

**Imaginative Design-
Superior Craftsmanship**
Remodels, Additions, New Homes.
FREE ESTIMATES
Stuart McRae,
Designer-BUILDER
475-1207

**STEVE HOTALING
THE HANDY MAN**
439-9026
REMODELING
PAINTING
PAPERHANGING

**COMPLETE
Interior Remodeling**
• Painting • Papering
• Plastering
All phases of carpentry,
Kitchens, Baths, Roofing,
Porches. Expert work.
Free Estimates • Insured
861-6763

INTERIOR DECORATING

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

JANITORIAL

**MacFawn
Cleaning Service**
Serving the
Capital District for 16 Yrs.
Commercial Cleaning
Floor Stripping & Rewaxing
Complete Janitorial
Fully Insured **439-9285** Free
Estimates

LAWN & GARDEN

**CASSIDY
LAWN CARE**
Professional
Lawn Maintenance
Mowing-Fertilizing
Hedge Trimming
Tree Trimming
FREE ESTIMATES
— Within 24 Hours —
Michael P. Cassidy/Owner
439-9313

MASONRY

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

MOVING

**D.L. MOVERS
LOCAL
&
LONG DISTANCE**
439-5210

PAINTING

**JACK DALTON
PAINTING**
EXTERIOR/INTERIOR
FREE ESTIMATE REFERENCES
INSURED
439-3458

**VOGEL
Painting
Contractor**

Free Estimates
• RESIDENTIAL SPECIALIST
• COMMERCIAL SPRAYING
• WALLPAPER APPLIED
• DRY WALL TAPING

Interior — Exterior
INSURED
439-7922 439-5736

BC health program recognized by Met Life

The Bethlehem Central School District was recently recognized by the Metropolitan Life Foundation for having an outstanding health education program.

The district's program covers topics such as child abuse, maturation, suicide prevention and social problems. The health education program is offered for students from kindergarten to grade 12.

Bethlehem Central was among 35 districts chosen nationally by the foundation.

Citizens group to meet planner

Bethlehem Citizens for Responsible Planning is sponsoring a "Meet the Planner" event Dec. 14 at 8 p.m. at the Bethlehem Town Hall.

The meeting will provide the public an opportunity to meet and participate in a discussion with new town planner Jeffrey Lipnicki. Refreshments will be served.

City Club of Albany holds cocktail party

The City Club of Albany, Inc. will hold its annual holiday cocktail party on Dec. 4, from 5 to 7:30 p.m., at the Fort Orange Club, Washington Ave., Albany.

The event, featuring music by the Albany Police Pipes and Drums, will include a cash bar and hors d'oeuvres. Tickets are \$10 per person and \$15 per patron and are available by calling 458-9512 or at the door.

Art talk planned for Friends of Library

The annual meeting of the Friends of the Bethlehem Library will be held Thursday, Dec. 10 at 7:30 p.m. in the Community Room of the Bethlehem Public Library. At the meeting, Dr. John Spalek will speak on "Expressionism in Modern Art."

Spalek is a member of the state University at Albany German Studies Department.

Bike found in Elsmere

A woman's 10-speed blue bicycle was found in a field off Sylvan Ave. in Elsmere at 1:20 a.m. Sunday, Bethlehem police said.

More car-deer incidents

Bethlehem police reported five car-deer accidents last week.

A deer ran off after it collided with the left front of a Menands man's car as he was driving on Rt. 85 at about 5:30 p.m., Tuesday, police said.

A Massachusetts man was driving on Rt. 32 near Bender La., when a deer ran into the path of his car at 8:30 p.m. Tuesday, police said.

A deer ran on to Rt. 32 at about 5:45 p.m. Wednesday, and an Albany man told police he could not avoid hitting it, police said.

A Lake Pl., Delmar, man was driving on Wemple Rd. at about 5:40 p.m. Thursday, when a deer ran into the road and the right side of his car, police said.

A deer wandered onto Rt. 85 near Blessing Rd. at 9:55 p.m. Friday, colliding with the right front fender of an Albany man's car, police said.

Window damaged

A window on the south side of the St. Thomas School on Adams Pl., Delmar, was damaged between Wednesday and Saturday, Bethlehem police said.

Past post commander and editor Charles J. O'Hara (left) of *The Ten Forty Times* of Nathaniel Adams Blanchard Post 1040, American Legion in Delmar, receives the Emerson O. Mann Plaque from Past Department of New York American Legion Commander Alton H. Carpenter. The award was for producing the best typeset post publication in the American Legion for the past year.

PAINTING

HOUSE PAINTING
Husband & Wife Team
Interior, Exterior
Wall Patching
All Done With Pride
FULLY INSURED
Mr. John's 872-0433

D.L. CHASE
Painting
Contractor
768-2069

Professional Painting
Interior & Exterior
Will Consult in Decorating
and Color Coordination
Fully Insured
Rainbow Enterprises, Inc.
382-5768

S & M PAINTING
Interior & Exterior
Painting Wallpapering
FREE ESTIMATES
INSURED • WORK GUARANTEED
872-2025

CASTLE-CARE
Painting • Papering
• Plastering
• House Repairs
30 Years Experience
Fully Insured
Free Estimates
Ben Castle 439-4351

Picasso Painting
Interior/Exterior Painting
& General Maintenance
Hardwood Floors • Refinishing
FULLY INSURED
The Name Speaks for It's Quality
Patrick A. Tangora 439-6917

NEIL'S TROPICAL FISH
• Plants • Fish • Books
Magazines • Supplies
439-9784

BUSINESS DIRECTORY

Support your local advertisers

PLUMBING & HEATING

BOB McDONALD
PLUMBING AND HEATING, INC.

**LICENSED
MASTER
PLUMBER**
439-0650

**Home Plumbing
Repair Work**
Bethlehem Area
Call JIM for all your
plumbing problems
Free Estimates • Reasonable Rates
439-2108

ROOFING

**ROOFING - SLATE REPAIRS
FLAT ROOF REPAIRS
SNOW REMOVAL
HEATING CABLES INSTALLED
WINTER SLATE DISCOUNTS
CHIMNEY REPAIRS—ROOF PAINTING
MOST REPAIRS
Insured, Reliable, References
Tim Laraway 766-2796**

**Supreme Roofing
and Repair**
Residential Roof
Replacement Specialists

Free Estimates Fully Insured
Kevin Grady
439-0125

ROOFING

J&M Siding & Roofing
• Carpentry • Windows
• Painting • Patio & Deck
• Remodeling • Garage
• Trim • Overhang
(518) 872-0538

SIDING

**W.R. DOMERMUTH
and SONS**
Clarksville, New York
"33 Years Experience"
Re-siding - Local Homes
Aluminum & Vinyl Siding
And
Replacement Windows
Specializing in
Aluminum Trim
FREE Estimates (518) 768-2429

**Complete
Siding &
Window
Installation**
• Custom Trim & Soffits
• Replacement Windows
• Sliding Units
• Bow & Bay Windows
• Storm Windows
• Storm Doors
Insured - Reliable
Reasonable Rates
Tim Whitford
475-1489

**GRADY
CONSTRUCTION**
Siding Specialists
Cedar • Aluminum
Vinyl • Gutters
Snowslides
Aluminum Trim
Glenmont 434-1152

SNOW REMOVAL

Snowplowing
Seasonal Contracts
439-3253
Ernest VanWormer

SNOWPLOWING

**SNOW PLOWING
BY
HASLAM
TREE SERVICE**
• Season Contracts
• Per Storm Plowing
Commercial & Residential
439-9702

* **RESIDENTIAL SNOW
REMOVAL BY
GRADY CONSTRUCTION** *
* The Highest Quality *
* Service Available Today *
* GUARANTEED! *
* 3 Brand New Trucks *
* To Serve You Better *
* 434-1152 *
* Several References Available *
* Upon Request *

MIKE CAREY
Residential
Snowplowing
• Professional Service
• Reasonable Rates
• New Equipment
SEASON CONTRACTS
PER STORM PLOWING
449-5848

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

TRAVEL

**Empire Travel
Consultants**
CHERYL EVOLA-Manager
DIANE BIERNACKI-
Travel Consultant
2021 Western Ave.
Albany, NY 12203 (518) 869-0738

TREE SERVICE

**CONCORD
TREE
SERVICE**

• SPRAYING
• REMOVAL
• PRUNING
• CABLING
• EMERGENCY SERVICE
Free Estimates — Fully Insured
439-7365
Residential • Commercial • Industrial

**HASLAM TREE
SERVICE**

• Complete Tree and
Stump Removal
• Pruning of Shade and
Ornamental Trees
• Feeding • Land Clearing
• Cabling
• Storm Damage Repair
24 Hr. Emergency Service
JIM HASLAM
-OWNER
FREE ESTIMATES
FULLY INSURED
439-9702

TREE SERVICE

TREE DAMAGE?
Removal or Repair
24Hour Service

Maximum 5 Day
Waiting Period

Emergencies Given
Top Priority

Call Cassidy Lawn Care
439-9313

TRUCKING

**W.M. BIERS
TRUCKING &
EXCAVATION INC.**
767-2531

• Driveways
• Land Clearing
• Ponds
• Cellars
• Ditching
• Demolition Work

**Fully Insured
Commercial
Snowplowing & Removal**

VACUUM

**LEXINGTON
VACUUM
CLEANER[®]
INC.**

Sales - Service - Parts
Bags - Belts
ALL MAJOR BRANDS
562 Central Ave., Albany
482-4427
OPEN: Tues.-Sat.

WINDOW SHADES

Cloth & Wood Shades
Mini & Vertical Blinds
Solar & Porch Shades
The Shade Shop
439-4130

AUTOMOTIVE

1982 FORD ESCORT 2 door, automatic \$800, good condition 439-5763

1978 CHEVY WAGON automatic power brakes power steering, cruise cargo coils \$1300 439-6978

1974 DODGE W100 with 4 way Fisher plow. New Motor and transmission \$3500 439-9702 or 439-5254

1977 ELDORADO Good condition \$1,500 or Best Offer 438-7745

1980 BUICK SKYLARK power brakes, steering, air conditioned, \$1250 439-9536

1978 SAAB GLE Good condition \$1,000. 756-6727

1971 FORD F350 1 Ton dump \$1,500 439-9702 or 439-5254

1977 DODGE 4 door one owner, 2 new tires \$1300. 783-5465

1984 CHEV. S-10 excellent condition, high mileage asking \$4,250. 439-9702 or 439-5254

1977 OLDSMOBILE 98 REGENCY. 4 door loaded good shape \$800 or best offer 439-2316

INCREDIBLE INFORMATION Jeeps* Cars* 4x4's seized in drug raids for under \$100? Call for facts today! 1-800-247-3166 Ext 865. (NYSCAN) 1982 BUICK REGAL, V6 excellent condition air conditioning, 4 door AM/FM stereo includes snow tires 767-3364

BABYSITTING WANTED

BABYSITTING WANTED 1-2 later afternoon evenings per week 1 toddler 475-1684

HELP WANTED Counter Person

For the Best and Busiest
Little Shoe House
in Town

Please Call:
Gail Leonardo Sundling
(518) 439-1717

Classified Advertising

**It works
for you!**

**Spotlight Classifieds Work!
WRITE YOUR OWN**

Minimum \$4.00 for 10 words, 25¢ each additional word. Phone number counts as one word. Box Reply \$2.50.

**DEADLINE 1 P.M. MONDAY
FOR WEDNESDAY'S PAPER**

Submit in person by mail with check or money order to The Spotlight 125 Adams St., Delmar, NY 12054. Classified ads may be phoned in and charged to your MasterCard or VISA 439-4949.

Category _____
I enclose \$ _____ for _____ words
Name _____
Address _____
Phone _____

CLASSIFIEDS

Minimum \$4.00 for 10 words, 25 cents for each additional word, payable in advance before 1 p.m. Monday for publication in Wednesday's paper. Box Reply \$2.50. Submit in person or by mail with check or money order to The Spotlight, 125 Adams Street, Delmar, New York 12054. Classified ads may be phoned in and charged to your MasterCard or Visa.

439-4949

BABYSITTING SERVICES

BABYSITTING AVAILABLE - My Delmar Home near 4 corners. Full or part time - School schedule before and after school welcome 475-1351

BUSINESS OPPORTUNITY

START YOUR OWN BUSINESS Pressure Wash Systems. Call 439-3471 eves. and ask for John.

CLEANING SERVICE

HOUSE CLEANING DONE Homes Apartments offices, low rates, insured, spring cleaning done and windows call Cathy 462-2897.

FIREWOOD

OAK FIREWOOD, Kitchen stove size 12" long. 765-2805

SEASONED FIREWOOD cut, split and delivered, face cord only, 872-0820.

HARDWOOD FIREWOOD, cut, split, delivered. Simpson & Simpson Firewood, 767-2140

PRIME HARDWOOD firewood, cut, split, delivered, full cords, face cords, 872-0436.

FURNITURE REPAIR/REFIN.

FURNITURE REFINISHING AND REPAIR reasonable rates, free estimates, 434-7307, please leave message.

HELP WANTED

JANITORIAL PART-TIME, flexible hours, MAIN SQUARE 439-7007

TEXAS OIL COMPANY needs person for short trips surrounding Albany. Contact customers. We train. Write N.B. Dickerson, Pres. Southwestern Petroleum, Box 961005, Ft. Worth Texas 76161

CARPENTER NEEDED for residential custom built homes, must be qualified and accustomed to hard work, position permanent

and full-time, call Bill or Fred Weber at 439-5919 or 439-4300 after 7:30 pm.

HOUSEWIVES, SENIORS, AND STUDENTS work available day shifts Monday-Friday at local restaurant. Hours vary 7 a.m. to 3 p.m. and earn up to \$140 a week, plus benefits. Call 439-2250 ask for Dave or Bob

SENIOR TYPIST Bethlehem Central School District, Supervisors office, 12 month job share 439-4921 ext. 390 for application.

WAITER/WAITRESS Apply in person Fridays 5-11 My Place & Co.

PART-TIME Trucking Company clerk 15 hours per week, between 8am and 5 pm. Feura Bush 475-1414

CRUISE SHIPS now hiring all positions. Both skilled and unskilled. For information call (615) 292-6900 Ext. H506. (NYSCAN)

HIRING Government jobs -your area. \$15,000 - \$68,000. (602) 838-8885 ext. 3088

HOUSEKEEPER COOK small household 3-7pm Monday - Friday, 11-2pm Saturday car necessary references required 439-0502 after 7pm

HORSES FOR SALE

THOROUGHBRED MARE 7 year's, 15.3 \$1,500, 1-622-9169.

THOROUGHBRED GELDING 15 year's, 15.6, \$500., 1-622-9169.

JEWELRY

EXPERT WATCH, CLOCK AND JEWELRY REPAIRS. Jewelry design, appraisals, engraving. LeWANDA JEWELERS, INC. Delaware Plaza, 439-9665. 25 years of service.

LAWN/GARDEN

CLEAN UP FOR FALL. Leaves, brush and debris call 438-2185

MISCELLANEOUS FOR SALE

HALF PRICE!! Save 50%!!! Best, large flashing arrow sign \$299! Lighted, non-arrow \$289! Unlighted \$249! Free letters! See locally. Call

HELP WANTED

Can you sew? Are you creative? Do you have the temperament for a fast paced store? Part time hours. Very flexible. Delmar Bootery. Will Train. 439-1717

**4 Corners
Delmar**

If you are a Woman or a Man and enjoy working with your hands in a busy atmosphere we could have an opportunity for you. We are New York's most progressive Shoe Repair Salon.

Only one pre-requisite: Attitude

Please call Gail Leonardo Sundling
(518) 439-1717

PIANO KIMBALL ARTIST'S CONSOLE Walnut finish mint condition must see to appreciate asking \$995 439-1829

WOOL YARN Fabulous colors. From our sheep. For gifts, sweaters. Lyman's 439-0345

2 13" STEEL BELTED MICHELEN SNOWS on wheels very good condition 439-7797

MUSIC

ORGAN CONN ELECTRIC Model 462 caprice deluxe excellent condition \$295 439-0002

PAINTING/PAPERING

DUKE BROTHERS PAINTING quality interior painting at affordable prices fully insured, free estimates 436-5602

WALLS preparing, painting, wall papering, free estimates, local references, 439-4686.

QUALITY WALLPAPER HANGING, 25 years experience, please call Thomas Curit, 439-4156.

EXPERIENCED PAINTER looking for jobs in near area, reasonable rates and excellent references available. 797-3236

PERSONALS

ADOPTION Young, happily married couple wishes to give your baby a loving and secure future. Expenses paid. Confidential. Call collect anytime 212-475-2925. (NYSCAN)

ADOPTION. Devoted couple with lots of love and security to give desires to adopt newborn. Expenses paid. Answer our prayers - call Anne/Bob collect (516) 741-2565. (NYSCAN)

ADOPTION Happily married financially secure couple want to adopt infant. All medical expenses paid. Call collect evenings (516) 536-8572.

ADOPTION: Let us help each other. Loving white couple with strong family values wish to adopt infant. We will love your newborn with all our hearts. Expenses paid. Call Tom & Debbie collect. (122) 749-6527. (NYSCAN)

ADOPTION: educated, white couple yearns to provide love and security to precious infant. Let's help each other. Medical/Legal expenses. Call Rose & Richard (518) 475-9036. (NYSCAN)

ADOPTION. We are a happily married, well educated, financially secure couple who wish to share their love with an infant. Call collect evenings/weekends (212) 832-3086. (NYSCAN)

ANXIOUS CHILDLESS COUPLE wishes to share love and security with newborn. Legal, confidential, expenses paid. Call collect Ray or June. (516) 665-1229. (NYSCAN)

ADOPTION: Happily married white couple with lots of love to share wish to give newborn a secure, happy home. Call Beth or Nick collect anytime. (914) 628-8937. (NYSCAN)

ADOPTION: Happy, loving financially secure married white couple dearly want to adopt newborn infant. All expenses paid. Strictly LEGAL and confidential. Call collect anytime 914-234-6216. (NYSCAN)

ADOPTION: Happily married white couple wishes to share love and security with infant. Legal and confidential. Call Doris and Kevin collect (914) 354-2748. (NYSCAN)

LEARN BRIDGE AT HOME enjoy those winter evenings. Instructor (male) will teach 2 couples or 3 players, 5 sessions, Tuesdays or Wednesdays, also available afternoons, \$30 per player, 768-2695.

PETS

FREE TO GOOD HOME Shepard/Husky male 4 years old good nature 439-4000

PHOTOGRAPHY

NIKO PHOTOMIC FTN CAMERA
F 1.4 Case waist finder flash \$150.
Camcorder Sony video 8 CCDV10
like new \$1050. Polaroid 100, 250,
SX 70, Alpha 1, pronto Sonar \$100
439-2315

PIANO TUNING

THE PIANO WORKSHOP Complete
Piano Service. Piano's wanted;
rebuilt sold. 24 hr. answering
service. Kevin Williams 447-5885.

PIANOS TUNED & REPAIRED,
Michael T. Lamkin, Registered,
Craftsman. Piano Technicians
Guild, 272-7902.

ROOFING & SIDING

VANGUARD ROOFING CO. —
Specializing in roofing. Fully
insured, references. Call James S.
Staats. 767-2712.

SITUATIONS WANTED

HOUSECLEANING Each room
thoroughly cleaned, experienced
dependable, references 456-7633

HOME CLEANING: Reliable, reason-
able, responsible and references.
797-3473

**TAKE A TRIP TO ANOTHER
COUNTRY WITHOUT LEAVING
HOME** Applications to host a High
School Exchange Student from
one of 30 countries are now being
accepted by OPEN DOOR
STUDENT EXCHANGE. For further
information about hosting oppor-
tunities for 3, 5 or 10 months. Call
Marilyn Hunter, Regional Coordin-
ator at 279-1480

SNOW PLOWING - Residential
and Commercial. 439-2059 Richie
Markus

SNOWPLOWING DRIVEWAYS
\$15-\$20. Call Francisco 439-6592

SPECIAL SERVICES

REEL-TO-REEL AUDIO TAPES
and nothing to play them on?
Convert those old family heirlooms
to high quality cassetts. Stereo
and stereoized mono, 439-8218.
Audio only - no video.

TYPING word processing, letters,
term papers, labels, resumes, etc.
Prompt and Reliable, 439-0058

DRESSMAKING/ Alterations/
Mending; custom made x-mas
gifts. call Barbara 439-5007

CHRISTMAS TREE DECORATING.
Includes fresh tree, delivery, set
up, trimming, untrimming, clean
up. \$100 - \$300. For information
475-1037

ART INSTRUCTION - Private and
small group sessions. Fine Arts
Professor 15 years experience.
Teens, Adults, Seniors, Beginner,
Intermediate and advanced. For
information call: 439-5470

BUILDING LOTS

Hard to find Slingerlands ap-
proved lots under \$50,000. Estab-
lished residential street, private
setting, public water and sewer
available off front of lots. Buy now
and save from projected spring '88
prices. Contact....
J. HEALY - 439-7615

LOCAL REAL ESTATE DIRECTORY

ERA
John J. Healy Realtors
323 Delaware Ave./439-7615

NANCY KUIVILA
Real Estate, Inc.
276 Delaware Ave./439-7654

MANOR HOMES by BLAKE
205 Delaware Ave./439-4943

BETTY LENT REALTY
241 Delaware Ave./439-2494

REALTY USA
163 Delaware Ave./439-1882

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

**NORMANSKILL SEPTIC TANK
CLEANERS.** Sewer and drain
cleaning. Systems installed. 767-
9287.

DEER BUTCHERING Cut and
Ground, Double Freezer wrapped,
all for \$35. Deers must be skinned
Call Houghtaling's Market 439-
0028 ask for Dale

WORD PROCESSING letters,
labels, mailing lists, resumes, etc.
439-7406.

**PERSONALIZE YOUR CHRISTMAS
GIFTS** with a monogram call
Maureen 482-1136

SHARPENING - ice skates, saws,
chain saws, drill bits, knives,
scissors, etc. 439-5156; residence,
439-3893.

SEWING, quality alterations -
mending, bridal parties, Mary 439-
9418. Barb, 439-3709.

PORCH REPAIRS and decks,
roofing, remodeling, masonry and
painting, expert work, free esti-
mates, insured, 861-6763.

**INDIVIDUALIZED FITNESS TRAIN-
ING** - Certified fitness instructor -
Routines developed for specific
needs. Private and small group
session. Aerobics, yoga, weight
training, etc. All ages. For
information call: 439-5470

WANTED

CAR FOR STUDENT To commute
to college. Good condition.
Reasonable. Ask for Cliff 765-4289

WANTED old costume or better
jewelry, call 439-0158.

WANTED TO BUY - Used sofa bed,
table lamps, upright piano call
439-1056

**WE BUY CONTENTS OF ATTICS
AND OLD ITEMS** 475-1062

REAL ESTATE FOR RENT

**SUB-LET FEURA BUSH APART-
MENT.** January 1st to May 15th.
Completely furnished 2 bedrooms,
electric included \$350 month. First
and last. No pets 439-2037

GLENMONT DUPLEX; 2 bedroom,
wall to wall, air conditioning,
appliances, garage. Neighborhood
setting, convenient to shopping,
busline, 5 minutes from downtown
\$550 monthly 462-4780, 434-8550

**3 BEDROOM 1 1/2 BATHS
FURNISHED HOME IN DELMAR**
SUNY Professors leaving on 1
year sabbatical, available January
1st, 1988 \$925. Call Pagano Weber
for details 439-9921

DELMAR DUPLEX RENTAL AVAILABLE

Living Rm., Dining Rm., Equip't
Kitchen, Basement with Washer
hook-up, yard and private drive-
way. 439-8069 evenings.

RESIDENTIAL SALES

Career oriented? Service oriented?
Committed to a full-time position in
a challenging environment? Call
Bob Blackman for a confidential
interview. 439-2888

**BLACKMAN
& DESTEFANO**
Real Estate

KENSINGTON APARTMENT 2
bedroom, living room, dining
room, garage, immediate oc-
cupancy, 439-2442.

SUB LEASE 1/1/88 - 4/1/88
Furnished apartment one person
\$295 month, heat and electric
included; references 439-6690

2160 SQ. FT. STORAGE SPACE
with large overhead door, Hudson
Ave. Delmar, contact Walter Lotz
439-2442.

**\$505, HEAT AND HOT WATER
INCLUDED** two bedroom, 2nd
floor, Village Drive Apartments,
Delmar, 439-7840, available im-
mediately.

\$900.00 DELMAR 166 Winnie Rd.
Hamagral School, 3 Bedrooms, 1
1/2 baths, colonial, garage, washer-
dryer hookup carpet and Hardwood
Floors, twin built in China
Cabinets in diningroom, fireplace
in large livingroom, eat in kitchen
with appliances, large landscaped
lot with patio and fenced in yard,
lease, security. 439-4606

**\$450 PLUS HEAT 1 BEDROOM
APARTMENT** with garage No
Pets. Adults preferred 439-0277

DELMAR COMMERCIAL SPACE
1700 sq. ft. free standing building,
clean dry heated & good lighting.
Can be used for storage, work
shop or prime office call Fred or
Bill Weber 439-9921

OFFICE SPACE FOR RENT
November 1st. approximately 800
sq. ft. prime Delmar location, near
Delaware Plaza call 439-2442 for
further information.

\$510 PLUS UTILITIES 2 bedrooms,
bath and a half, Duplex, family
neighborhood, Elsmere, available
December 1st 439-7840

\$535 PLUS UTILITIES 3 bedrooms,
bath and a half duplex, family
neighborhood Elsmere available
January 439-7840

**SLINGERLANDS SHOP OR OFFICE
TOLL-GATE CENTER** /approx-
imately 200 sq. ft. private lavatory
including utilities 439-6671

SMALL OFFICE/RETAIL parking,
air conditioning, non-smoker 439-
3090

COLONIAL - 3 Bedrm. on Rt. 143,
quiet country location, 2 1/2
baths, 2 car attached garage. Over
1/2 acre lot. \$139,900

RANCH - small 2 Bedrm., 1 1/2
acres, needs cosmetics. Only
\$49,900.

GOOD FOR LGE. FAMILY - 5
Bedrm., older home immaculate
condition inside and out. Must be
seen. \$89,500.

HIGH RANCH - 3 Bedrm., 1 1/2
baths, 1 car garage, 2 yrs. old. 1 1/2
country acres. \$79,900

ALL BRICK RANCH - 3 Bedrm.
Ranch, excellent condition, 1/2
acre lot in the Village of Ravena.
FP, family room. \$118,900.

MIKE ALBANO REALTY
38 Main Street
Ravena, N. Y. 12143
(518) 756-8093

Classic 4 bedroom, 2 bath
Dutch Colonial with natural
woodwork and hardwood
floors throughout. Large
yard, Quiet Albany street.

Call for details.

\$98,900

Realty USA

163 Delaware Avenue, Delmar
(Directly across from Delaware Plaza)
439-1882

**CAN'T SELL YOUR HOUSE
BECAUSE YOU CAN'T FIND A
NICE APARTMENT?** We have a
very desirable apartment in center
Delmar ideal for senior citizens.
\$470 plus utilities call Sharon at
Pagano Weber for assistance 439-
9921

\$360 PLUS, quiet side street, 1 1/2
bedrooms, garage 439-7561

HEATED APARTMENT for rent in
Slingerlands, one bedroom, security,
no pets \$380, 765-4723

NEW COLONIAL DUPLEX quiet
street 2 bedroom, 1.5 baths,
washer/dryer hook-up, garage
\$600 monthly 439-5421

REAL ESTATE FOR SALE

**WE BUY MORTGAGES FOR
CASH** no hassles, call for quote
914-794-0211 or write Po Box 430,
Monticello, NY 12701. (NYSCAN)

**3 BEDROOM HOUSE, NEAR
SYCAMORE GOLF COURSE.**
Large livingroom, fireplace. 1 acre
\$50,000 756-6727

FOR SALE OR LEASE - 5 minutes
from Delmar on 443 - Ranch 3
bedrooms, large closets, Living-
room with large picture window.
Hearth fireplace, diningroom, eat
in kitchen, 2 baths, hardwood
floors. Sundeck overlooking 298 x
110 lot. Oversize two car garage,
lots of extras \$118,000 439-9201

GOVERNMENT SEIZED HOMES
from \$1.00, you repair. Also
properties for back taxes. For
complete details and foreclosure
list call: (615) 822-2770, Ext. 226
(NYSCAN)

VACATION RENTAL

ST. CROIX VIL LUXURY CONDO. 3
Bedrooms, 2 baths, beach, pool,
car available December 12 -
December 26. 439-5550

DECEMBER 13-20 JUST \$400 45
minute drive, luxury resort, Berk-
shires 1 bedroom town house, 1
1/2 baths. Sleeps 4, indoor pool.
Lois 439-8415

KILLINGTON CONDO: New beau-
tifully decorated 3 bedrooms 3
bathrooms, sauna and jacuzzi,
sleeps six. Located on the access
road. \$600/weekend, \$1500/week.
Call evenings 439-0138

**SANIBEL ISLAND FLORIDA
HOUSE, (7)** unit luxury condo,
private tennis court, swimming
pool on Gulf of Mexico, great
sunsets, restaurants, shelling, (2)
bedrooms, 2.5 baths, air condition-
ing. Fully equipped, \$750/wk
January, \$1000/wk February 1st
thru April 30th, \$650/wk May 1st-
November 15th. (Negotiable) Phone
439-9123

**WANTED ROOMMATE TO
SHARE HOUSE** \$250 plus utilities
475-1399

*Set
Yourself
Apart...*

Located 15 Minutes from Downtown Albany
Individual Designer Homes
Built Expecially For You

Stablegate
An Equestrian Community

From I-90 take exit 11E
to traffic light. Left on
Rt. 150 1.6 miles.

Call for appointment
Gary Houck
477-8745

NEW CONSTRUCTION

We are proud to offer a fine selection of both
models and choice sites for you. As builders of
many of the finest homes in the Capital District
KLERSY BUILDING CORP. now offers you the
choice of "being in by the Holidays" or locking in a
price on a new home for 1988 delivery. Call
today...

THINKING OF SELLING?? Call for a no cost, no obligation
market analysis by one of our own full-time professionals.

**BLACKMAN
& DESTEFANO**
Real Estate

231 Delaware Ave.
Delmar
439-2888

7 Locust Drive, Scotch Pine Area, Voorheesville
\$124,500

- * 3 BR — 1 1/2 Bath — Fireplace — Central Air
- * Good home on a fine lot
- * Give this a look!

Call Karen Dagneau for details

REAL ESTATE
439-9921
Delmar

**PAGANO
WEBER**

Obituaries

William R. Clauss

William R. Clauss, 69, of Delmar, an artist and former area educator, died Monday, Nov. 16, at the Veterans Medical Center, Bay Pines, Fla.

He was born in Poughkeepsie and was a long-time Delmar resident.

He received his bachelor's and master's degrees from Syracuse University and studied at Columbia University.

He was an associate with the state Department of Education in secondary curriculum and later in humanities education. He was an art and humanities teacher at Franklin Delano Roosevelt High School for 22 years and was an assistant professor of art at Elmira College. He retired in 1980 for his position as art instruction at the Junior College of Albany.

He was a member and past president of the National Association of Humanities Education. He was a member of the state Art

Teachers Association, American Crafts Council and the Dutchess County and Bethlehem Art Associations. He was a communicant of St. Thomas the Apostle Church.

He published numerous articles on the humanities in education and exhibited his own work.

He was an Army veteran of World War II.

He is survived by his wife, Claire Riddeford Clauss; two sons, Richard A. Clauss of Greenwich and Mark W. Clauss of Jamesville; and a sister Patricia Costello of Poughkeepsie.

Burial was in Union Cemetery in Hyde Park, N.Y. Arrangements were made by the Daniel Keenan Funeral Home, Albany.

Contributions may be made to the American Heart Association.

Edward C. Doran

Edward C. Doran, 56, of Glenmont died Sunday, Nov. 29,

at St. Peter's Hospital after a long illness.

He was born in Albany and was a long-time Glenmont resident. He was a retired truck driver.

He was a member of St. James Church in Albany.

He is survived by his wife, Mary DeMercurio Doran; three sons, Paul Doran, Edward Doran Jr. and William Stapleton, all of Albany; two sisters, Ethel Doran of Albany and Grace Hart of Castleton; a brother, Francis Doran of Melbourne, Fla.; and four grandchildren.

Burial was Calvary Cemetery in Glenmont. Arrangements were made by the Lasak and Gigliotti Funeral Home, Albany.

Helen Doring Busch

Helen Doring Busch, 89, formerly of Slingerlands, died Monday, Nov. 16, at the Guiderland Center Nursing Home after a long illness.

She was born in Germany and while living in Slingerlands was employed as a clerk at the Little Folks Shop in Delmar.

She was the wife of the late William C. Busch.

A memorial service will be held Saturday, Dec. 5, at the Memory's

Garden Chapel, Colonie at 11 a.m. Arrangements were made by the Fredendall Funeral Home, Altamont.

She is survived by a son, William C. Busch Jr. of Diamond Point, N.Y., two daughters, Mildred Moecher of Ponte Vedra Beach, Fla. and Jean Lloyd of Annadale, Va.; and three great-grandchildren.

Antoinette Scisci

Antoinette Franchini Scisci, 64, of Selkirk, a retired county worker, died Saturday, Nov. 28, at Albany Memorial Hospital.

She was born in Binghamton and was a long-time area resident. She was employed by the Albany County Department of Social Services, retiring in 1985.

She was a communicant of St. Thomas the Apostle Church in Delmar.

She is survived by her husband, Damiano Scisci; three sons, Pasquale Scisci of Loudonville, Marino Scisci of Delmar and Franco Scisci of Colonie; a daughter, Rosmunda Scisci of Selkirk; her mother, Nancy Salamino Franchini of Albany; three brothers, Lawrence Franchini of Voorheesville, Gino Franchini of Loudonville and Cosimo

Franchini of Schodack; two sisters, Tefesa Scisci of Albany and Joanna Thomas of Selkirk; and seven grandchildren.

Burial was in Calvary Cemetery in Glenmont. Arrangements were made by the Lasak and Gigliotti Funeral Home, Albany.

Contributions may be made to the American Cancer Society.

Two Delaware Ave. stores burglarized

Bethlehem police said two stores, located next to each other on Delaware Ave. in Elsmere, were both broken into Tuesday night or Wednesday morning.

Burglars got away with \$60 from the Delmar Beverage Center at 242 Delaware Ave. between 8 p.m. Tuesday and about 2 a.m. Wednesday, and with an unknown amount taken from the Handy Dandy Cleaners at 240 Delaware Ave. between 6 p.m. Tuesday and 2 a.m. Wednesday, police said.

A door at the beverage center was found ajar by police and on examination, police said it showed that the door was forced open with a tool. The cash was taken from underneath the store's cash register, police said, and \$50 in damage was done to the door.

Police said when they were called to check the two burglaries, they found that two doors on the cleaners appeared to have been hit from the outside and a window was also pushed in.

Police offer tips for safe shopping

The New York State Police have released a number of shopping safety tips for the holiday season. Major John W. Heritage, Commander of Troop G, said that the holiday season brings an increase in thefts.

Among the holiday tips are:

- Never leave valuables visible in a parked car.
- Exercise care when traveling by car — use an established route and keep your doors locked.
- Only park in well lighted areas of parking lots.
- Teach children to stay together with family members while shopping.
- Carry only the money you need — do not flash currency to others.
- Tell children to go to a store employee if they get lost.
- Call the police for any assistance needed.

Albany man injured in Delaware Ave. crash

An Albany man is listed in fair condition at an area hospital after his car and a Voorheesville woman's car collided on Delaware Ave. near Delaware Plaza Tuesday, Bethlehem police said.

Frederick Bockis, 66, of Albany, was taken to Albany Medical Center Hospital for neck pains following the collision, and a hospital spokesman said he was in fair condition on Monday.

Lillian Prichard, 67, of Delaware Tpk., Voorheesville, was stopped for traffic at the traffic light on Delaware Ave. at Normanskill Blvd. when Bockis' car struck her car from the rear, police said. He was ticketed for following too closely.

Holiday party set for Epilepsy group

The Epilepsy Association of the Capital District will hold its annual holiday party Wednesday, Dec. 2, at the First Presbyterian Church, Albany, at 7:30 p.m.

The holiday event is open to the public and refreshments will be served.

When you need the assistance of a telephone operator, you want fast, efficient, friendly service. And for more than a century, you've depended upon New York Telephone operators to give you just that. We're proud to say we have more operators than any other telecommunications company in New York State. And we're even more proud of the reliable, quality service they provide 24 hours a day, every day.

Every time you make a call in your region, New York Telephone's operators have a chance to shine. Whenever you need them, our operators are there, making sure your call goes through. Because of their dedication and skill—backed up by the power of New York Telephone's remarkable network—you continue to get quality service at reasonable rates.

Since 1878, when Emma Nutt and her sister Stella began connecting calls, our operators have been ready to help with your every request—from locating the number of a neighborhood pizzeria, to handling collect calls, to assisting you in a real emergency.

Our technology has made great advances over the years and our operators now work on powerful computers rather than on Emma's plug-in board. But our century-old tradition of service hasn't changed a bit. Today, some 5,000 experienced, dedicated New York Telephone operators are ready to help you.

It is their commitment to quality service that makes us proud to continue the tradition.

© New York Telephone, 1987

New York Telephone

A NYNEX Company

BIRTHS

St. Peter's Hospital

Boy, Tyler John, to Layna and David Norkun of South Bethlehem, Nov. 11.

Boy, Joseph M., to Roberta and Joseph J. Baldwin of Voorheesville, Nov. 12.

Girl, Noira Elizabeth, to Joyce and Jack Jowett of Selkirk, Nov. 11.

Girl, Kristine Leigh, to Janice and Steven Crookes of Clarksville, Nov. 10.

Girl, Chelsea Kathleen, to Kathleen and Anthony Arduini of Selkirk, Nov. 10.

Boy, Lawrence John, to Nancy and Lawrence Joseph Hallenbeck Jr. of Slingerlands, Nov. 8.

Boy, Daniel George, to Constance and George McNally of Delmar, Oct. 27.

Boy, John Michael, to Karen and Alex Kapczynski of Delmar, Oct. 15.

Boy, Paul C. Jr., to Kathleen and Paul C. Hognestad of Voorheesville, Oct. 5.

Girl, Vanessa Renee, to Doreen and William Patry of Delmar, Sept. 17.

Girl, Juliana Leigh, to Karen and Jeffrey Mathieu of Delmar, Oct. 15.

Girl, Patricia, to Joan and Roger Woodin of Voorheesville, Sept. 30.

Boy, Brian, to Ann and Jeffery Wendth of Delmar, Oct. 27.

Girl, Jennifer, to Lisa Relyea of Voorheesville, Oct. 9.

Boy, Christopher, to Sandy and Clark Thomas of Voorheesville, Oct. 8.

Girl, Rebecca, to Janis and Gary Griffin of Delmar, Oct. 12.

Girl, Kendra Amanda, to Maureen and Edward Kleinknecht III of Slingerlands, Oct. 22.

Girl, Kristin, to April and Peter Koska of Glenmont, Oct. 11.

Girl, Megan Elizabeth, to Pamela and James Gadani of Feura Bush, Oct. 20.

Girl, Samantha, to Debra and Rex Carey of Slingerlands, Oct. 26. Paternal grandfather, R. Nickson Carey of Elsmere.

Bellevue Hospital

Boy, Scott George, to Laurie and Charlie Colehamer of Voorheesville, Oct. 27.

Albany Medical Center

Girl, Stacey Lynn, to Mr. and Mrs. Larry Pittz of East Greenbush, Nov. 9. Paternal grandparents are Joan and Seward Pittz of Delmar.

Girl, Jennifer Lynn, to Patricia Stone and Richard Yowell Jr. of Selkirk, Sept. 4.

Mr. and Mrs. Guy Scheffler

Cynthia Reusswig married

Cynthia Lane Reusswig of Minneapolis, Minn., formerly of Glenmont, daughter of William and Nancy Reusswig of Glenmont, and Guy Steven Scheffler, son of John and Ida Scheffler of Cold Spring, Minn., were married on Oct. 17 at St. Paul's Episcopal Church in Albany with Father Leslie Hughes officiating.

Taryn Jelovich was the maid of honor. Kathy Stewart, Marle Raub, Carolyn Scheffler and Heather Leslie were bridesmaids.

Mark Tuszka was the best man. Attending the bridegroom were Peter Doyan, Bryan Virgin, Eldon Scheffler and Eugene Scheffler, with Peter Reusswig and David Reusswig as ushers.

The bride is a sales representative with Sandoz Nutrition. The bridegroom is a computer consultant with Soft Serve Business Systems.

After a wedding trip to Williamsburg, Va., the couple is residing in St. Louis Park, Minn.

Correction

The Nov. 25 issue of *The Spotlight* contained the wrong picture for the wedding announcement of Elizabeth Ann Jones and Bruce Alan Shreffler, who were wed on June 27 in Columbus, Ohio.

Correction

John Ronald Corelli, who was wed on Oct. 18 to Kristen Ann Bosse, the daughter of Mr. and Mrs. Edward Bosse of Delmar, is a partner in Corham Artificial Flower Company, Inc. The company was misidentified in the Nov. 25 *Spotlight*.

Mr. and Mrs. Bruce Shreffler

Elizabeth Jones wed in Ohio

Elizabeth Ann Jones, the daughter of Elizabeth Jones Clark of Delmar and the late Robert Jones III, and Bruce Alan Shreffler, son of Lance and Marilyn Shreffler of Columbus, Ohio, were married June 27 in Columbus.

The bride is a graduate of Ohio State University.

The groom attended Ohio State University and is employed as a software support engineer for Digital Equipment Corporation at their European Technical Center in France.

The couple will reside in Grasse, France.

It's Here!

Edgrr
The Bear Who
Wanted To
Be Real

Our new children's book
about the Shuttle Hill Bears
has arrived at the

Shuttle Hill
Herb Shop

243 Delaware Ave., Delmar, NY 12054
Open Mon.-Sat. 10-6:00; in Dec.: Sun. 1-4; Thurs., Fri. 'til 8:00

A Great Beginning

For special day
preparations,
please consult the
following advertisers

Beauty	Invitations	Photography
Citra Electrolysis 4 Normanskill Blvd. (Across from Delaware Plaza) 439-6574 First Treatment FREE.	Johnson's Stationery 439-8166 Wedding Invitations, Announcements, Personalized Accessories.	Gordon Hamilton's Candid Photography , South Bethlehem. Complete wedding & engagement photos. Special occasions, children, portraits. Home or studio. 767-2916.
Florist Horticulture Unlimited Florists Personalized wedding services, highest quality, Fresh and Silk Flowers. Satisfaction guaranteed. Beaver Dam Rd., Selkirk. By Appointment Only 767-2004.	Paper Mill Delaware Plaza 439-8123. Wedding Invitations, Writing Paper, Announcements. Your Custom Order.	Receptions Normanside Country Club , 439-5362. Wedding and Engagement Parties.
Danker Florist . Three great locations: 239 Delaware Ave., Delmar, 439-0971. M-Sat. 9-6. Corner of Allen & Central, 489-5461. M-Sat. 8:30-5:30. Stuyvesant Plaza, 439-2202. M-Sat. 9-9. Sun. 12-5. All New Silk and Traditional Fresh Flower Bouquets.	Music —Put the accent on your occasion with SOLO GUITAR MUSIC for the discerning musical taste. Ref. available 459-3448.	Rental Equipment A to Z Rental , Everett Rd., Albany, 489-7418. Canopies, Tables, Chairs, Glasses, China, Silverware.
Bridal Registry Village Shop , Delaware Plaza 439-1823 FREE GIFT for registering.	Jewelry Harold Finkle, "Your Jeweler" 217 Central Ave., Albany 463-6220. Diamonds-Handcrafted Wedding Rings.	Travel Delmar Travel Bureau . Let us plan your complete Honeymoon. We cater to your special needs. Start your new life with us. Call 439-2316. Delaware Plaza, Delmar.

Community Corner

Holiday Decorating Contest

What would the holiday season be without decorations? The Bethlehem Chamber of Commerce and the Bethlehem Garden Club are sponsoring a decorating contest to encourage a show of holiday spirit by area residents and business owners.

Nominations for the best commercial and residential displays, with or without lights, may be made through Dec. 18 at the Bethlehem Chamber of Commerce office, 118 Adams St., at the Spotlight office, 125 Adams St., at the Key Bank offices in Elsmere and Delmar, or at the Slingerlands Post Office.

While inside decorations are often spectacular, few people get to view them. Enjoy a sense of pride and accomplishment in completing a holiday display for the enjoyment of the community.

Blue Cross Blue Shield
Albany Division

the Crystal Chandelier

cordially invites you to attend

A Christmas Shopping Party

08

Sunday, December 6, 1987

12:00 noon

Delaware Plaza, Delmar

Beautiful selection of gifts in all price ranges and diversity

M-11 "Long Winter's Night" Mandigo

Oriental Vases

Jewelry Boxes

Timeless classic lamps.
Stiffel and many others.
Also Country Lamps.

Also a fine selection of Country Gifts & Decor

Delaware Plaza, Delmar

439-4643

BEATRIX POTTER • BUNNYKINS • SMALL FURNISHINGS • COUNTRY CORNER • ORIENTAL MUSIC BOXES

100188 00392 **CR 15
Beth Public Library
451 Delaware Ave
Delmar, NY 12054

SMALL FURNISHINGS • COUNTRY CORNER • ORIENTAL MUSIC BOXES • STIFFEL • MIRRORS • JEWELRY • CANDLESTICKS • ROYAL DOULTON • BEATRIX POTTER • BUNNYKINS

THE
SPOTLIGHT

DO NOT CIRCULATE
Decem
Beth

December 2, 1987

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

More bear stories for a winter's evening Page 1

BETHLEHEM

Police promotion brings protests

Page 1

NEW SCOTLAND

Planners target PUDs, enforcement

Page 16

Some 'shaky' bridges

Page 1

***Some
Delmar
parents are
up in arms
over holiday
toys***

Story, page 1