

THE SPOTLIGHT

January 11, 1989
Vol. XXXIII, No. 4

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Voorheesville settles bond issue

By Sal Prividera Jr.

The Voorheesville Central Board of Education will ask voters to approve a 20-year bond issue of over \$8.9 million for asbestos removal and other capital projects in April.

The bond issue amount was set at \$8,949,700 by a unanimous vote at Monday's meeting.

The bond issue vote will be held on April 13, if the district follows

a proposed time line developed by Gene Grasso, district business administrator. He said the board "has finalized the scope of the work," but has to put together the specifics. The time line calls for the board to adopt the bond resolution, which would include the specifics, at its Feb. 13 meeting.

The largest portion of the bond issue, \$5.4 million, will be used to pay for asbestos removal, correction

of fire-safety code violations in both schools, and several costly building improvement projects such as a new heating system at the high school. The cost of asbestos removal at the two schools is \$2,574,300.

The remainder of the \$8.9 million will be used for program-related building improvements such as the addition of four classrooms at the high school, said Board President Joseph

Fernandez. The improvements plan also calls for expansion of the high school library and cafeteria facilities as well as allowing the district to "cluster" grades seven and eight, he said. Fernandez added that the plan also includes providing more space for music and art.

Improvements at the elementary school include clustering grade one and kindergarten together on

(Turn to Page 9)

Walter Motor files for Chapter 11

By Theresa Bobear

Walter Truck Corp. of Guiderland, the successor to Walter Motor Truck Co., once a major employer in Voorheesville, is attempting to reorganize under Chapter 11 of the U.S. Bankruptcy Code.

The company filed a petition in October of 1988 with the Bankruptcy Court for the Northern District of New York for

reorganization under Chapter 11 of the U.S. Bankruptcy Code as a debtor in possession, according to Henry Collins. Collins is an attorney with the Albany law firm of Cooper, Erving, Savage, Nolan and Heller, bankruptcy counsel to the firm.

Collins said the firm is reorganizing, focusing on ways to more productively and efficiently do their work.

"The primary problem was one of cash flow," said Collins. With advice from counsel, the firm was able to collect outstanding receipts, which were a major part of the problem, according to Collins.

Collins said the firm will be formulating and filing a plan of reorganization. Collins said the firm will continue on in business and will complete contracts currently underway.

According to William J. Wenzel of Voorheesville, former president of Walter Truck Corp. in Guiderland, the American Walter Motor Truck Company in Voorheesville, which had employed about 130 to 150 people, failed about 10 years ago. The company owned the building now occupied by Atlas Copco. Wenzel said he

(Turn to Page 30)

Way stations to history

The inn built in 1836 by Nathaniel Adams, after whom Adamsville, the settlement which grew up around the inn, was named. Adamsville later became Delmar. The inn sat beside the Albany and Delaware Turnpike, chartered in 1805 to run from Albany to Otego in Delaware County. The inn has been converted into office space for the New York State Association for Retarded Children.

Built prior to 1843, the inn at Unionville also served the travellers on the Albany and Delaware Turnpike of 1805. At one time, William Wemple was the proprietor, and in more recent years the building was the home of the Slingerlands Players, a since disbanded acting group.

In the nineteenth century when agriculture was the chief source of livelihood for most people, the farmer who lived in the farther reaches of Albany county had to bring his farm produce to market in Albany by the only way that was available — horse and wagon.

Other modes of travel included riding horseback or travelling by stagecoach on roads that were poor. Distances were far and travel by wagon or horse was deadingly slow. Village and

The inn at New Salem was built along the Albany and Rensselaerville Road about 1830 by Aaron Van Schaak. He also built a store in here, and was the first postmaster when the post office was located at the inn. The building has a long history of serving food and beverage, and if all necessary permits are obtained, will be doing so once again as "Helderhouse" some time in 1989.

The inn at Feura Bush, on Route 32 is located along the early road that led to Onesquethaw and Greenville. When originally constructed, the inn looked much like the Unionville hostelry. It is located across from the Jerusalem Reformed Church, and has been made into a private residence.

country inns strung out along the turnpikes filled a need for the weary traveller to rest and refresh himself and his team.

The inns offered a place to eat and a bed in which to spend the night and were the forerunners of our hotels and motels of today. We still have a few of these old, Greek Revival style inns left in our vicinity and their very uniqueness should make them treasured property.

Allison Bennett

Life in a land in crisis

By Dan Button

Months of living in a Nicaraguan household while working on projects intended to ease the country's food shortages have given new perspectives to a Delmar economist who is paying his own way as a volunteer in that beleaguered land.

Frank Kramer, an associate professor at Siena College, is on a sabbatical leave during this academic year. From August to December, he worked in Nicaragua under the auspices of a California-based private organization, Tecnica, which helps place people with technical skills in countries where their expertise can be of assistance.

And tomorrow (Thursday), he will leave again for four more months of aiding Nicaragua's agricultural technology and economy. Much of his work is directed toward the staff at the national university in upgrading the production, transport, and marketing of the food supply, which consists largely of three basics: corn, rice, and beans. About 90 percent of Nicaraguans' caloric and protein intake is in these staples, augmented by coffee, sugar, and occasional chicken and dairy products.

"I'm trying to make a contribution to the production of food, so that poor people might have more to eat," Dr. Kramer explains. Among the challenges is helping local agricultural technicians determine what technologies will be of practical, profitable use. "What technology will bring the best return on the investment, will importing of tractors and pesticides, at great expense, pay off? Which crops would be most advisable? What role can cooperatives have beneficially?"

In the past two years, the quality of diet has been deteriorating, and malnutrition is quite common, Dr. Kramer reports. The country is lacking in many resources, and the civil strife, plus the U.S. economic blockade, have become a serious drain on the economy. As much as a quarter of the gross national product has been expended by the government on defense against the Contras.

Despite the years of warring, Dr. Kramer finds, the majority of Nicaraguans are living in an open society with free movement and a general sense of lack of oppression. He sees them as

(Turn to Page 9)

RATE - REDUCTION

• Homeowners Insurance •

STATE FARM INSURANCE
Auto • Life • Health • Home and Business

MARK T. RAYMOND AGENCY

155 DELAWARE AVENUE
(Opposite Delaware Plaza)
DELMAR, NEW YORK 12054
(518) 439-6222

Dear Homeowner,

When receiving another bill for your Homeowners Insurance,
Why not compare COST and COVERAGE with the "World's Largest" writer of Homeowner Insurance,
State Farm Fire and Casualty Company?

Many of your friends and neighbors are enjoying a savings on their Home Insurance with State Farm,
and getting our professional, courteous service!

WHY SHOULD YOU PAY MORE FOR LESS?

Please stop by our office or give us a call for more information about your Homeowner Insurance and
a FREE Homeowners rate QUOTATION with NO OBLIGATION!

Sincerely,

Mark T. Raymond

Mark T. Raymond

Homeowners Form 3 Examples For Homes Built Prior To 1950

COVERAGE	No. 1	No. 2	No. 3	No. 4	No. 5
Dwelling	\$ 75,000	\$ 95,000	\$115,000	\$135,000	\$150,000
Other Structures	7,500	9,500	11,500	13,500	15,000
Personal Contents	41,250	52,250	63,250	74,250	82,500
Loss Of Use - - - - - Actual Loss Sustained All Examples	100,000	100,000	100,000	100,000	100,000
* Personal Liability	1,000	1,000	1,000	1,000	1,000
Medical Payments		\$255	\$308	\$356	\$392
ANNUAL PREMIUM	\$200				

Homeowners Form 5 Examples For Homes Built 1950 And Newer

COVERAGE	No. 1	No. 2	No. 3	No. 4	No. 5
Dwelling (Includes GUARANTEED Replacement Cost Coverage On Dwelling)	\$ 75,000	\$ 95,000	\$115,000	\$135,000	\$150,000
Other Structures	7,500	9,500	11,500	13,500	15,000
Personal Contents (Includes Replacement Cost Coverage On Contents)	56,250	71,250	86,250	101,250	112,500
Loss Of Use - - - - - Actual Loss Sustained All Examples	100,000	100,000	100,000	100,000	100,000
* Personal Liability	1,000	1,000	1,000	1,000	1,000
Medical Payments		\$281	\$329	\$379	\$413
ANNUAL PREMIUM	\$221				

* \$300,000 Personal Liability Can Be Added for an additional \$15.
Discounts for newer homes range from 3% to 20% off the above rates!

WE PROUDLY GIVE ALL RATE
QUOTATIONS OVER THE TELE-
PHONE, AND WILL SEND A
COMPUTERIZED PRINT OUT
OF THAT QUOTATION TO YOU
WITH "NO OBLIGATION"

439-6222

Hamagrael roof design changes Addition plans approved

By Sal Prividera Jr.

The architectural designs for the additions at three district elementary schools were unanimously approved last week by the Bethlehem Central Board of Education, with one change.

The approved schematic designs for the Hamagrael, Slingerlands and Glenmont elementary schools included a roofing design change at Hamagrael.

The 10-classroom addition at Hamagrael was originally designed with an internally draining flat roof that was redesigned as an externally draining pitched roof following complaints from board member Bernard Harvith. Harvith, a former board president, voiced his opposition to having the internally draining roof at last month's meeting, when the district's architectural firm Stetson-Harza presented the schematics.

At the time, Harvith said that due to the problems internally draining roofs have caused in the district he "wish(ed) to take no responsibility for recommending any flat roof."

Architect Anthony Martino, in a letter to the board, said the new design was "technically, economically and aesthetically equivalent to that which was originally presented."

Superintendent Leslie Loomis said the change was recommended

by the administration following discussions with the assistant superintendent for business and the assistant superintendent for buildings and grounds. The change was also discussed with Hamagrael Principal Joseph Schaefer.

Under the approved schematic designs: Glenmont will have an 11-classroom addition, a cafeteria addition, and a new gym station; Hamagrael will have a new gym station in addition to the classroom addition; Slingerlands will have a seven-classroom addition, a new two-station gym and a cafeteria converted from the former gym.

Other alterations will be made at all elementary schools, including expanded library space and site improvement work.

The \$11.6 million 20-year bond issue will go before voters on Feb. 15.

In other business, the board authorized work at the Hamagrael and Slingerlands schools to correct the mold and mildew problems in the schools.

Assistant Superintendent for Business Franz Zwicklbauer said the cleaning of the unit ventilators was completed as recommended by Stetson-Harza and Adelaide Environmental Associates after their study of the problem.

The study recommended replacing roofing and insulation at the Slingerlands school; which will be done through the bond issue,

Zwicklbauer said. Other recommendations for the Slingerlands school will be done as part of the maintenance budget and include:

- Diverting water away from the building. Zwicklbauer said the project will require "major regrading" because the neighboring property is higher. The work cannot be done until spring, he said.
- Repointing the foundation wall, if it is found to be necessary after the drainage work is completed.
- Cleaning the unit ventilators more often.
- Sealing any porous surfaces behind the cabinets in the classrooms. Zwicklbauer said the project would have to be done when school is out because it is time consuming.
- Creation of a positive air flow in the north wall of the building to decrease moisture.

Recommendations for the work at the Hamagrael school were similar to Slingerlands, but less extensive. The classroom storage cabinets in one room were removed and replaced with pegboard for students to hang their coats on. Prices will be developed for a similar procedure in eight more classrooms, Zwicklbauer said.

Cost figures for the entire project have not been determined yet and some of the work will proceed following architectural approval, Zwicklbauer said.

Mary Ann Veeder places the Eagle Scout pin on her son Mark as dad Bruce and Scoutmaster Joe Colburn look on. Lyn Staff

Veeder receives Eagle Scout award

Mark Veeder was "flying high" last Wednesday as the 18-year-old aerospace engineering student was awarded the coveted Eagle Scout award at a special ceremony held at the Voorheesville Elementary School.

Although the 1988 graduate of Clayton A. Bouton Junior-Senior High School completed the requirements for the Eagle last spring, the paperwork was not processed until he had left for college, so the official court of honor was held while he was home on semester break from the State University at Buffalo.

Dignitaries on hand for the ceremony led by area dentist Dr. Michael Jarus included Mayor Ed Clark, American Legion Commander Joe Armer, county legion scouting representative Bob Mudge, Elks representative Robert Daley and Eagle board member Edward Bogdan. Leading the benediction was Rev. Arthur Toole, with Troop 73 Scoutmaster Joe Colburn and assistant Ray Ginter taking part in the program.

Active in scouting since Cub Scout days, Veeder garnered 23 merit badges in earning the Eagle award. As a service project he built a horse shed for the

Therapeutic Riding Center on Martin Rd. in Voorheesville. With the help of some of his fellow scouts and a few adult committeemen he completed the protective structure in the spring.

While in high school Veeder played football, taught French to elementary school students and was a member of the National Honor Society. He also spent a good deal of time working at the family Restaurant in Colonie.

Speaking about the merit badges he earned, Veeder, an avid fisherman, said he enjoyed the fishing badge the most, and had even spent several weeks at scouting's Florida adventure post, Sea Base, one summer, fishing, sailing and snorkeling. He felt the most challenging badge was Environmental Science, while the most interesting dealt with delving into the past of the community. A love for history is not surprising since Veeder himself is close to Voorheesville's past, living in the historic Voorhees house located high on the hill in the village overlooking the junction at Main and Prospect St. — a most lofty and fitting home for an Eagle. Lyn Staff

The new plans for the Hamagrael addition feature a pitched roof rather than a flat roof with internal drain.

Another delay for Price Chopper

The developers of the controversial shopping center proposed for New Scotland Rd. have asked the Bethlehem Town Board for another postponement for the presentation of their plans, while a citizens group continues to hammer away at the proposal.

BTR Development of Baltimore has asked that its presentation scheduled for Wednesday's (tonight's) town board meeting be postponed because company representatives have a conflicting commitment, according to the company's local attorney, Michael J. Hoblock. Hoblock said he hopes to have a new date by the end of the week.

BTR is proposing to build a shopping center with a total of 313,500 square feet of retail space, including a new Price Chopper supermarket, along New Scotland Rd. The company would extend the Slingerlands Bypass to meet the Cherry Ave. Extension, and would build four office buildings and a residential development to the west of the bypass. The developer has worked with Price Chopper on other area projects, and the supermarket chain has

taken a leading role in promoting the plan.

However, local opposition has been strong, and last month Bethlehem Supervisor J. Robert Hendrick said he thinks the project is too large to be considered until the town develops a master plan, which will take about two years. Other town board members said they agree the project should not be considered unless it is scaled down.

Hoblock, who is a member of the Colonie Town Board, said Friday that the developers still want a chance to present their project as they outlined it at a community meeting Nov. 2. But he stressed that all his clients are seeking now is "to begin the process."

Usually, he said, project proposals are referred by the town board to the planning board. "And at the planning board, obviously, adjustments are going to have to be made," Hoblock said. The developers, he said, are aware that their initial submission "is not 'the plan,' in its final form."

The developers had said that the size of the project is dictated

by the need to extend the Slingerlands Bypass — a need recognized by local and state officials and also by the developers. Ron Schleicht, Price Chopper's vice president for real estate operations, said last month that scaling down the project would be very difficult because of the traffic problem. Schleicht could not be reached for comment Monday or Tuesday morning.

However, the newly revitalized Slingerlands Homeowners Association continues to attack the proposal. On Monday the group released an 11-page "memorandum" to town officials challenging the traffic impact analysis filed by BTR with its project plan. The group, citing an unnamed "qualified traffic specialist", argues that the BTR analysis should have looked at a wider area, should have considered Saturday traffic, and failed to analyze the cumulative impact of the fully developed project. The memorandum presents its own analysis of traffic impacts in the area and concludes that the increase in volume "clearly underscores the lack of a long-term 'public benefit' that this mega-plaza is supposed to provide the community."

*"Classic Style,
Affordable Elegance,
Incomparable Craftsmanship!"*

The Alden Shoe for Men

4 Corners
Delmar
439-1717

Stuyvesant Plaza
Albany, N.Y.
438-1717

Bootery

Looking ahead

The condition and adequacy of our streets and highways is a perpetual source of concern, and growing more heated than usual as the proposed "Bethlehem Village" Price Chopper development is viewed, pro and con. The existing access roads' ability to carry the resulting traffic is properly a factor in decision-making and planning.

Vitally necessary foresight is called for as we tackle the manifold problems that such a major development would create on top of all the other present and projected aspects of highway.

We have some outstanding examples of a lack of imaginative foresight here in our area. For good example, most residents of Delmar, Slingerlands, Elsmere, Voorheesville, and other communities regularly squeeze their way through the narrow passages beneath the rail lines that snake their way through our towns.

In the 1920s, when those underpasses were constructed, no one bothered to look

Editorials

ahead to the days when the volume of vehicles using these roads would make each underpass obsolete, as has been the case for many years. The highways themselves are limited by the dimensions of the channels through which they are routed. The end result is that the several communities in our towns are landlocked by another generation's lack of vision.

What's the good of contemplating the building of multi-lane roads to handle today's and tomorrow's traffic when the neck of the bottle remains fixed? (Incidentally, the state's Department of Transportation, following the practice of its predecessor, Public Works, continues the bottleneck tradition with the two-lane bridges built in the recent past. Another reason to proceed with caution — and foresight.)

Keep it simple

The fact that the committee studying the need for a community center in Bethlehem finally presented its report to the town board last month is a positive sign. We already know from the committee's survey that town residents want such a center. The report urges that the town hire a consultant to advise it on sites, programs, costs and funding possibilities.

We think this is a logical way to proceed. However, we are concerned that the momentum on this important project, first conceived nearly two years ago, has already dissipated because of the time the committee has taken to do its work. If Bethlehem is to have a community center the support of the town's citizenry is essential. Not only is there a great deal of tax money involved, but also there is a great deal riding on the willingness of community groups to help plan and support it.

The committee's report comes after the 1989 town budget has been passed, so the

first hurdle is to find money for the consultant. Once that is done, great care should be taken to define the consultant's task and to insure that a strict timetable is established and followed. It goes without saying that the community's needs and concerns must be heard and incorporated into the design.

As for a site, the report is remarkably unhelpful. One of the possibilities that has been discussed is the present town hall on Delaware Ave. Another is at the proposed BTR/Price Chopper development on New Scotland Rd. Both interesting ideas, but ones to be considered with a great deal of caution. If a community center is ever to become a reality, it must be kept on a scale that town residents are comfortable with. Something as large as the town hall (not to mention the subsequent need to build a new town hall) could very easily bog down the entire enterprise. Why not keep it simple?

Honoring Lew Swyer

The late Lewis A. Swyer was one of the most active and effective patrons of the arts in this region, or for that matter anywhere in New York State. We in the immediate Albany area were fortunate that some of his interests were focused here.

Among these was the theatre informally known as "Capital Rep" on North Pearl Street in Albany, where for the past several years full seasons of repertory productions have engaged audiences with their variety, originality, and professionalism.

Lew Swyer was one of the original enthusiasts and significant supporters of

Capital Rep. The organization that sponsors the productions has reached the point where the theater's tenancy must be terminated. As a result, Capital Rep must find — build, actually — a new home at a cost which is sure to run into the millions of dollars.

When that theater is a reality, it might most appropriately honor Lew Swyer, and honor itself by bearing his name. And to have that decision made as a fund-raising effort is launched would inspire many persons and organizations to hasten their subscription.

Take heart ...

... another sign of the forthcoming spring has made its timely appearance.

In all the old familiar places, you'll now find racks of Valentine cards and, even more significantly, row upon row of interesting heart-shaped boxes filled, no doubt, with toothsome chocolates (some of them filled with cherries in a sweet syrup).

That means that St. Valentine's Day is only a little more than a month away. And everybody knows that once we've passed mid-February, the winter's licked.

The hearts that typify the Valentine lovefest are the real thing, not the bumper-sticker kind of heart that begins with "I" and ends with "New York" or "apple pie" or "horses." Andy Rooney once did one of his wonderful pieces in which he spoke it this way: "I heart New York" and "I heart you."

That's right, Andy. To paraphrase P. Henry, As for me, give me the good old days when people weren't afraid to write out, and even say, I-o-v-e.

Bethlehem bond issue is called 'responsible'

Editor, The Spotlight:

As a concerned parent of high school, middle school, and pre-school students, and a member of a parent-school organization, I would like to comment on the Bethlehem School District's proposed bond issue and its upcoming vote on Feb. 15.

After studying the entire scope of the proposal, it becomes evident to me that the bond issue affects not only our elementary schools, but the whole system.

Support of this issue will not only stop future busing of our kindergarten students and relieve the overcrowding of the elementary schools, but it will also ensure that the elementary schools will remain neighborhood schools and that grade realignment in our schools (the movement of fifth grade to the middle school and eighth grade to the high school,

Vox Pop

for example) and split sessions will not be necessary.

Information about the bond issue has been well covered in *The Spotlight*. Informational meetings presented by our school district are scheduled for the various schools between now and the Feb. 15 voting day. Contact your school's local PTA or parent group for the dates and times of the presentations.

When made aware of the total picture, you'll find that the bond issue is responsible, addresses immediate and future needs, and is necessary. Vote on Feb. 15.

Peter Trent

President

Bethlehem Central
Community Organization

Negotiations suggested before plan is offered

Editor, The Spotlight:

I call upon the residents and town officials of Bethlehem not to be overwhelmed and get pushed into inaction by the sheer size of the BTR/Price Chopper proposal and by the self-proclaimed voice of opposition of "We the People... residents of the Town of Bethlehem" expressed in the full-page ad in the Dec. 28 issue of *The Spotlight*. Rather, let us react rationally and constructively to the opportunities offered by the Price Chopper initiative.

As for "We the People," 124 of the 142 signers of the ad can be found in the 1988-89 Tri-Village Area Directory: of these 124 individuals, 101 are identified as residing in Slingerlands, while the remaining 23 reside in Delmar or Elsmere. This should make it

clear that the loud opposition to commercial development in the area envisioned comes overwhelmingly from one particular area of town, and definitely does not represent the residents of the Town of Bethlehem.

More letters

Pages 7 and 8

As for the Price Chopper/BTR proposal, it should be noted that there is plenty of support for a new food market in Bethlehem, and that town officials have for years attempted to find a solution for this "urgent need" (Supervisor Hendrick, *The Spotlight*, Dec. 7), though I have not heard anyone who supports the large regional

(Turn to Page 7)

Vox Pop is The Spotlight's public forum. All letters from readers on matters of local interest will be considered. Writers are encouraged to keep their letters as brief as possible, and letters will be edited for taste, style, fairness and accuracy, as well as for length.

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

THE SPOTLIGHT

Publisher — Richard Ahlstrom

Editor — Thomas S. McPheters

Editorial Page Editor — Dan Button

Secretary — Mary A. Ahlstrom

Advertising Manager — Glenn S. Vadney

Sales Representatives — Lance Walley, David Eriksen

News Editor — Salvatore I. Privedera Jr.

Sports Editor — Mark Stuart

Editorial Staff — Theresa Bobear, Cathi Anne M. Cameron, Deborah Cousins, Merideth

Dix, Patricia Mitchell, Salvatore I. Privedera Jr., Mark Stuart.

Editorial Contributors — Allison Bennett, Linda Anne Burtis, Cheryl Clary, R.H. Davis,

Patricia Dumas, Isabel Glastetter, Tom Knight, Lorraine C. Smith, Lyn Stapf,

Ann Treadway, David Vigoda, Ruth Fein Wallens.

High School Correspondents — John Bellizzi III, Deborah Cousins, Bill Dixon, Randi

Fraiman, Zack Kendall, Matt Hladun, Rick Leach, Shannon Perkins, David Peterson, David

Pierce, Kevin Schoonover, Kevin Taylor, Curt VanDerzee.

Production Manager — Vincent Potenza

Assistant Production Manager — Teresa Westervelt

Production — Linda Birmbach, John Brent, Valerie Chaisson, Nancy Doolittle, Mark Hempstead

Bookkeeper — Kathryn Olsen

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 \$20.00, two years \$40.00; elsewhere one year \$24.00, two years \$48.00.

(518) 439-4949

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

UNCLE DUDLEY

Old friends to the rescue

The year-end holidays provided an opportunity for a bit of traveling about, rubbernecking, luxuriating in the homely appointments of a couple of country-type hostelrys, and being elevated by some museums.

In one of the latter, we toured a series of rooms that were arranged and decorated in keeping with what they called the yuletide tour. And among the dozen-and-a-half settings was an 18th century bed chamber complete with a tub for a sitz bath. Seated in the tub, her back modestly turned to the visitors, was a lady (at least, a papier-mache one) caught in the act of bathing.

Our guide remarked pointedly on the infrequency of bathing in those days and the general unavailability of facilities for the purpose. Compared to our present-day standards, she sniffed, well!...

I was thereupon reminded, but (as Archie always advised Edith) stifled myself without commenting on the Will Rogers' one-liner that was apropos.

Upon hearing statistics cited as to how many bathtubs Americans possessed in his day in highly favorable comparison with George Washington's day, Will drily remarked: "If George heard about that, he'd ask, 'What got 'em so dirty?!'"

* * * * *

I have a theory that certain little and unrealized elements hold our society together and give it a continuity. One of these, according to my theory, is music. You have your own preferences,

CONSTANT READER

Some oval office don'ts

My friend and colleague who writes the commentary that regularly appears above my weekly contribution (Probably because he is older!) had an item a few weeks ago that I've remembered. It was, in fact, one of his shorter items, and he speculated as to what President George Bush's "big mistake" would turn out to be. He mentioned that every recent President in a whole long string has made one grand tactical faux pas that created no end of bother for him, his administration, and the country.

I mention all this because one article listed in the January *Reader's Digest* table of contents on the cover was this: "Mistakes New Presidents Make."

The author, Fred Barnes (White House correspondent for *The New Republic*) takes a somewhat different tack from *The Spotlight's* columnist, but he has some very sage counsel.

"George Bush has traversed a whole wilderness of warning from sundry advisers in the weeks since he was elected President. But as he prepares to take the oath of office on Jan. 20, he can learn much from the thorny experiences of his predecessors. Here is advice culled from the often hard-learned lessons of presidencies past. It is advice that could determine whether Bush will indeed be the 'Chief Executive' or a man overwhelmed by the tidal wave of demands on his time, talent, and energy that will hit within hours of his....

"There is no formula to guarantee a successful presidency,"

and I have mine. In keeping with my theory, the songs of the 1930s and 1940s help to provide the glue that gives necessary perspective to our immediate state.

Readers of this column know of Uncle Dudley's fondness for Bing Crosby, and you've also seen references to Mary Martin, Gene Kelly, and probably some other great entertainers. (Have I mentioned Maxine Sullivan?)

A Christmas gift serves to renew auld acquaintance

Unrevealed to this point, however, is the name of Buddy Clark. What! you don't know of Buddy Clark? He was one of the best (though too-unrecognized) singers of the 1940s, but he didn't make it out of that decade because he was in a plane that crashed in a Los Angeles street on Oct. 1, 1949. Anyway, a keenly insightful person found a Buddy Clark album and put it under the spruce boughs on Christmas morning. As I read the album's jacket copy, I spied a familiar though almost-forgotten song title ("Have You Changed?"). The composer was, long ago, a very good pal of mine, lost track of almost since the night we celebrated — at a dozen Manhattan night spots — his imminent departure for France in 1943.

To shorten an already longish story, I was inspired, that Christmas night, to put on my Holmes' deerstalker hat and go to

work decoding what might have happened to that old friend, so long lost. The result: Within no more than several hours, I was on the phone with him, asking, "Have you changed?" And a lot of other questions and news notes. Turns out, he's now White House correspondent for Radio Free Europe, and we pledged to get together at an early opportunity. So you see old songs do offer a continuity!

* * * * *

One more Christmas note, if you can stand it: A friend had sent me a news note about the retired principal of our old high school, who's still active at age 92. A Christmas card to him brought one in return:

"You spent three years at W.H.S., but I spent 31 years there, and I am glad I never left though it was at great financial sacrifice — but with great satisfaction. The teachers were my family and the students my concern. (I have outlived almost all of my wonderful faculty.)"

Don't those few lines sum up very effectively the teaching profession — the dedication of those who practice it with their sometimes-unwilling tutees as their "concern"?

Perhaps our teachers are another major factor in giving a sense of continuity to our days. (And perhaps Christmas cards do, too!)

That principal, by the way, has outlived not only his faculty colleagues, but also the school itself, which is no more.

author Barnes concludes. "The oval office is a laboratory for the unpredictable chemistry of character and circumstance. The results have sometimes been inspiring, sometimes disastrous. George Bush enters that laboratory with the opportunity to review and profit from the experiments — whether fortunate or failed — of his predecessors."

President Bush can learn from mistakes of his predecessors

Among the specific bits of advice that are offered to Mr. Bush are these: "Don't drive without a road map (a set of firm convictions about government and society); don't dawdle; don't lose touch with the world outside Washington; don't knuckle under to the bureaucrats, but rally them with strong leadership; don't be bullied by the press; don't play the TV card too often; don't be obsessed with leaks; don't underestimate the trouble your family and friends can cause you; don't forget that you are the boss."

* * * * *

I mentioned about a month ago my favorable impression of the new monthly magazine, *World Monitor*. Recent issues reinforce and strengthen that favorable reaction. It's a very solid publication, one of the best to my mind, if you want to know more about the world around you.

World Monitor is published (four issues so far) by the Christian Science Publishing

Society, and is an outcropping of the objective spirit of the daily *Monitor*. Prospective readers need not be deterred by any fear of preaching or proselytizing, however, for there's none of that in *World Monitor*. The closest approach is a page in each issue that's headed "For a Better World." In the two most recent issues, the writers have been the religion editor of the *London Times* and a Unitarian clergyman (in an interview with Bill Moyers).

Not only timely global concerns of politics and peace or war fill *Monitor's* pages. In the January issue, for example, is an article, "Seeds of Renewal" by a botanist (an "ethnobotanist," actually) on "a network of home-gardeners and plant specialists that keeps ancient species alive for today's good." Then there's Nat Hentoff on "A Jazz Fan's Fantasy," "The Muppets Take the World," "Tales from the Philippine Woods," and numerous others. On the other hand, meaty pieces abound also, such as "Memo to Mr. Bush: Read Those East European Lips," "Twilight of the Latin Dictators" and "Socialism in Crisis: China's Answer."

The cover price of *World Monitor* is \$2.95. The regular subscription rate is \$24.94, but an insert card offers a year for \$17.70 (and a December insert card cut it to \$14.97). You can subscribe by sending the necessary data and remittance to *World Monitor* at P.O. Box 11267, Des Moines, Iowa 50347. I feel justified in recommending it.

The RCS bond issue

This week's *Point of View* is by Mark Sengenberger, who is president of the Board of Education of the Ravena-Coeymans-Selkirk school district.

By Mark Sengenberger

School boards are required to make decisions concerning many issues, including addressing student academic needs, assuring adequate facilities, negotiating contracts with staff, and meeting diverse community needs. In a training seminar the suggestion was made that school board members should come equipped with "the patience of Job, the wisdom of Solomon, and the foresight of Jeane Dixon."

My friends and family can assure you that I do not possess these qualities. Yet each week other board members and I meet to discuss, analyze, and vote on issues affecting students and the community. Many times these issues are complex and controversial, such as the building bond issues facing many area school districts. This may lead some people to question how school boards arrive at their decisions.

Do school boards have a crystal ball or are they blessed with extraordinary insight? The answer is, of course, no! School board members base their decisions on information gained from frequent interaction with school administrators, teachers, students, parents, and other district residents.

School boards want and seek input from district residents. However, for that input to be beneficial, it must be provided at the time that decisions are being made. Monday morning quarterbacking is not helpful! That is why the public's attendance at fact finding and informational meetings is so important.

Skeptics of the validity of school-district budgets and bond issues should familiarize themselves with the facts before voting

Last October, a bond issue was defeated in the Ravena-Coeymans-Selkirk (RCS) School District. Although the turnout was deemed "heavy," fewer than 25 percent of eligible voters bothered to vote. Attendance at public meetings was dismal. Furthermore, it was clear from letters to the editor in the local papers that many district voters were not well informed about the issues, despite a wealth of information distributed by the district and excellent coverage by newspapers.

People wrote that "the school board had not convinced them of the need for the bond issue." Yet these same people had never attended a public meeting, nor had they expressed their concerns to a board member prior to the vote. Others indicated that they had voted "no" because it wasn't clear that certain options had been considered. Had they attended a meeting, made a phone call or read the information distributed to them, they would have had their questions answered.

District residents need to understand that a bond issue vote is the culmination of years of work by the school board and school administration. A bond issue is brought to the voters only after the district has successfully completed a comprehensive project development process with the state Education Department. The need for new construction, its impact on student educational programs, and the cost to district taxpayers are carefully assessed and documented.

Because the process is so long, the timing of a bond issue vote is not always ideal. In the case of RCS, in October, some voters indicated that their negative votes were a backlash to other non-school-related tax and user fee increases.

The proposed bond issue, for \$9.5 million, would make possible additions to the Coeymans and Becker elementary schools, as well as a library and physical education teaching station at the senior high school. The revote date is Jan. 25.

School boards do not have the luxury of endlessly debating issues and options or waiting for the best time to schedule a bond vote. When serious deficiencies exist, such as overcrowding in the schools, timely solutions must be aggressively pursued. Decisions must be made with the best information available at the time.

District residents can help assure that their school boards come up with the most cost-effective and educationally sound solutions by being actively and constructively involved throughout the decision-making process. People who can't or won't attend public meetings must make the effort to read the informational items distributed by the school district so that they can be informed voters.

As RCS brings its bond issue up for a revote and other districts present theirs, I urge you all to become informed voters and active participants in your school districts. We owe it to our children and to our future.

Words for the week

Ethnobotanist: One who is engaged in study of the plant lore of a race or people.

Sitz bath: A bath taken (often therapeutically) in a tub in which one bathes in a sitting position; also, the tub itself.

A Celebration in Name Only.

Schenectady Trust is changing its name to Trustco Bank New York, and that's cause for a little celebration.

Trustco Bank will continue the tradition of personal service, offering the most competitive products, and a commitment to our customers which has made us the Capital Region's Home Town Bank for over eighty years.

Trustco Bank will remain a locally headquartered company committed and responsive to the needs of our communities, and that's a real cause for celebration.

Trustco Bank New York — we will keep the Trust in Banking.

 **TRUSTCO
BANK**
Your Home Town Bank

Member FDIC

Your Opinion Matters

(From Page 4)

commercial center implicit in the BTR proposal. I commend Mr. Hendrick for his clear statement that such a massive project far exceeds the needs of the community. However, I am disturbed by the apparent reluctance shown by Mr. Hendrick in taking constructive action now. Waiting for the presentation of a specific proposal to the town and for the development of another "master plan" is a delay totally uncalled for. Instead, appropriate town officials should be meeting with Price Chopper now and negotiating to broadly shape a proposal which meets the needs of the community, before it is formally presented to the town.

In the 12 years that I have lived in Bethlehem, the town has experienced major residential development (without a master plan), while commercial/shopping development has been very limited, and as far as food shopping goes, there has in fact been a major decrease which has brought uncalled hardship upon the residents of this town. If Bethlehem has experienced uncontrolled growth in the past, this has occurred in the residential area, and a master plan may very well be needed to stop us along that path. But the already established new residential patterns must now be matched by appropriate supporting commercial services, and time is running out. Otherwise traffic at Four Corners, on Delaware Avenue, and at Delaware Plaza, which has already reached intolerable levels, will completely choke the heart of Bethlehem! This is an issue which our town officials should have been dealing with for years along with the approval of new residential developments. Responsibility for the present situation lies with past and present town officials, and simply calling for a new master plan now is not getting them off the hook.

I realize that any decision to rezone residential areas to commercial use is a painful and controversial one, but zoning patterns are not cast in concrete, and there is an established process for making such changes. It is here that the community as a whole has to be considered, and perhaps one should also take a more global look. After all, Bethlehem is an integral part of the Capital District. It is in making such hard decisions that our town officials can demonstrate what they are worth, and show vision and creativity.

I close with some observations which might help in assessing the merits of the proposed location for a food shopping center:

1. There are exactly three roads which connect Bethlehem to the core of the Capital District, where the majority of us works: Route 9W, Delaware Avenue, and Route 85/New Scotland Avenue. The first two already provide commercial services within the town. Given the urgent need for more food shopping services, the logical choice is the third road

2. The proposed location is at present minimally developed, thus the number of residents who will be impacted adversely is minimized.

3. Opponents of commercial development often cite Wolf Road as an example of what will be ahead of us; but let us note that Delaware Avenue, in spite of being overly commercial, is no Wolf Road. In fact, one must credit town officials and residents for having limited commercial

development strictly to the road, while preserving the residential character of the neighborhoods adjacent to it (Just take a turn on any of the side streets of Delaware Avenue and look for yourself). I just do not see why a similar preservation can not be maintained along Route 85, especially if commercial development is kept at a substantially lower level than on Delaware Avenue.

4. Traffic patterns need to be studied. Looking at a map, it is not at all clear to me that traffic will be adversely affected. Rather, it appears likely that much traffic flow will simply change its direction, and that there will be a net decrease on Delaware Avenue, and possibly on Kenwood and Cherry Avenues as well. After all, Slingerlands residents now *must* use these roads for their food shopping (or where else do Slingerlands residents shop?), but with a food center in the proposed location, wouldn't they rather use that location which would be so much more convenient for them? Yes, many Elsmere, Delmar, and Glenmont residents *might* take these roads in the opposite direction to shop at a Price Chopper on New Scotland rather than at Grand Union. But we can also expect that many such residents who now already use Route 85 on their way to and from work would take care of their shopping on the way home, and thus would not contribute to any increase in traffic at all; indeed, such a stop on the way home would make a side trip to Delaware Plaza unnecessary (ever been at Four Corners between 4 and 6 p.m.), thus leading to a potential decrease in traffic on Delaware. Rather than wasting time waiting for a master

plan, town officials should immediately commission a traffic flow study to get some precise answers to questions such as those raised above.

5. The extension of the Slingerlands Bypass to Cherry Avenue Extension is long overdue and should be incorporated in the proposed development. But the town should not let itself be bribed by developers like BTR in accepting their offer to pay for the extension in return for a massive project which far exceeds the needs of the town. The extension clearly benefits the Town of Bethlehem (including especially the few residents on New Scotland Avenue who stand to lose the most from a commercial area across from them or in their backyards), but also the region overall (i.e., the county and the state).

So why don't town officials get together with Price Chopper/BTR (or some other developer), and with county and state officials, and negotiate a plan to jointly finance the road extension? None of us will probably see the day on which the state will fully pay for this extension, but the opportunity is there now to work together in addressing long-standing and urgent needs, and to come up with solutions which, on balance, will benefit all parties involved.

R. Michael Range

Delmar

Impact of development worth considering

Editor, The Spotlight:

As residents and business people in Slingerlands, we feel compelled to voice our opinion on

the proposed Price Chopper complex. We believe that some important points regarding this project are being overlooked.

We have been in business (Hoogy's Village Corner) for 7 1/2 years running a family pizzeria, restaurant, and delivery service. The increased "population" that the Price chopper project would bring, could certainly enhance our present business, but there certainly are other factors to consider. The first of these is the traffic congestion coming from the Glenmont and Ravena areas as well as the hilltowns. We have worked diligently to cover the whole Town of Bethlehem with delivery service. The Four Corners, Kenwood Ave. and Cherry Ave. are already heavily congested. This congestion interferes with

our prompt and effective delivery.

Increased traffic in this area would cause major problems on a road system not designed to handle the volume and would greatly interfere with any hopes of our offering efficient service to Delmar and Elsmere.

Main Square and other Delaware Ave. businesses, such as the plaza do not maintain 100 percent occupancy. Creating another business district *may* completely divert business from Delaware Ave. to the proposed complex. This would certainly hurt the many family businesses that have contributed to the "small town" atmosphere of the Tri-Villages.

Price Chopper contends that this would create jobs. Certainly it would, but Delmar businesses

(Turn to Page 8)

THE SCISSOR SOCIETY

Is Waiting to Help you find the perfect Style for 1989

For New Customers

Sue Jonas - is offering a **FREE** haircut for any child under age 10 when mom or dad get her/his haircut

Nettie DeFrias - is offering

\$5⁰⁰ OFF any Adult Haircut **\$10⁰⁰ OFF** or haircolor/highlighting

MENTION THIS AD

Offer Expires **2/15/89** 2 Normanskill Blvd. **439-8171**

DAVIS

Stonewell Market

AND WALLACE QUALITY MEATS

Large enough to compete and small enough to serve Where Lower prices and higher quality are still #1

DOUBLE COUPONS!! EVERY TUES. & THURS. SEE DETAILS IN STORE		
<p>OLD ELPASO Burrito's 5 oz. 59¢</p>	<p>POLAR Soda 1 liter All var. + tax & dep. 2/99¢</p>	
<p>CROWLEY Homogenized Milk \$1.99 Gallon</p>	<p>FRITO LAY Ruffles 99¢ 6.5 oz. All var.</p>	
<p>GOLDEN GRIDDLE Pancake Syrup \$1.99 24 oz. SAVE 30¢</p>	<p>KELLOG'S Raisin Bran \$1.99 15 oz.</p>	
<p>Fine Fare Redi Kidney Beans 15 oz. 2/79¢</p> <p>A Jax Laundry Detergent 36 oz. \$1.39</p> <p>Quaker Quick Cream of Wheat 28 oz. \$1.89</p> <p>Fresh Crisp Lettuce small head. 69¢</p>		
MARKET: 439-5398		

<p>CHICKEN LEGS 68¢ LB.</p>	<p>BONELESS Chuck Steaks or Roasts \$1.68 LB.</p>	<p>STEW BEEF \$1.88 LB.</p>
<p>STOREMADE Breakfast Sausage \$1.58 LB.</p>	<p>Claudio's Storemade Italian Sausage Hot or Sweet \$1.88 LB.</p>	<p>FIRST PRIZE BACON \$1.78 LB.</p>
<p>WHOLE N.Y. STRIPS 14 LB. AVG. \$2.98 LB.</p>		
<p>GROUND CHUCK 10 LBS. \$1.38 lb.</p> <p>GROUND ROUND OR MORE \$1.78 lb.</p>		
<p>American Cheese \$2.18 lb.</p> <p>Boars Head Bologna \$2.08 lb.</p> <p>Boars Head Dutch or Olive Loaf Or Cooked Salami \$2.58 lb.</p> <p>Cooked Corned Beef \$3.18 lb.</p>		
<p>ASSORTED 28 LB. MEAT PAC \$41.98</p>		
<p>—STOCK UP FOR WINTER—</p>		
<p>"WESTERN BEEF" FORES. PRIME or CHOICE \$1.19 lb.</p> <p>SIDES CUT & \$1.29 lb.</p> <p>HINDS WRAPPED \$1.55 lb.</p>		
MEAT DEPT.: 439-9390		

Matters of Opinion

(From Page 7)

all have "help wanted" signs. A complex of this size would take any hope of prospective employees away altogether. We have had a serious lack of employees and run our business entirely with our family, with the exception of three employees. And this shortage has caused a "burning out" of our family, so to speak. The teenagers of our area would much rather work at a mall.

As parents, we don't want our children to work at a mall. As homeowners, we don't like the thought of a mall being so closely accessible to our children. We moved to Slingerlands so our children could walk to school and ride bikes without fear. Increased traffic would make our worst nightmare come true.

We hope that the merchants and the community will take the time to think about what we have said and will respond in a positive and responsible manner.

Brian and Karen Hoogkamp
Slingerlands

Development proposal opposed, traffic cited

Editor, The Spotlight:

We as business people (P.B.'s Subs) in Slingerlands and town taxpayers also agree with other businesses and residents of the community about the proposed shopping mall.

Yes, we need another grocery store but not such as the mall people are proposing. Let's not forget all those traffic tie-ups on Route 85, Blessing Road and New Scotland Road. In the current

proposal, no plan to relieve traffic congestion is shown.

Pat DeVoe
Loren DeVoe

Slingerlands

Would zoning change be widely beneficial?

Editor, The Spotlight:

I was glad to see the large amount of involvement in response to the proposed development in the Slingerlands area. Citizen input is an important process of our community.

There are a few important points to be made in response to this petition:

The Maryland-based developer is not requesting a zoning variance but a change in zoning, which in essence is asking for the law that regulates land usage in the area to be changed from residential to commercial. It seems to me that the petitioner would be required to demonstrate that such a change in land use would improve the "general welfare" of the community. Since it is hard to imagine that burying prime residential acreage of Slingerlands under tons of asphalt is improving the "general welfare," the town board ought to veto this petition immediately.

Since the town board is a legislative body, not a board of appeals, it is not required to do anything more than thank BTR Realty for their nice letter. The board need not respond to this idea any more than if I wrote and asked to change the zoning of Union Avenue or Font Grove Road

to commercial because I wanted to build a movie theater.

As former co-chair of the Association of Slingerlands Neighbors, a grassroots organization active in obtaining Residential AA zoning in Slingerlands in the mid-70s, I urge all the residents of Slingerlands to support the Slingerlands Homeowners Association in the mobilization of community sentiment on this current issue. Our former treasurer, Bill Reese, will be presenting what remains in our organizational treasury to help continue the efforts of the Slingerlands Homeowners Association.

Sandra Peterson-Hardt
Slingerlands

More arguments against shopping center plans

Editor, The Spotlight

There are many aspects of the proposed commercial development under discussion for New Scotland Rd. in Slingerlands that have not been aired which may open people's eyes. Briefly, they are:

Price Chopper will only be a tenant of BTR Realty, Inc., which is developing the project. Price Chopper can in the future move out again, leaving the community with only one major supermarket chain serving it. Who is to say that Price Chopper will not want to move into larger quarters or even smaller quarters if the industry decides that super supermarkets are not the way to go. Currently, Price Chopper is leaving a store on Rt. 146 in Clifton Park for a larger store. What will happen with this store should Price Chopper leave?

Many people have praised the potential tax revenues from this development. What should be noted is that whatever income is generated from this probably will be forced to cover the increased police and fire protection that will be necessary in addition to additional upkeep on roads and other vital services. The additional homes in this development would also put a burden on the school district, forcing it to further expand.

An increase in employment opportunities also has been praised if this development comes in. Throughout the Capital Region stores cannot find people to fill the \$4.50 to \$5 per hour positions which this development surely will create. How will the tenants of this development fill these positions when others have not?

How can the one-mile extension of the Slingerlands Bypass create better traffic flow and speed people through the area when there will be four new intersections and three new traffic lights?

People have said that the development is needed because the town needs another supermarket chain to provide grocery service. Why then was the farthest northern region of the town selected? Certainly a central location would be more convenient to most town residents.

As a Slingerlands resident, I can drive within 10 or 15 minutes (certainly no hardship in this day) to no less than 10 supermarkets in the towns of Bethlehem and Gunderland and in Albany. Why do we need a supermarket on every street corner?

I moved to Slingerlands a short time ago because it was one of the few communities in the Capital Region which did not have any significant commercial development. That is a quality which I am sure attracted many people. And it is a quality I firmly believe the hamlet should maintain.

Richard A. Puff
Slingerlands

Consideration, music requested

Editor, The Spotlight:

Boy, do you want an experience? Just go shopping for groceries at

the local food market at Delaware Plaza on Friday before noon.

The big shopping basket on wheels is used as a weapon and a carrier of groceries. The carrier is sometimes left unattended and blocking the aisle for others.

C'mon, let us show regard for the other fellow while we are about our busy chore.

I would suggest the store manager give us some music to help keep a good mood among its customers.

George L. Irish
Delmar

Price Chopper clarifies historic house position

Editor, The Spotlight:

We appreciated the information and comments made by Allison Bennett in her recent article, "Landmark in path of progress," concerning the 18th century Peter McCutcheon house.

It is certainly not our intention to disturb a historic site such as the McCutcheon house. You can be sure that we will discuss the information in Ms. Bennett's good article with the developer so that appropriate measures can be considered.

Our interest has always been one of serving the public where we operate, and to be considerate of their shopping needs and the integrity of their community. We are pleased to have the information involving the proposed site of a Price Chopper market.

Jack Moran
Director of Government Affairs,
Price Chopper Supermarkets

Loomis, Fuller to speak to Bethlehem chamber

The Bethlehem Chamber of Commerce will meet on Thursday, Jan. 19, at noon at the Howard Johnson's Motor Lodge, Rt. 9W in Glenmont.

Featured will be Dr. Leslie Loomis, superintendent of the Bethlehem Central School District, and Sheila Fuller, school board president.

To make a reservation call 439-0512 by noon on Tuesday, Jan. 17.

SALE

OUR SEMI-ANNUAL
STOREWIDE
GREAT WINTER SALE!

25% to 50% OFF

COATS (LONG • SHORT) • SUITS • DRESSES
SPORTSWEAR • SLEEPWEAR • ACCESSORIES

DELAWARE PLAZA • DELMAR
OPEN 10AM TO 9PM • SATS. 10 TO 5:30 • SUNS. 12 TO 5.

TOWN AND TWEED

SALE II

BEAUTIFUL GIFTS AND
HOME ACCESSORIES —
EVERYTHING'S REDUCED!

20% to 50% OFF

CHINA • GLASSWARE • PEWTER • TABLE LINENS • CRYSTAL
WOOD • POTTERY • BATH ACCESSORIES • COOKWARE, ETC. ETC.

DELAWARE PLAZA • DELMAR
OPEN 10AM TO 9PM • SATS 10 TO 5:30 • SUNS. 12 TO 5.

THE VILLAGE SHOP

KID'S STUFF

Route 9W
Ravena, NY
756-3322

All Winter Merchandise

1/2 OFF

Sunday-Monday: CLOSED

Friday: 9:30 - 8:00

Tuesday-Thursday: 9:30 - 5:30

Saturday: 9:00 - 5:00

An extended family

The Gadea family with whom Dr. Frank Kramer lives in Nicaragua incorporates four generations plus occasional visiting nieces and nephews, so that anywhere from seven to 10 persons may be occupying the tin-roofed, brick-and-cement home built around a courtyard.

The extended family is headed by Tobias, who is from peasant origin but who became a small merchant and prospered. Because he soon took a position opposed to the Somoza regime some 20 years before it was ousted, he was jailed several times, and the family relocated in Honduras until the 1979 revolution.

Tobias proudly is president of the Esteli baseball club, the Cachorros (Cubs). The team plays in a 10-club league and travels by bus to other cities and the country for an 80-game schedule. The home grounds is complete with grandstand and scoreboard, and the fans — much more informally than is the practice in the U.S. — feel free to exchange personal comments with the players on the field.

Our major league teams are closely followed, and excitement is high during the World Series, particularly if a Nicaraguan is involved. Tobias is particularly fond of the Dodgers, and reminisces fondly about Gil Hodges, Jackie Robinson and other immortals.

Country in turmoil

(From Page 1)

"fairly supportive" of the Ortega government, in large part because of the division of land among individual farmers and cooperatives. Much of the lands distributed in this way were seized from the ruling Somoza family when it was overthrown in 1979 after 45 years. Even today, he notes, some large-scale farming goes on (mostly in rice) by mechanized, capitalist-oriented businesses.

Because the already-low standard of living has fallen drastically during the war and most people can see little hope of a viable economic future for their country or themselves, Nicaragua is experiencing a major "depopulation" — people fleeing by the many thousands to the United States and to other Latin lands. Most of those who are departing are the educated and skilled people on whom the country's long-term hope should rest. Some are seeking refugee status here, but most are "wetbacks" entering the U.S. illegally through Mexico.

"Unless the Contras are disbanded as a real threat, I don't see how the country can survive much longer," Dr. Kramer predicts. He suggests that the country's best prospect may be in making concessions to the United States, and doing whatever Washington says is necessary. Nicaraguans generally admire this country and our political system, he has found. And despite their gratitude to the U.S.S.R. for its assistance, they hold the Soviets in low regard. The Contras have very little support within the country now, in his opinion; they hold no towns, though some 12,000 are massed near the border in Honduras.

American policy, in Dr. Kramer's view, should be directed toward gaining the loyalty and friendship of Latin countries such as Nicaragua, rather than threatening them. He cites the case of an angry 10-year-old boy in the family where he lives in a 46,000-population city, Esteli, about 100 miles from the capital, Managua. The boy, whose father was killed in the war, declares his hatred for the U.S. and his intention, when grown, "to get a gun and kill anyone who comes into my country."

Dr. Kramer spent a month in Nicaragua in the summer of 1987 in a successful effort to determine how he could be of assistance by bringing his own training to bear on the nation's problems. It was then that he made arrangements leading to his return during his

Bond

(From Page 1)

the first floor, clustering grades two through four on the second floor and grades five and six on the third floor. Under the plan, the library, computer room and art room will be moved to the second floor. Work will also be done on all of the building's bathroom facilities.

Preliminary tax rates indicate New Scotland residents would have a tax rate hike of six percent in the first year when only interest would be paid, said Grasso. The tax rate increase would rise again to "closer to 10 percent" in the second year of the bond issue, when both interest and principal would be paid, he said. In subsequent years, the impact on the tax rate would decrease.

Winter walks held at Five Rivers

The Five Rivers Environmental Education Center, Game Farm Rd., Delmar, will hold two winter programs on Saturday, Jan. 21.

At 9:30 a.m. the center naturalists will lead a morning bird walk, and at 2 p.m. the center will lead an exploration of the winter woods.

For more information call the center at 453-1806.

Embroiderers meet

The Embroiderers' Guild of the Capital District will hold its monthly meeting on Wednesday, Jan. 18, at the First United Methodist Church, Kenwood Ave., in Delmar, at 10 a.m.

Guests are welcome for a fee of \$1, and a bag lunch is suggested.

TABLE PADS

Custom Fitted

Protect your table top. call...
The Shade Shop 439-4130

half-pay sabbatical from Siena this year.

He has been a faculty member there since 1982, after earning three degrees (including a Ph.D. in agricultural economics) at the University of California at Berkeley. His prior connections with Latin America included three tours in Honduras, where he spent a full year (1980) with his family. He is a native Californian, but his wife, Maribeth (Mickie) Lynn is a New Yorker (and an R.N.), and they decided that Upstate New York would be an ideal place to live. A son, Jeff Lynn, is a sophomore at Siena.

The return flight, by way of Miami, will require 12 to 17 hours, depending on luck in connections. From Managua, a trip northward to Esteli, will add another two hours or more to the trip, with road conditions a factor in the time. Dr. Kramer expects to return to Delmar by May 18.

Your child deserves...
a pediatric dentist

Minoo M. Buchanan, D.M.D., M.S.

Dentistry for Infants, Children & Young Adults
318 Delaware Avenue
Delmar, N.Y. 12054
(518) 439-6399

PERM SPECIAL

\$25.00

Includes: Shampoo, Conditioner,
Cut and Style

Fantastic Sam's
of Delmar
439-4619

Delaware Plaza

Hrs: Mon.-Fri. 9 - 8, Sat 9 - 5

The original family haircutters.

GET THE FANTASTIC DIFFERENCE

EACH SALON INDEPENDENTLY OWNED AND OPERATED

No Appointment Necessary

Skating practice

Lots of skating (and falling down) were on tap Saturday at Bethlehem's Elm Ave. Park as the sub-zero wind chill factors lessened and everyone came out to enjoy the one winter sport not requiring snow in this so-far snowless winter. On the cover: A pickup hockey game takes place in one corner of the rink.

Spotlight

NAME YOUR SAT SCORE.

Whatever score you want, we'll help you get it! If you're not satisfied with your SAT score after taking our prep course, we'll work with you until you are. No charge. No strings attached.

Every year thousands of Kaplan students increase their SAT scores. Many by as much as 150, 200, 250 points. And more!

So call Kaplan. And score more.

KAPLAN
TEST PREP

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

KAPLAN. WE'VE GOT THE ANSWERS.

Saturday, Sunday and weeknight classes are available at our permanent Center in Stuyvesant Plaza

Earliest classes begin Saturday, Jan. 21

For info: 489-0077

Danker

FLORIST

Home of the
Vermont Teddy Bear

Rose Bouquet \$5.95
Cash & Carry

~ Let Us Help You With Your Wedding Plans ~

Come see us at the Colonie Center Bridal Fantasy
January 13th thru 15th

239 Delaware Ave., Delmar

WE DELIVER

439-0971

Use your Credit Card

STUYVESANT PLAZA, ALBANY

Our Other Locations

CENTRAL AVENUE, ALBANY

438-2202

489-5481

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 1/7/89

WE ACCEPT FOOD STAMPS

U.S. PRIME
RUMP ROAST
\$2.79 LB.

U.S. PRIME TOP ROUND
LONDON BROIL
\$3.69 LB.

WE CARRY FANCY VEAL

PHONE ORDERS

439-9273

U.S. PRIME
SIRLOIN or TOP
ROUND ROASTS
\$3.29 LB.

— DELI DEPT. —
OUR OWN COOKED
ROAST BEEF
\$3.99 LB.

3 LBS. OR MORE
ITALIAN SAUSAGE
\$1.69 LB.

PERDUE GRADE A
CHICKEN BREASTS \$1.59 LB.

CHICKEN LEGS 75¢ LB.

U.S. PRIME CHOICE WHOLESALE CUTS
ALL BONELESS
N.Y. STRIPS \$3.59 LB.
TENDERLOIN \$4.99 LB.

10 LBS. OR MORE
GROUND CHUCK \$1.39 LB.
GROUND ROUND \$1.89 LB.

Burns votes against appointments

DeCecco named to planning board

By Theresa Bobear

Bob Burns' second organizational meeting may have provided a taste of the year to come for the Bethlehem Town Board — a year that will culminate in a town election next November.

After accepting Warren Kullman's resignation from the planning board at its organizational meeting last Wednesday night, the town board appointed Dominick DeCecco to the planning board and then appointed Robin Reed of Selkirk to fill the board of appeals seat vacated by DeCecco.

But for once, the selections were not unanimous. After his motions to nominate three candidates to the posts failed to win seconds, Councilman Burns, the only Democrat on the board, voted against the two appointments.

Burns took office last January, the first Democrat ever to sit on the Bethlehem Town Board. However, he did not challenge the Republican majority at that time, and has avoided confrontations in

most cases since then. Last Wednesday, Burns said the people of the town spoke a year ago and said they wanted to end decades of one-party control. He said the board should extend to them the representation they requested a year ago. Burns said party affiliation — whether Democratic or Republican — should not be used as a criteria for appointments.

"We feel that we do a pretty good job of hiring people based on their qualifications," said Bernard Kaplowitz, town attorney and chairman of the Bethlehem Republican Committee, on Friday. "I'm surprised by Bob's comments. I felt the comments were politically motivated. He never questioned the competence of the people appointed. Someone should ask him how many Republicans he or his committee endorsed while he was vice chairman of the Bethlehem Democratic Committee. He should also be asked how many Republicans he hired or endorsed in his capacity as a deputy commissioner of a depart-

ment of Albany County government." Burns is employed as deputy commissioner of the probation department.

At last week's meeting Burns first nominated John Smolinsky for the planning board. Smolinsky is chairman of the Bethlehem Citizens for Responsible Planning and has a background in architecture. Burns said Smolinsky would resign from the citizens group if appointed to the board. Silence punctuated the wait for a second. Burns also did not receive seconds on his motions to nominate Mary Powell and Mary Blake.

DeCecco is social studies supervisor in the Bethlehem Central School District. He said DeCecco had served as treasurer of the Slingerlands Community Players and as president of the Slingerlands Homeowners Association. DeCecco's term will expire on Dec. 31, 1989.

After stating that DeCecco's experience on the board of appeals had been cited as a qualification for serving on the planning board, Burns said, "I think it's probably time now to allow a non-Republican to get that crack at experience."

Hendrick identified Reed as a lifelong resident of the town, a teacher in the Ravena-Coeymans-Selkirk School District and a qualified candidate for the

board of appeals.

After describing his nominees as "equally or more qualified," Burns made motions to appoint Smolinsky, Powell and Blake. None of the three motions was seconded. "Thank you for your support," said Burns in conclusion.

Reed was also appointed to the board of appeals by a 4 to 1 vote. Her term expires on Dec. 31, 1990.

"I can't believe it's a coincidence that all three people he nominated are enrolled Democrats that supported him in his campaign," said Kaplowitz on Friday.

After pointing out that DeCecco ran as a Democratic candidate for the Albany County Legislature about 10 years ago, Kaplowitz said, "It's not so clear that he's a product of the Republican party."

At the beginning of the organizational meeting Hendrick appointed Councilwoman Sue Ann Ritchko deputy supervisor for 1989.

The town board approved a salary of \$47,712 for the supervisor and set salaries for council members at \$7,145.

Kenneth Ringler was again appointed chairman of the planning board at a salary of \$7,000. Marcia Nelson, a planning board member, was appointed for another term expiring on Dec. 31, 1995. The

town board set salaries for planning board members at \$2,647.

Charles B. Fritts was again appointed chairman of the board of appeals at a salary of \$3,384. Board Members Robert J. Wiggand and M. Sheila Galvin were appointed to new terms expiring on Dec. 31, 1993. Thomas S. Scherer was appointed secretary of the board. The town set the salary for each member of the board of appeals at \$2,647.

The appointment of Kaplowitz as town attorney at a salary of \$26,793 was approved by the town board. Appointed as special counsels to the town attorney were the following: John T. Mitchell, planning board; Donald DeAngelis, board of appeals; Daniel Santola, board of assessors; Joshua Effron, police department; Dixon Welt, water district; Peter Bishko, sewer district, and Michael Smith, highway department.

The board also approved salaries for the following town officials: Bruce Secor, commissioner of public works, \$50,509; Phil Maher, comptroller, \$40,918; John Flanigan, building inspector, \$35,576; Jeffrey Lipnicky, town planner, \$35,076; Melanie Schmidt, assistant town planner, \$24,709; Edward Kleinke III, planning board consultant, \$3,581; Craig M. Sleurs, animal control officer, \$15,157; Roger Fritts and Peter Wenger, town justices, \$23,202 each; Martin Cross, highway superintendent, \$42,833; Kenneth P. Hahn, receiver of taxes, \$32,422; Carolyn Lyons, town clerk, \$32,422; Paul E. Currie, police chief, \$43,686, and Barbara Hodom, court clerk, \$26,459.

In other business, the board:

- Designated *The Spotlight* as the official newspaper of the Town of Bethlehem.

- Adopted employees personnel policy manual changes, including an increase from two to three personal leave days allowed per year, the allowance of four weeks of vacation based on 10 years rather than 11 years of service, and an increase in the maximum number of sick leave days that may be accumulated from 80 to 90.

ALL YOU CAN EAT!!

Breakfast Buffet
January 15th 9am-12 noon
 Pancakes, Eggs, Sausage, Bacon,
 Waffles, Elk Gravy, Toast,
 French Toast, Juice, Coffee
 — All you can eat —

Adults \$4.00 — Children under 12 \$2.50
 Senior Citizens \$3.75

Bethlehem Elks Lodge
 Rt. 144, Selkirk

ALL YOU CAN EAT!!

★ SELECTION ★ SERVICE ★ VALUE ★

AMERICAN VIDEO
 ★★★★★

NOW RENTING Maxell T120 Tape
Nintendo with this ad **\$3.99**

OPEN 7 DAYS Mon. - Sat. 10 - 9, Sun. 12 - 7
 • 5000 Titles • Equipment Rentals • Daily Specials
 • Reservations • Video Transfer • Buying & Selling Used Nintendos

Delaware Plaza 439-1007

LYNN FINLEY PHOTOGRAPHY
 FINE PORTRAITURE

BY APPOINTMENT 439-8503

Frame Your Treasures in the Attic.
 A Special Frame You'll Treasure Forever

Are your favorite keepsakes becoming buried treasures? We'll frame your family heirlooms and special mementos so that you can enjoy them day after day. Visit your attic, then visit us.

NORTHEAST FRAMING
 243 DELAWARE AVENUE 439-7913

Weekdays 10-5:30
 Sat. 10-4

BURRICK FURNITURE
 465-5112
 560 Delaware Ave., Albany (Just Across the Thruway Bridge)

CLEARANCE SALE
 — COST AND BELOW COST —
 • Floor Samples • Discontinued Models

Solid Cherry Dining Room Set Jamestown Sterling Table, 4 Side Chairs, 2 Arm Chairs, 56" Hutch Reg. \$5280 \$3200	Solid Maple Bedroom Set Reg. \$2690 \$1475	Camel Back Sofa Reg. \$1250 \$500
--	---	--

WE WILL NOT BE UNDERSOLD ON ANY PIECE OF FURNITURE OR MATTRESS & BOX SPRINGS.

SAVE \$25⁰⁰ On any Bedding Set
 WITH THIS AD THROUGH JANUARY

HOUGHTALING'S MARKET, INC.

Having A Super Bowl Party?

Order our 4 & 6 foot Submarines, Salads, Platters and lots of Finger Food.
 Don't forget 1/4 and 1/2 kegs.
 Order now

Coke Sprite A+W Root Beer Canada Dry
 Only **\$1.79** tax + deposit six pack

NY Strip Loins Whole \$2.99 LB.
 Cut to Order + Wrapped

RT. 32 FEURA BUSH 439-0028

Gas station summit

Board, gas retailers to meet on amendment

A special meeting with representatives of gasoline retailers will be held by the Bethlehem Board of Appeals on Jan. 25 at 7:30 p.m. Charles Fritts, chairman of the board of appeals, said Wednesday the meeting would be open but informal.

During August the board of appeals drafted a proposed amendment to the zoning ordinance dealing with the sale of non-automotive items at gasoline filling stations, which are in competition with convenience stores that offer gasoline for sale.

Last month the town board received a letter from the Gasoline Retailers Association of Northeastern New York, who

requested an opportunity to discuss the issues involved. The town board forwarded the letter to the board of appeals for consideration.

In other business, the board:

- Granted conditional approval of a variance from the allowed percentage of lot occupancy to Mr. and Mrs. Phillip J. Thompson for construction of a porch addition at 95 McGuffey Lane, Delmar.

- Held a public hearing to consider Susan McCadam McDonald's request for a variance from the allowed percentage of lot occupancy to permit an addition at 15 Burhans Place, Delmar.

- Held a public hearing to

consider Thomas P. and Bonnie J. Fahey's request for a variance from the required front yard setback to permit reconstruction of a window and roof overhang at 3 Wilhelmina Way, Glenmont.

- Held a public hearing to consider William J. and Rosa M. Belleville's request for a variance from the required rear yard setback to permit an existing deck and gazebo at 31 Bittersweet Lane, Slingerlands. The yard abuts railroad property.

The next meeting of the Bethlehem Board of Appeals will be held on Wednesday, Jan. 18. The meeting will begin at 7:30 p.m.

Theresa Bobear

Subdivisions discussed

Pre-preliminary discussion of three subdivision proposals highlighted the Bethlehem Planning Board's meeting last Tuesday night.

Preliminary plans for the proposed Googas Estates 27-lot subdivision of A-Residential land on Krumkill Road were referred to the town's planning department for review.

The board accepted an application for a proposed subdivision

of about 61 lots to be known as Adams Woods. The development is proposed for A-Residential land located on Feura Bush Road, opposite the intersection of Jefferson Road.

The board also entertained preliminary discussion of the proposed Krumkill Manor subdivision of approximately 89 lots in an A-Residential district on Krumkill Road. The developer may decide to revise the project

plans to show additional stub streets and a shorter street accessing Blessing Road.

A public hearing on the proposed Somerset Woods subdivision is scheduled for the planning board's next meeting on Tuesday, Jan. 17, beginning at 7:30 p.m. Some 59 single-family lots are proposed by the Morache-Keneally Development Corp. for the AA-Residential parcel on Wemple Road.

St. Thomas students Jessica Scisci, left, Sheila McCaughin and Christopher Van Woert, all pupils of English teacher Jane Thorp, display prizes won for the YWCA's Albany Black History Month Essay Contest. Their essays detailed the lives and accomplishments of Sojourner Truth, Harriet Tubman and Henry Johnson, respectively. Excerpts from their essays will be read on television along with those from other of the 28 winners representing each day of February, Black History Month.

Sal Prividera Jr.

'Women as Managers' workshop slated

The Bethlehem Public Library, 451 Delaware Ave., Delmar, will offer a the second part of a two-part workshop program for women on Jan. 24, from 7 to 9 p.m.

The program, "Women as Managers," will be led by Margie Wood, communications consultant, and will focus on topics that will help assess present behaviors and help participants learn new behavior skills to increase influence, personal power and self-confidence.

To register call 439-9314.

De Gennaro Fuel Service

Complete Heating Service for Your HOME or BUSINESS.

FUEL OIL • DIESEL FUEL

• WATER WHITE KEROSENE • WINTER MIX

Automatic Deliveries - Telephone Answered Day and Night.

For 24 Hour Service

CASH DISCOUNTS • QUANTITY DISCOUNTS

Heating Systems and Equipment

P.O. Box 60 Feura Bush, N.Y. 12067

768-2673

• TOLE-PAINTING • SILK & DRIED FLORAL BASKETS • FABRIC FRAMES • QUILTED ITEMS • STONEWARE • WREATHS • PRINTS • CANDLES •

SWEET KEEPSAKES

FREE Local Delivery of Valentines Day Gifts
purchased during January

Rt. 9W - Glenmont
1/2 Mi. South of Feura Bush Rd.
Old Dairy Queen Bldg.
472-9357
Open Wed.-Sun.

• CUT & PIERCED LAMPSHADES • POTPOURRI • STENCILLED ITEMS •

A collection of great Bedroom styles...

NOW 20% OFF

6 Drawer Dresser Night Chest
3 Drawer Dresser Vanities-Desk White
6 Drawer Chest Headboards (TW-FI-QU-KI)
Mirrors

Tues., Wed., Fri. 11:00 - 6:00
Thurs. 11:00 - 8:00
Sat. 11:00 - 4:00

Beautiful Things

3610 State Street
Schenectady 370-2473

Custom Designed
Cushions & Draperies

Contemporary
Wallpaper Collection

Wicker
Repairing & Caning

NUMBER ONE IN TRUST
NUMBER ONE IN QUALITY
NUMBER ONE IN PERSONAL SERVICE
NUMBER ONE IN VALUE
NUMBER ONE IN SELECTION
NUMBER ONE IN REFERRALS
NUMBER ONE IN DELMAR!

DELMAR'S PREMIERE FAMILY OPTICIAN SINCE 1975

DINA BOOLI
OPTICIANS SINCE 1940

266 Delaware Avenue
439-6309

Mon., Wed. & Fri. 9 a.m.-5:30 p.m.
Tues. & Thurs. 9 a.m.-8 p.m.
Sat. 9 a.m.-1 p.m.

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

FIRST PRIZE SLICED BACON
\$1.49 1 LB. PKG.

PURE GRAPEFRUIT JUICE
From FLORIDA 99¢
32 OZ. BOTTLE

GEISHA SHRIMP
BROKEN 99¢
4 1/2oz. CAN

VELVEETA
\$1.98 16 OZ. PACKAGE

LAND O' LAKES WHIPPED BUTTER
\$1.09 8 OZ. TUB

IT'S HANDY TO SHOP HANDY ANDY - SPECIALS EFFECTIVE WED., JANUARY 11th TO TUES., JANUARY 17th

WED
JAN 11

THE SPOTLIGHT CALENDAR

NEW SCOTLAND KIWANIS CLUB, Thursdays, New Scotland Presbyterian Church, Rt. 85, 7 p.m.

ALBANY

BLACK HISTORY CELEBRATION, featuring "Our Hope, Our Future," State Plaza, 11 a.m.-2:30 p.m. Information, 473-0559.

HANDIVAN WORKSHOP, "Electrical I," with instructor John Kohler, Neighborhood Resource Center, 340 First St., 7-9 p.m. Information, 463-4267.

LECTURE, "Frederic Church's Olaná," presented by Gerald Carr, Albany Institute of History and Art, 125 Washington Ave., 12:10 p.m. Information, 463-4478.

FILMS FOR TOTS, Children's Room, Albany Public Library, 161 Washington Ave., 10:30 a.m. Information, 449-3380.

REGISTRATION FOR DANCE CLASSES, starting Jan. 16, offered are Modern, Ballet, Jazz, Fitness, Tai Chi, Mid-Eastern, Tap, Improvisation, and Self Defense, eba Dance Center, corner of Hudson and Lark, 10 a.m.-1 p.m. Information, 465-9916.

MEETING, Concerned Friends of Hope House, support group for families of substance abusers, Child's Nursing Home, 25 Hackett Blvd., Albany, 7:30 p.m. Information, 465-2441.

BETHLEHEM

EDUCATIONAL PLANNING MEETING, Glenmont Elementary School, Rt. 9W, Glenmont, 7:30 p.m. Information, 439-4921.

EVENING GROUP, of Delmar Progress Club, and Drama Group, "Hats, Will Travel," Bethlehem Public Library, 451 Delaware Ave., Delmar, 7-9 p.m.

BETHLEHEM OPPORTUNITIES UNLIMITED, meeting, Bethlehem Town Hall, 455 Delaware Ave., Delmar, 4 p.m. Information, 439-6885.

SIGN LANGUAGE CLASSES, provided by Upper Hudson Library System, Wednesdays through March 15, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7 p.m. Registration, 439-9314.

RED MEN, second Wednesday, St. Stephen's Church, Elsmere, 7:30 p.m.

SECOND MILLER'S LUNCHEON MEETING, First United Methodist Church, Delmar, noon. Information, 439-6003.

DELMAR FIRE DISTRICT COMMISSIONERS, meetings second Wednesdays, Delmar Firehouse, Adams Pl., Delmar, 7:30 p.m.

BETHLEHEM ELKS AUXILIARY, meets at lodge, Rt. 144, Cedar Hill, second Wednesday of month.

NORMANSVILLE COMMUNITY CHURCH, Bible study and prayer meeting, 10 Rockefeller Rd., Elsmere. Information, 439-7864.

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

BETHLEHEM ARCHAEOLOGY GROUP, provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, and Saturday morning meetings. Call 439-4258 for more information.

NEW SCOTLAND

CLARKSVILLE NEIGHBORHOOD ASSOCIATION, meeting, Clarksville Community Church, 7:30 p.m. Information, 768-2480.

NEW SCOTLAND ELKS LODGE, meets second and fourth Wednesdays, 22 South Main St., Voorheesville, 8 p.m.

NEW SCOTLAND SENIOR CITIZENS, every Wednesday, New Scotland Town Hall, New Scotland, Information, Lois Crouse-at 765-2109.

ALBANY

HANDIVAN WORKSHOP, "Tile Repairs," Albany Public Library, New Scotland Branch, 369 New Scotland Ave., 6:30-8:30 p.m. Information, 463-4267.

DRIVING PROGRAM, insurance reduction program, sponsored by Driver Training Associates, State University at Albany, 1400 Washington Ave., \$35, 6:15-9:30 p.m. Information, 765-4011.

ORIENTATION MEETING, for prospective minority parents who wish to adopt minority children, Parsons Child and Family Center, 845 Central Ave., 7-9 p.m. Information, 438-4571.

BOOK DISCUSSION GROUP, organizational meeting, Albany Public Library, Pine Hills Branch, 1000 Madison Ave., 7 p.m. Information, 449-3380.

AFTER SCHOOL FILMS, Albany Public Library, Delaware Branch, 485 Delaware Ave., 3:30 p.m. Information, 463-0254.

CAPITAL DISTRICT

SCHENECTADY PHOTOGRAPHIC SOCIETY, slide group, featuring Frank Wyllie, First Methodist Church, corner of Lafayette and State Sts., Schenectady, 7:30 p.m. Information, 463-1674.

ENTERTAINMENT

"AESOPS FABLES," performance by eba Dance Theater, ESIPA, Albany, noon. Information, 443-5239.

MARGARET WAGNER AND DANCERS, sample of contemporary works, ESIPA, 5 p.m. Information, 443-5239.

"HIZZONER," ESIPA, Albany, 10 a.m. Information, 443-5111.

EXHIBITS

CAROLYN SHEEDY, "Prints/Paper," The Albany Academy Gallery, Albany Academy Rd., Albany, Information, 465-1461.

FIGURATIVE WORKS, by Miriam Brofsky and Jane Bloodgood, thru Feb. 5, Rensselaer County Council for the Arts, 189 Second St., Troy, Information, 273-0552.

VIDEO ART, Aysha Quinn and John Sturgeon, thru Jan. 13, Rensselaer County Council for the Arts' Small Works Gallery, 189 Second St., Troy, Information, 273-0552.

THU
JAN 12

BETHLEHEM

EDUCATIONAL PLANNING MEETING, Educational Services Center, Delmar, 7:30 p.m. Information, 439-4921.

AUDUBON SOCIETY, January meeting, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 8 p.m. Information, 438-4035.

BETHLEHEM ART ASSOCIATION, featuring Leonard Tantiello, Bethlehem Public Library, 451 Delaware Ave., Delmar, 6:30 p.m. Information, 439-6808.

KABBALAH CLASS, class in Jewish mysticism, every Thursday, Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

BETHLEHEM SENIOR CITIZENS, meet every Thursday at Bethlehem Town Hall, 445 Delaware Ave., Delmar, 12:30 p.m.

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

PARENT SUPPORT GROUP, sponsored by Project Hope and Bethlehem Opportunities Unlimited, meets Thursdays.

First United Methodist Church, Delmar, 7:30 p.m. Information, 767-2445.

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.

DELMAR FIRE DEPT. LADIES AUXILIARY, regular meeting second Thursday of every month except August, at fire house, 8 p.m.

NEW SCOTLAND

HELDERVUE GARDEN CLUB, featuring speaker Debbie Basler, "Fresh and Exotic," First United Methodist Church of Voorheesville, 7:30 p.m. Information, 765-4544.

VOORHEESVILLE AMERICAN LEGION AUXILIARY, Unit 1493, Department of New York, Post Meeting Room, Voorheesville Ave., 7:30 p.m. Information, 463-3203.

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

FOR YOUR INFORMATION . . .

TOWN OF BETHLEHEM, Town Board second and fourth Wednesdays at 7:30 p.m. Board of Appeals, first and third Wednesdays at 7:30 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.

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.

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.

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

TOWN OF BETHLEHEM YOUTH EMPLOYMENT SERVICE, hours for youths interested in part-time work, Bethlehem Town Hall, 1 p.m.-4:30 p.m., Monday through Friday. Information, 439-2238.

THE YOUTH NETWORK

Students' Thoughts on Drug Abuse

The following are excerpts from letters written by members of the Bethlehem Networks Project Elementary Youth Advisory Group on the topic of alcohol and other drugs:

"I think that (the drug situation) in our community can be helped if parents would just take the time to talk to their children about alcohol and drugs. If we don't help this (situation), it will get bigger and bigger . . ." Douglas Rice and Susan Mannella, Elsmere School

"I think parents are not spending enough time with their children. Kids aren't open enough with their parents. Often the next thing they turn to is drugs." Betsy Languish, Elsmere School.

"I understand why people take alcohol and (drugs), but if we can eliminate those reasons, we can lower the rate of kids using drugs and alcohol in our area. If we also educate elementary kids before they get to the age of using drugs and alcohol, we can also stop the rate of teenagers using them. Paul Leonard, Clarksville School.

Regarding the Olympic disqualification of Canadian track star Ben Johnson, who tested positive for drugs after winning a gold medal in the sprint: "You can never win with drugs or alcohol. Don't be another Ben Johnson and take what you think is the easy way out. Say 'No' to drugs and say 'Yes' to life." Dorycn Bubeck, St. Thomas School.

Regarding beer ads on television: "If (kids) think that drinking looks cool, then perhaps they should talk to the families of victims killed by drunken drivers and see what effect drinking had on their lives. And perhaps they should also talk to people who are addicted to alcohol. Kids need to be told about the real effects, and not simply the advertisers' fantasy." Emily Spooner, Slingerlands School.

355 Delaware Avenue
Delmar, New York 12054

Column Sponsored by

GE PLASTICS SELKIRK OPERATION

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Special On CHANNEL 17

- Discover
Wednesday, 8 p.m.
- Arts Panorama
Thursday, 8:30 p.m.
- Paul Gauguin
Friday, 10 p.m.
- Bless Me Father
Saturday, 8:30 p.m.
- Nature
Sunday, 8 p.m.
- Port Out, Starboard Home
Monday, 8 p.m.
- Money in America
Tuesday, 10 p.m.

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

Owens-Corning is Fiberglas

COUNSELING, for career, education and financial, offered by State University of New York and Career Counseling Center in Schenectady, Albany Public Library, 161 Washington Ave., 5:30-8:30 p.m. Information, 449-3380.

ENTERTAINMENT

"MY ONE AND ONLY," thru Jan. 14, Proctor's Theatre, 432 State St., Schenectady, 8 p.m. Information, 382-1083.

**FRI
JAN 13**

BETHLEHEM

AUDITION, "The Pajama Game," The Village Stage Inc., Bethlehem Town Hall, 445 Delaware Ave., Delmar, 7-9 p.m. Information, 439-4898.

QUILT, meeting of Quilters United in Learning Together, program on template free piecing by Mary Devane, United Methodist Church, Delmar, 9:30 a.m.-noon.

BLOODMOBILE, sponsored by American Red Cross, Empire Blue Cross/Blue Shield, Rt. 85, Slingerlands, 9 a.m.-3 p.m. Information, 462-7461.

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.

NEW SCOTLAND

YOUTH GROUP MEETINGS, United Pentecostal Church, Rt. 85, New Salem, 7 p.m. Information, 765-4410.

ALBANY

SEMINAR, for high school women, on careers in accounting, Russell Sage Campus, Troy. Information, 270-2245.

OPEN HOUSE, Capital District Mothers' Center, offers support for parents, First Congregational Church, 405 Quail St., 9:30 a.m.-noon. Information, 482-4508.

TODDLER STORY TIME, Children's Room, Albany Public Library, 161 Washington Ave., 10:30 a.m. Information, 449-3380.

NOON ORGAN CONCERTS, St. Peter's Church, State and Lodge Sts., 12:30 p.m. Information, 434-3502.

CHEMENON, self-help group for adolescents using drugs and/or alcohol, 1500 Western Ave., 7-8 p.m. Information, 869-1172.

CAPITAL DISTRICT

ALTAMONT STATION SQUARES, dance, with caller Duane Silver, Westmere School, east of Johnson Rd., South of US Route 20, 8-10:30 p.m. Information, 382-0680.

DINNER DANCE, to benefit homeless and worthy in Capital District, sponsored by Capital District Association of Rental Property Owners, Century House, Rt. 9, Latham, \$25, 6:30 p.m. Information, 785-5673.

ENTERTAINMENT

"WHO'S AFRAID OF VIRGINIA WOOLF," thru Jan. 29, Albany Civic Center, 235 Second Ave., Albany. Information, 462-1297.

**SAT
JAN 14**

BETHLEHEM

FAMILY STORYHOUR, for younger school-age children and their parents, with Dorothy Lovelock, Bethlehem Public Library, 451 Delaware Ave., Delmar, 10:30 a.m. Registration, 439-9314.

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

6268 Johnston Rd.
Guilderland

AUDITION, "The Pajama Game," The Village Stage Inc., Bethlehem Town Hall, 445 Delaware Ave., Delmar, 9-11 a.m. Information, 439-4898.

BETHLEHEM GRANGE, meeting, Junior and Subordinate Granges, Hall, Rt. 396, 6 p.m. Information, 767-2770.

DAUGHTERS OF THE AMERICAN REVOLUTION, new member meeting, Bethlehem Public Library, 451 Delaware Ave., Delmar, 1 p.m. Information, 439-1437.

NATURE WALK, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 10 a.m. and 2 p.m. Information, 453-1806.

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 morning meetings. Call 439-4258 for more information.

NEW SCOTLAND

OPEN HOUSE, Voorheesville Post #1493 American Legion, Voorheesville Ave., 1-5 p.m. Information, 765-4526.

ALBANY

DEFENSIVE DRIVING COURSE, for licensed drivers and those with learner permits, sponsored by Driver Training Associates, Point and Insurance Reduction Program, State University at Albany Site, 1400 Washington Ave., 8:45 a.m.-3:30 p.m. 465-0055.

DAUGHTERS OF THE AMERICAN REVOLUTION, Mohawk Chapter dinner, University Club, Washington Ave., 5:30 p.m. Information, 482-4838.

NATIONAL FEDERATION OF THE BLIND, Capital District Chapter, meeting, Albany Public Library, 161 Washington Ave., 1 p.m. Information, 463-4810.

ART WORKSHOP, "Adirondack Wildlife," sketching tour of Adirondack Hall, for children from fourth through sixth grade, State Museum, \$5, 10:30 a.m.-noon. Information, 474-5877.

"A FAMILY AFFAIR," activities for parents and their children, Russell Sage College Albany Campus Center, 140 New Scotland Ave., 10:30 a.m.-4 p.m. Information, 445-1273.

WINTER SERIES RACE, 5, 10 and 25 K races, sponsored by Hudson Mohawk Road Runners Club, starts at State University of Albany, Physical Education Building, \$2 per runner, 10 a.m. Information, 462-9594.

CEREBRAL PALSY TELETHON, Empire State Plaza, 11 p.m.-1 a.m. Information, 473-0559.

"DINO DEN DISCOVERY PROGRAM," featuring hands-on activities for children, State Museum, 11 a.m. and 2 p.m. Information, 474-5877.

CAPITAL DISTRICT

STEAMBOATERS' MEETING, election of officers, program on early ferryboats, presented by Kearney Jones, Schenectady Public Library, Schenectady, 1:30 p.m. Information, 377-0296.

EXHIBITS

"PROFESSIONAL CLASS," horse photography exhibit, through April 1, National Museum of Racing and Hall of Fame, Saratoga Springs. Information, 584-0400.

**SUN
JAN 15**

BETHLEHEM

MIDWINTER FILM FESTIVAL, "Ghosts Before Breakfast," "Richter on Film," and "Ballot Mecanique," Bethlehem Public Library, 451 Delaware Ave., Delmar, 2 p.m. Information, 439-9314.

PANCAKE BREAKFAST, hosted by Elsmere Drill Team, Elsmere Fire Headquarters, 8 a.m.-noon. Information, 439-9144.

DELMAR PRESBYTERIAN CHURCH, worship, church school and nursery care, 10:30 a.m.; coffee hour, 11:30 a.m. Family Communion Service first Sundays. For information on youth fellowship, 439-9252.

SOUTH BETHLEHEM UNITED METHODIST CHURCH, Sunday school, 9:30 a.m.; worship, 11 a.m.; followed by coffee hour; Willowbrook Ave., South Bethlehem. Information, 767-9953.

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, 9:30 a.m.; church school, 9:45; youth and adult classes, 11 a.m.; nursery care, 9 a.m.-noon. Information, 439-9976.

NORMANSVILLE COMMUNITY CHURCH, Sunday school, 9:45 a.m.; Sunday service, 11 a.m.; 10 Rockefeller Rd., Elsmere. Information, 439-7864.

BETHLEHEM COMMUNITY CHURCH, Sunday school, 9 a.m.; 3-year-olds through adult, morning worship service, 10:30 a.m.; nursery care provided, evening fellowship, 6:30 p.m. Information, 439-3135.

BETHLEHEM LUTHERAN CHURCH, Bible study and Sunday school, 9:15 a.m.; family worship, 10:30 a.m. Information, 439-4328.

FIRST CHURCH OF CHRIST, SCIENTIST, service and Sunday school, 11 a.m.; child care provided, 555 Delaware Ave., Delmar. Information, 439-2512.

GLENMONT REFORMED CHURCH, worship, 11 a.m.; nursery care provided. Information, 436-7710.

SLINGERLANDS COMMUNITY UNITED METHODIST CHURCH, worship service, youth forum, 10 a.m.; fellowship hour and adult education programs, 11 a.m.; nursery care provided, 1499 New Scotland Rd., Slingerlands. Information, 439-1766.

EMMANUEL CHRISTIAN CHURCH, worship, Sunday School and nursery care, 10 a.m.; followed by a time of Fellowship, Retreat House Rd., Glenmont. Information, 463-6465.

ST. STEPHEN'S EPISCOPAL CHURCH, Eucharist followed by breakfast, 8 a.m.; Christian Education for all ages, 9:30-10:15 a.m.; Holy Eucharist followed by coffee hour, 10:30 a.m.; nursery care provided, 9:30 a.m.-noon, Popular and Elsmere Aves., Delmar. Information, 439-3265.

FAITH EVANGELICAL LUTHERAN CHURCH, Holy Communion, 9 a.m.; Church school, 10 a.m.; 1 Chapel Lane, Glenmont. Information, 465-2188.

Making A Difference For 175 Years

Open House

Saturday, January 21
from 12 to 3 p.m.

Snow date:
Sunday, January 22
from 12 to 3 p.m.

175th Anniversary 1814-1989

Albany Academy for Girls

Presentation at 1:30 p.m. by
Kathleen G. Johnson, Headmistress
Albany Academy for Girls
140 Academy Road, Albany

- Grades pre-kindergarten-12 (co-ed pre-k)
- Independent day school for girls
- Enriched primary program
- Challenging college preparatory curriculum
- Cross-enrollment with The Albany Academy
- Diverse program in the arts
- Interscholastic athletics

For more information:
Joan Lewis, Director of Admissions
463-2201

Students of all races, religions and ethnic origins are welcome and encouraged to apply.
Financial aid available.

UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH, Sunday school and worship, 10 a.m., 436 Krumkill Rd., Delmar. Information, 438-7740.

FAITH LUTHERAN CHURCH, ELCA, morning worship, 9 a.m.; Sunday school and Bible class, 10:15 a.m., 1 Chapel Lane, Glenmont. Information, 465-2188.

NEW SCOTLAND

UNIONVILLE REFORMED CHURCH, worship, 9:30 a.m.; followed by a fellowship time, child care provided; Christian education for age three through adult, 11 a.m. Information, 439-5303.

ONESQUETHAW CHURCH, worship, 9:30 a.m.; 10:45 a.m.; Sunday School.

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.

CLARKSVILLE COMMUNITY CHURCH, Sunday school, 9:15 a.m.; worship, 10:30 a.m.; coffee hour following service, nursery care provided. Information, 768-2916.

NEWSALEM REFORMED CHURCH, service at 11:15 a.m.; nursery care provided, Rt. 85 and Rt. 85 A, New Salem. Information, 439-7112.

ALBANY

MARTIN LUTHER KING, JR. LECTURE, to celebrate anniversary of birth of Martin Luther King, Jr., presented by Sister Barbara DiTommaso, Albany Public Library, 161 Washington Ave., 2 p.m. Information, 449-3380.

MEETING, Multiple Sclerosis Self-Help Group, Chapter Office, 421 New Karner Rd., 1 p.m. Information, 452-1631.

CEREBRAL PALSY TELETHON, Empire State Plaza, 8:30 a.m.-7 p.m. Information, 473-0559.

SCOTTISH COUNTRY DANCERS, Sunday evenings, Unitarian Church, 405 Washington Ave., 7 p.m. Information, 439-0974.

CAPITAL DISTRICT

OPEN HOUSE, Loudonville Christian School, 374 Loudon Rd., Rt. 9, Loudonville, 3-5 p.m. Information, 434-6051.

NEW SCOTLAND

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

OPEN HOUSE

Voorheesville American Legion Post 1493

Voorheesville Ave., Voorheesville
Saturday, January 14th 1 - 5pm

Refreshments served
New Members - Prospective Members
General Public

Come in and see what we have to offer

CHRISTIAN MUSIC MINISTRIES

presents

DREAMER

What Really Happened To Joseph

BY CAM FLORIA

* TWO PERFORMANCES *

SATURDAY - JANUARY 14
8:00 pm

SUNDAY - JANUARY 15
3:00 pm

CMM MINISTRIES CENTER

Copeland Hill Road
Feura Bush, New York
(Four miles south of Feura Bush off Rt. 32)

DIRECTIONS

The CMM MINISTRIES CENTER is located on Copeland Hill Rd., off Rt. 32, 4 miles south of the Village of Feura Bush. From most points, take Rt. 787 south to Rt. 9W (or take the NYS Thruway to Exit 23). Take Rt. 9W south to Rt. 32, then Rt. 32 south to Feura Bush. Continue south on Rt. 32 4 miles to Copeland Hill Rd. (Sign: "Christian Music Ministries") Turn left.

CHRISTIAN MUSIC MINISTRIES
Box 161, Copeland Hill Rd., Feura Bush, NY 12067
(518) 768-2818; 768-2154

ALBANY

"COMING TOGETHER," Martin Luther King, Jr. Day poetry celebration, Albany Public Library, Children's Room, 161 Washington Ave., 1:30 p.m. Information, 449-3380.

"I HAVE A DREAM," film biography of Martin Luther King, Jr., Albany Public Library, 161 Washington Ave., 7:30 p.m. Information, 449-3380.

DISPLAY, Martin Luther King, Jr., "King Remembered," State Plaza, 9 a.m.-5 p.m. Information, 473-0559.

"IN ANOTHER PERSON'S SHOES," presented by St. Peter's Addiction Recovery Center and Dr. Peter Pitzele, Cusack Auditorium, St. Peter's Hospital, 315 South Manning, 9 a.m.-4 p.m. Information, 454-1550.

CAPITAL DISTRICT

NATIVE AMERICAN STORIES, songs and stories by Joe Bruchac and Roy Hurd, sponsored by Old Songs Inc., St. Mark's Community Center, Guilderland Center, 8 p.m. Information, 765-2815.

**1:00 Monday
Classified Ad
Deadline**

**TUE
JAN 17**

BETHLEHEM

MEETING, Multiple Sclerosis Self-Help Group, Bethlehem Public Library, 451 Delaware Ave., Delmar, 2 p.m. Information, 452-1631.

BLOOD PRESSURE CLINIC, Bethlehem Town Hall, 445 Delaware Ave., Delmar, 10 a.m.-2 p.m. and 7-8 p.m. Information, 439-4955.

**WED
JAN 18**

BETHLEHEM

MEETING, antique study group of Delmar Progress Club, "The Elegance of Haviland," Bethlehem Public Library, 451 Delaware Ave., Delmar, 1 p.m. Information, 439-9314.

AQUATIC WILD WORKSHOP, for teachers or youth leaders, Five Rivers Environmental Education Center, 3:30-6:30 p.m. Information, 453-1806.

Evelyn Patrick, left, and Lois Touhey sort and organize items to be sold at the area's third annual indoor garage sale, sponsored by the Albany Area Chapter of the American Red Cross. The event is Jan. 13 to 15 at the First Prize Center in Albany.

EMBROIDERERS' CLUB MEETING, United Methodist Church, Kenwood Ave., Delmar, 10 a.m.-2 p.m. Information, 356-3149.

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

NORMANSVILLE COMMUNITY CHURCH, Bible study and prayer meeting, 10 Rockefeller Rd., Esmere, Information, 439-7864.

BETHLEHEM ARCHAEOLOGY GROUP, provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, and Saturday morning meetings. Call 439-4258 for more information.

BETHLEHEM LIONS CLUB, meets first and third Wednesday of month, Albany Motor Inn, Rt. 9W, Glenmont, 7 p.m.

BETHLEHEM ELKS LODGE 2233, meets at lodge, Rt. 144 Cedar Hill, 8 p.m. first and third Wednesdays.

ONESQUETHAW CHAPTER, ORDER OF THE EASTERN STAR, first and third Wednesdays at Masonic Temple, Kenwood Ave., Delmar, 8 p.m.

NEW SCOTLAND

FARMERS HOME ADMINISTRATION, low income and rural housing meeting, Albany County Cooperative Extension, Martin Rd., Voorheesville, 9:30 a.m. Information, 765-2425.

FRENCH RESTAURANT
Your Hosts Sandra & Donald

Chez René

Serving Dinner 5 to 10 pm
Open Sundays 4 to 9 pm
Closed Monday

Rt. 9W Glenmont
(3 Miles South of Thruway exit 23)

We accept personal checks
Gift Certificates available 463-5130 American Express
Reservations Suggested

Grilled Shrimp w/ Tomato and Dill Butter \$12.95
Veal Madagassar w/ Shallots \$12.95
Mushrooms & Sherry

Justin's

Fri., Jan. 13 & Sat., Jan. 14
Nick Brignola Quartet

OUR NEW YEAR RESOLUTION!!!
COMPLIMENTARY DINNER ENTREE
When a second dinner entree of equal or greater value is purchased. Maximum deduction is \$10
Valid Mon.-Thurs. 5-10 p.m. Effective Thru Jan. 31, 1989
PLEASE CALL FOR RESERVATIONS

436-7008
301 Lark Street
Albany, New York

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 \$7.25

SATURDAY NITE - PRIME RIB OF BEEF
KING CUT \$11.95 - QUEEN CUT \$10.95 - JR. CUT \$9.95

—Try our Buffalo Wings—

Brockley's
4 Corners, Delmar
Closed Sunday & Monday
for the Holiday
439-9810

Mon. - Thurs. 11 am - 11 pm
Fri. & Sat. 11 am - 12 pm

NEW SCOTLAND SENIOR CITIZENS, every Wednesday, New Scotland Town Hall, New Scotland, Information, Lois Crouse at 765-2109.

ALBANY

BIBLICAL ARCHAEOLOGY SOCIETY, meeting, Capital District Psychiatric Center, 75 New Scotland Ave., 7:45 p.m. Information, 785-3192.

INFORMATION SESSIONS, Empire State College, State University of Albany, Capital District Regional Center, 845 Central Ave., 5:30 p.m. Information, 485-5964.

MOVIE, "Missing," with Jack Lemmon and Sissy Spacek, Albany Public Library, 161 Washington Ave., 2 p.m. Information, 449-3380.

SEMINAR, for ninth grade students taking mid-terms, Bethlehem Central High School, 700 Delaware Ave., Delmar, 2:15-3 p.m. Information, 439-4921.

AMERICAN ASSOCIATION OF RETIRED PERSONS, meeting, Bethlehem Tri-Village Chapter #1598, First United Methodist Church, Kenwood Ave., Delmar, 12:30 p.m. Information, 439-1887.

WORKSHOP, "Women as Managers," presented by Margie Wood, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7-9 p.m. Information, 439-9314.

APPLEWORKS WORKSHOP, presented by Audrey Watson, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 p.m. Information, 439-9314.

COVERED DISH LUNCHEON, for members of Delmar Progress Club, Delmar Reformed Church, Delmar, 11:30 a.m. Reservations, 439-2590.

DELMAR ROTARY, meets Tuesdays at Albany Motor Inn Sidewheeler Restaurant, Rt. 9W, Glenmont, 6:15 p.m.

BETHLEHEM LODGE 1096 F&AM, first and third Tuesdays, Delmar Masonic Temple.

MEDICARE FORM AID, sponsored by AARP, first and third Tuesdays, Bethlehem Town Hall, Delmar, 10 a.m.-2 p.m. Information, 439-2160.

LEGION AUXILIARY, Department of New York, Nathaniel Adams Blanchard Post 1040, Poplar Dr., Esmere, third Tuesdays, 7:30 p.m.

BLOOD PRESSURE CLINIC, free testing, third Tuesdays through April, Bethlehem Town Hall, Delmar, 10 a.m.-2 p.m. and 7-8 p.m. Information, 439-4955.

BOOK DISCUSSION GROUP MEETING, every third Tuesday, Bethlehem Public Library, Adult Lounge, Delmar, 7:30 p.m. Information, 439-9314.

NEW SCOTLAND

NEW SCOTLAND DEMOCRATIC SOCIAL CLUB, all welcome, meets third Tuesdays at Meads Corners, Rt. 32, 8 p.m.

ALBANY

MEETING, Legislative group of Delmar Progress Club, 161 Washington Ave., 10 a.m.-noon.

"GRAND PRIX," movie, State Museum, 7:30 p.m. Information, 474-5877.

COMPASSIONATE FRIENDS, self-help group for parents whose children have died, Westminster Presbyterian Church, 85 Chesnut St., 7:30 p.m. Information, 438-7316.

FATHER'S RIGHTS ASSOCIATION, featuring Alf. Paul Wein, Albany Public Library, 161 Washington Ave., 7 p.m. Information, 674-3253.

SAFE PLACE, a support group for family and friends of suicide victims, sponsored by the Samaritans, meets first and third Tuesdays of every month, St. John's Lutheran Church, 160 Central Ave., 7:30 p.m. Information, 463-2323.

CAPITAL DISTRICT

HUMAN RIGHTS PRESENTATION, featuring Elenor Holmes Norton, Alumni Recreation Center, Siena College, Loudonville, 10 a.m. Information, 783-2431.

**Delmar's Only
Dinner Restaurant
is located in Down-
town Albany**

Mansion Hill Inn

Corner Park Ave. & Philip St.
Albany - (518) 465-2038
Dinner Mon. - Sat.
5:00 p.m. - 10:00 p.m.

**BAVARIAN
GRALET**

Warm up for winter...

Rouladen Sliced steak rolled with bacon onions, pickle and seasoning \$10.95
Chicken-Kathryn Sautéed with shallots, garlic, sherry, sun dried tomatoes in demi glace ... \$12.50
Cioppino San Francisco's Seafood Stew. \$17.00

Fasching Feb. 5, 4-8 p.m.
Roast Suckling Pig Buffet, Music and Dancing

Route 20, Guilderland, NY 355-8005 Only 3 miles West of 155

**AUBERGE
Suisse**
Swiss-French
RESTAURANT

*For those cold
winter nights...*

**Cheese Fondue,
Rösti Potatoes
& Light and Delicate
Sweetbreads**

Tuesday - Sunday
Beginning at 5:30 PM

1903 New Scotland Rd., Slingerlands
(on Rt. 85, 1 1/2 miles west of Tollgate)
439-3800

**Steve's Family
Restaurant**

We serve alcoholic beverages

Breakfast from \$1.85	Lunch from \$2.95	Dinner from \$4.95
---	---------------------------------------	--

- Homemade Soups & Desserts
- Friendly Atmosphere
- Extensive Menu
- Tasty Greek Specialties
- Gourmet Sandwiches

Delaware Plaza Next to Fantastic Sam's 439-4611
HOURS: Tues. - Fri. 7am - 8pm, Sat. & Mon. 7am - 3pm
CLOSED SUNDAYS

COUNSELING, career, educational and financial, offered by State University of Albany and Career Counseling Center in Schenectady, Albany Public Library, 161 Washington Ave., 5:30-8:30 p.m. Information, 449-3380.

SAT
JAN 21

TUE
JAN 24

THU
JAN 19

BETHLEHEM

EDUCATIONAL PLANNING MEETING, Bethlehem Middle School, Delmar, 7:30 p.m.

BETHLEHEM CHAMBER OF COMMERCE, January general meeting, featuring slide presentation by Dr. Les Loomis and Sheila Fuller. Includes luncheon, Howard Johnson's Motor Lodge, \$8.95, noon. Reservations, 439-0512.

SLIDE PROGRAM, "By the Cut of Her Clothes," presented by Maril Spaulding, Bethlehem Historical Association, Schoolhouse Museum, Rt. 144, Selkirk, 2 p.m. Information, 436-8289.

GENEALOGICAL RESEARCH PROGRAM, presented by Mary Vines and Carl R. Palmer, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 p.m. Information, 439-9314.

OVERTURE MUSIC LECTURE, featuring composer Vincent Plush, conductor Geoffrey Simon and violinist Stephanie Chase, Bethlehem Public Library, 451 Delaware Ave., Delmar, 3 p.m. Information, 439-9314.

TODDLER'S HAT DAY, for toddlers under 3 and their parents, Bethlehem Public Library, 451 Delaware Ave., Delmar, 10 a.m. Registration, 439-9314.

ALBANY

WRITERS WORKSHOP, Conference Room 2, Albany Public Library, 161 Washington Ave., 9:30 a.m. Information, 449-3380.

VANGUARD/ASO CONCERT, featuring Vincent Plush and Geoffrey Simon, Albany Public Library, 161 Washington Ave., noon. Information, 449-3380.

BETHLEHEM

FAMILY SING-ALONG, with Peggy Skemer, Bethlehem Public Library, 451 Delaware Ave., Delmar, 10:30 a.m. Information, 439-9314.

TRI-VILLAGE SQUARES, dance, First United Methodist Church, 428 Kenwood Ave., Delmar, 8-10:30 p.m. Information, 439-0490.

WINTER WALKS, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 9:30 a.m. and 2 p.m. Information, 453-1806.

SUN
JAN 22

NEW SCOTLAND

CROSS COUNTRY SKIING, and Snowshoeing, free instruction, Heldeberg Workshop, Picard Rd., Voorheesville, noon-4 p.m. Information, 765-2777.

MON
JAN 23

BETHLEHEM

STORYHOUR REGISTRATION, for the library's spring series of toddler and preschool storyhours, Bethlehem Public Library, 451 Delaware Ave., Delmar, 9 a.m. Information, 439-9314.

SYSTEMATIC TRAINING COURSE, for effective parenting, nine weeks, Community Health Plan Health Center, 250 Delaware Ave., Delmar, \$40 per person, 7-9 p.m. Registration, 783-1864.

BETHLEHEM

CHOCOLATE DAY, for children over 8, Bethlehem Public Library, 451 Delaware Ave., Delmar, 4 p.m. Information, 439-9314.

WOMEN AS MANAGERS, workshop for women, presented by Margie Wood, part two of two, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7-9 p.m. Information, 439-9314.

EDUCATIONAL PLANNING MEETING, Bethlehem Central High School, 700 Delaware Ave., Delmar, 7:30 p.m. Information, 439-4921.

WED
JAN 25

ALBANY

DELMAR PROGRESS CLUB, musical performance by Findlay Cockrell, Empire State Institute of the Performing Arts. Reservations, 439-3622.

**WE
DELIVER
MORE
THAN
THE
NEWS**

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

**LAS VEGAS
NIGHT**

**Friday January 20th
8 P.M. - 12 P.M.**

Free Admission!

BETHLEHEM ELKS

RT. 144, SELKIRK

(6 miles from 787 South - So. Pearl St. exit)

**Buffet Available
Just \$3.00 7:00 p.m.**

For Information Call: 767-9959

**Enroll Now
for
MID-WINTER CLASSES**

**Eleanor's School of Dance
154B Delaware Ave., Delmar**

We are the pre-school specialists

- TAP
- BALLET
- JAZZ
- GYMNASTICS

Combination Classes Available
Pre-school thru Adults
Weekdays, Evenings and Saturdays

456-3222

489-0028

**For Complete
Composition
and Printing**

**Newsgraphics
Printers**

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

**CBA
ENTRANCE
AND
SCHOLARSHIP
EXAM**

SATURDAY, JANUARY 14, 1989 — 8:30 A.M.

No prior registration necessary . . . \$5 fee.

- Young men who will be entering **Grades 7 and 9** next September are cordially invited to take the **CBA ENTRANCE and SCHOLARSHIP EXAM** For 7th Grade, one \$1,500 Scholarship and one \$750 Scholarship will be awarded. For 9th Grade, there will be three \$1,500 Scholarships and two \$750 Scholarships.
- Those who will be entering **Grade 8** are invited to take the **CBA ENTRANCE EXAM**.
- Applicants for **Grade 10** should contact the CBA Admissions Office for details.

Albany's private, Catholic, military junior and senior high school for college bound young men.

CHRISTIAN BROTHERS ACADEMY

1 De La Salle Road, Albany, New York 12208
Admissions Office 462-7041 or 462-5447

**"ITS ONLY HERE
ONCE A YEAR"**

44% of the residents of Delmar and Slingerlands are executives professionals and management. The National Average is only 23%

The Annual Business Report is referred to and quoted all year long.

This gives the Ads in it a fabulous life span.

Nevertheless our regular advertising rates and special discounts apply.

Just Call us at **439-4940** for advertising information that includes a detailed subscriber profile.

JANUARY 18th Deadline

News from Selkirk and South Bethlehem

Cheryl Clary

767-2373

Math students win awards

Silver medals were brought home by five Ravena-Coeymans-Selkirk Junior High students who attended the Bishop Maginn Invitational Math Contest recently. Congratulations are in order for James Feuerbach, Kim Kotuc, Bret Mulligan, Kristina Schubert, and Seth Strobe. RCS competed with eight other schools and out of a possible 450 points, lost to Goff Middle School by only 10.

Women's fashion is topic

Maril Spaulding, a member of the Town of Bethlehem Historical Association, will speak on the topic, "By the Cut of Her Clothes," at the Thursday, Jan. 19, meeting at 2 p.m. Please note the time. The public is invited to hear Mrs. Spaulding, who is also a member of the Delmar Progress Club, as she shows slides of

women's fashions dating from 1840 to 1940. The meeting will be held at the School House Museum in Cedar Hill. Refreshments will be served.

Girl Scouts clean up

The grounds of the A.W. Becker School are a lot neater as the girls of Brownie Troop 161 pitched in to pick up the lawn as part of their requirements to receive recognition in the Partnership Patch Program. The school was chosen as the object of their service project because the scouts meet there every Wednesday afternoon and appreciate the use of the building.

Elks serve breakfast

The Bethlehem Elks will warm up a cold Sunday morning with a Breakfast Buffet at the lodge on Rt. 144 in Cedar Hill on Jan. 15. With servings from 9 a.m. to

noon, adults at \$4.00, children under 12 at \$2.50 and seniors at \$3.75, will enjoy an "all you can eat" feast sure to warm and fill everyone up. Tickets may be purchased at the door.

Soccer registration to be held

Spring cannot be far away as the RCS Youth Soccer Club will be holding its spring registration on Wednesday, Jan. 11, from 6:30 to 8 p.m., and Saturday, Jan. 14, from 11 a.m. to 2 p.m. at the RCS Junior High School. The snowdate will be Saturday, Jan. 21. Boys and girls who will be 6 years old by July 1 are invited to participate. For information contact Bonnie Kullman at 756-9756.

ASAP has openings

The After School Activities Program, Inc., (ASAP) still has several openings for the remainder of this school year and the 1989-90 year for afternoon kindergartners through sixth graders. The program recently expanded to include sixth grade students and can accommodate youngsters from school dismissal to 5:30 p.m. at the A.W. Becker School with a nurturing atmosphere and a lot of supervised fun. Contact ASAP, Inc., for further information and fees at 756-3933.

Schools to be closed

Please note that Monday, Jan. 16, will mark the observance of the birthday of the late Dr. Martin Luther King, Jr. Schools, including RCS Central, will be closed for the day.

Another goodbye

And finally in the "this too shall pass" category: over the past year we have seen a change in the businesses in our area that shouldn't go unnoticed. First Heath's Dairy shut down bottling operations and eventually halted all production. As well, 3 Farms Dairy closed its retail store on Rt. 144, leaving many in the community without a wonderful source of fine meats and dairy products.

Now we must add to those gone: Craft's General Store in Cedar

Hill and Mari-Anne's coffee shop on Maple Ave. in Selkirk. While neither of these businesses served thousands, they will be missed because of their convenience and the "small town" service and caring their owners provided to our community.

Input sought for road name

Area residents will be asked to offer suggestions for naming Albany County Route 55, running between Route 9W and Route 32, on Jan. 16, at 7:30 p.m. at the Bethlehem Grange Hall, Route 396, Selkirk.

Area residents are invited to attend and express their opinion and suggestions to Councilwoman Sue Ann Ritchko and Councilman Bob Burns.

Bethlehem police arrest Ravena man for DWI

Bethlehem police arrested a 47-year-old Ravena man for driving while intoxicated after he was stopped for a traffic violation on Rt. 9W on Monday.

During a routine record check, police found the man was wanted on an outstanding warrant by the Bedford Police Department in Westchester County. The warrant was issued for the man following a DWI arrest in 1980, police said.

Tri-Village Squares plan dance Jan. 21

The Tri-Village Squares will hold a square dance on Saturday, Jan. 21, from 8-10 p.m. at the First United Methodist Church in Delmar.

Featured will be caller Bruce McCue, who will call the mainstream with a plus tip.

For more information call 439-0490.

Elks searching for 'Mother of Year'

The Bethlehem Elks Lodge 2233 is presently searching for candidates for "Mother of the Year."

Those nominated should be mothers who have excelled above and beyond the norm, and should be residents of the towns of Bethlehem or Coeymans. To nominate for "Mother of the Year," send the mother's name and the reason why she is a good candidate. The choice should exemplify the virtues of motherhood in the home while also contributing time and talent to the welfare and betterment of the community.

The winner chosen by the Bethlehem Elks lodge will enter into the Capital District competition. The Capital District winner will then be placed into the state competition where the "Mother of the Year" will be selected for all of the state, and will be honored at the state Elks Conference in May.

No Elk affiliation is required to be nominated. Nominations can be sent to Ken Parker, chairman, "Mother of the Year," care of Bethlehem Elks Lodge 2233, Box 141, R.D. 1, Selkirk 12158, no later than Jan. 30.

For information, call 463-5058.

Emergency medical training offered

The After School Enrichment Program of the Third Reformed Church is sponsoring a certification workshop, entitled "American Red Cross Infant and Child CPR and Emergency Action Techniques." The workshop will be held on Thursday, Jan. 19, from 6:30 to 10:30 p.m., at the Third Reformed Church, 16 Ten Eyck Ave., Albany. To register call 463-7276 or 439-3313, by Monday, Jan. 16.

Finding ancestors in the records

On Thursday, Jan. 19, Mary Vines and Cari Palmer will present a discussion on resources for genealogical research in the Albany County Hall of Records, at the Bethlehem Public Library, 451 Delaware Ave., in Delmar, at 7:30 p.m.

The program is free and open to the public. To register call 439-9314.

Karner **K**
Psychological **P**
Associates **A**

2055 Western Avenue
Guilderland, NY 12084
(518) 456-5056

A SMOKING CESSATION PROGRAM

will be held Wednesdays,
January 18, 25, February 1, 8

Time: 6:00-7:00 p.m. Cost of Program: \$150

KARNER PSYCHOLOGICAL ASSOCIATES

2055 Western Avenue
Guilderland, New York

By: Gene Stone, MSW; CSW; CAC

For More Information and Registration Packet Call:

456-5056

WOOD-MODE

27th Annual 27th Annual
Fine Custom Cabinetry

Opportunity Days Sale

27th Annual Authorized "Once-a-Year" Savings Event!

SAVE 30% THRU FEBRUARY 28TH

Choose from a wide variety of Trend-Setting styles in elegant Genuine Hand-Rubbed Woods or the latest in High Tech Designs with High Gloss Laminates as shown above.

You may select trendy curved door cabinetry or one of our many Traditional Styles.

Best of all, be assured of nearly a Half-Century Tradition of Outstanding Quality and Value from Wood-Mode, America's Best Selling Line of Custom Cabinetry.

PLUS FREE Thermador OFFER

During our Annual Sale, with your Wood-Mode Kitchen of \$8590 or more, receive a Free Thermador Stainless Steel Dishwasher. \$759 retail.

Visit our showrooms and enjoy the inspiration and confidence of dealing with an experienced Professional Designer who can turn a problem plan into a Beautiful and Efficient Workspace.

Delmar Interior Designs
DIV OF DELMAR CONSTRUCTION CORP.

Mon. - Fri. 9-5
Thurs. 'til 8
Sat. 10-1
or Call for Appointment
Anytime
228 DELAWARE AVE.
DELMAR
439-5250

YOUR HOME HEATING OIL SPECIALISTS

- AFFORDABLE PRICES
- SERVICE PACKAGES AVAILABLE
- COMMERCIAL ACCOUNTS WELCOME
- 24 HOUR EMERGENCY SERVICE

463-1553 GLENMONT, N.Y.

TRUSTWORTHY SERVICE WITH INTEGRITY

"Now I can buy the clothes I've always dreamed of."

Our client Karen Smith lost 80 lbs.

With the NUTRI/SYSTEM® Weight Loss Program, Karen Smith lost 80 lbs. and went from a size 24 to a size 12.

The NUTRI/SYSTEM comprehensive *Flavor Set-Point*® Weight Loss Program includes:

- **Personalized Weight Loss Profile**™ to identify your personal weight loss problem.
- **Behavior Breakthrough**™ Program for long-term success.
- A variety of delicious meals and snacks.
- Nutrition and Behavior counseling.

Don't Wait, Call Today.

We Succeed Where Diets Fail You.®

nutri/system
weight loss centers

FREE!

NUTRI/DATA® Computer Weight Analysis

ALBANY
458-2209
2 Computer Drive, West

DELMAR
439-7441
2 Normanskill Blvd. Building #2

EAST GREENBUSH
479-7623
Shoc 'N Save Plaza
Rt. 9 & 20 Columbia Tnpx.

LATHAM
786-0781
664 New Loudon Rd. Building #2

SCHEENECTADY
377-9641
Crosstown Plaza
2334 Watt St. & Rt. 7

© 1989, Nutri/System, Inc. As people vary, so does an individual's weight loss. Over 1050 Centers in North America.

Teacher named Ravena principal

By Sal Prividera Jr.

Diane Kilfoile, an elementary teacher in the Averill Park Central School District for 14 years, has been named as the new principal at the Ravena Elementary School.

She was appointed by the Ravena-Coeymans-Selkirk Board of Education last week to fill a post that had been vacant since last spring. It is the first principalship for Kilfoile, who was also an assistant professor at the State University College at Oneonta.

She received her bachelors degree in elementary education at D'Youville University in Buffalo and her masters degree in elementary education from Russell Sage College in Troy. She also holds a masters degree in

educational administration from the College of St. Rose.

After her first two days as Ravena's principal, Kilfoile said Friday she was "impressed with the kinds of activities the kids are doing in the classrooms."

She does not have an immediate plans for the school except to become familiar with the faculty, students and staff. She said she worked with several of the programs used in the school such as the whole language, effective schools and effective teaching models.

"One of the reasons I applied (for the principalship) was because I am impressed with the programs being used. I felt I could work well with the programs," she said.

Diane Kilfoile

She said she has worked with elementary curriculum and would like to work with curriculum in the RCS district.

Kilfoile and her husband, Harry, who is an administrator in the Rensselaer Central School District, have two children, Patrick and Diana.

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

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

Onesquethaw Chapter to meet at temple

On Wednesday, Jan. 18, at 8 p.m. at the Delmar Masonic Temple, Onesquethaw Chapter 818, Order of the Eastern Star, will present William Fuller, district grand lecturer of the First Albany, Rensselaer, Schenectady District.

Fuller will review the initiatory work of the chapter.

For information call 439-3883.

Pancakes at Elsmere

The Elsmere Drill Team will hold a pancake breakfast at the Elsmere Fire Department on Poplar Dr. on Jan. 15 from 8 a.m. to noon.

All are welcome to attend. For more information call 439-9144.

Voorheesville post slates open house

Voorheesville Post 1493 American Legion, Voorheesville Rd., in Voorheesville, will hold an open house at the Post on Saturday, Jan. 14, from 1 to 5 p.m.

Present members, prospective members and members of the general public are invited to attend.

For information call 765-4526 or 765-2650.

Speak easy to get into Red Cross garage sale

The Albany Red Cross is finalizing plans for a gigantic three day garage sale on the weekend of Jan. 13 to 15. The event will be held at the First Prize Center in Albany.

The three day event begins at 6 p.m. on Friday, Jan. 13, with a formal gala using the theme of a 1920's speakeasy called "The Cotton Club." While dining on a sit-down dinner catered by Michael's of Green Island and dancing to the music of Doc Scanlon's Rhythm Boys. The dress is either black tie or period dress.

Ticket sales begin at \$59.99 per person. On Saturday and Sunday, the plant will be turned into one of the biggest indoor garage sales ever to come to the Capital District. The doors open at 10 a.m. on Saturday and close at 4 p.m. and reopen at noon on Sunday. Admission is \$2.

The gala and garage sale are all part of the Red Cross's efforts to raise money for worthy causes. Lois Touhey of Slingerlands is co-chairing the event that is intended to raise money for the Red Cross to continue to provide their diverse community services as well as world-wide relief for disaster, relief, health, and safety.

High school offer study skills seminar

With mid-term exams scheduled for the week of Jan 23, guidance office officials at Bethlehem Central High School are offering a series of study skills seminars for ninth grade students. Seminar topics will include how to study, how to manage time and how to take an exam.

The seminars will be scheduled after regular school hours, from 2:15 until 3 p.m., beginning on Jan. 17. For information call the guidance office at 439-4921.

Delaware Plaza store cash register robbed

Bethlehem police are investigating the theft of \$323 from the cash register at the American Video store at Delaware Plaza Tuesday evening.

Police said a man approached the cashier and asked for change of a \$20 bill. When the cashier opened the register, the male robber went behind the counter and took the money from the cashier, police said. The man then asked for the location of the store safe and left after he was told there was no safe, police said.

Brown Construction & Renovation

- Kitchens, Baths
- New Construction and Remodeling
- Designing Services Available

FREE ESTIMATES 758-9610 FULLY INSURED

JANUARY SALE WHITE
OPEN Sunday 12-5 ALL 1ST Quality

Shower Curtain Kings 49¢ Orig. \$1.75	Sheer Panels Discontinued Colors \$1.99 Orig. \$10.00	Christmas at least 1/2 OFF	Bed Rests - wide wale corduroy \$9.99 Reg. \$20.00	Curtain Rods 69¢ Out of original Pkging.	Solid Color Placemates 99¢ by AUDREY
Bath Towels \$2.99 Asst. Colors	Decorator Pillows buy one get one FREE (of equal value)	Chair Pads 2 for Price of 1 (of equal value)	Wickerware Many colors • styles 1/2 Our Discounted Price	Window Shade White-Translucent-Plastic Out to size 37 1/4 99¢	Bed Pillows 2nd Pillow is FREE (of equal value)
Quilts Americana Prints All Sizes \$19.99 Reg. \$60.00	Comforters \$15.00 All Sizes Scatter Rugs \$5.95	Cafe Curtains \$3.99 24" • 30" • 36" • 45" & Valance Patio Door Panels Thermal Lined \$19.99	LINENS 4 Corners Delmar By <i>Gail</i>		

Voorheesville library nears completion

By Lyn Stapf

With the new Voorheesville Public School District Library close to completion, the Jan. 3 board meeting dealt primarily with last-minute details on the building and specifics of the subsequent move.

According to board President Sally Ten Eyck, the "punch list", or final check list of the library's progress is scheduled to be conducted this week to tie up loose ends on the \$800,000 project.

Already the grey tweed carpet has been laid in the all the rooms covering the heating coils that line the slab floor of the reading room. The Formica-topped cranberry file desks have been set in both the board's anteroom and work room as well. Beamed light fixtures are suspended from the ceilings in the main reading room

and both the blue and white ladies room and green and white men's room are in working order. The bi-fold modular doors with attached chalkboards are already installed in the community room, which will be able to be split in two sections as needed, and the mini-appliances are set in the staff room. Although the lighting fixtures are in, the display case that greets patrons in the main entrance is still to be installed.

Yet to come are the new book shelves and furniture for the reading rooms, staff room and community room as well as the circulation desk, which will sit in the middle of the main reading room separating the adult from the children's section.

Since completion is near, a good portion of the meeting dealt with plans to move items from the old

library on South Main St. to the new facility on the corner of Prospect and Depot roads. The move is to be conducted by volunteers and will be coordinated by area residents Diane Relyea and Susan Rockmore assisted by committee members Diane Connolly and Jenny Cillis. Presently a volunteer work force is being recruited. According to the group all area residents are welcome to help but should stop in the library or call as soon as possible to sign up so that they may be scheduled.

As it is now planned, according to library director Gail Sacco, the library will close at 9 p.m. the evening of Jan. 18 and for the next week items will be moved by volunteers and library staff from the one building to the other. Finally, on the weekend of Jan. 28 and 29, the library's 30,000 book collection will be moved by scheduled volunteers, who will be bused with books from the Main St. facility to the new library.

Various local clubs and organizations have already been contacted to assist in the move both before and after the big weekend. Plans are also being made to have elementary school students assist with moving the library's junior section as a special in-school field trip.

Meanwhile, area businesses are being canvassed for donations to help defray the cost of the move. Although individuals will not be approached for money, anyone wishing to donate to the fund may mail their contribution to Ellsworth Probst at 9 Nancy Lane, Voorheesville, 12186. Checks may be made payable to the Voorheesville Library and contributions are tax deductible.

The library is scheduled to reopen on Feb. 13 with a formal dedication to be held later in the spring.

In other library business, it was decided that a part-time librarian will be hired for the first few weeks after the library reopening, assuring patrons that a professional librarian will be on hand at all times to acquaint them with the new facility.

Above: Library Director Gail Sacco takes members on a tour of the new Voorheesville Public School District Library facility. Also along for the tour is Jane Salvatore, former library director. Below: The ladder of success stands in the new and soon-to-be-occupied building on Prospect and Depot roads.

Lyn Stapf

The board also decided to purchase a security system from Albany Protective Services and a Gaffney phone system, both costing approximately \$3,000.

The Main St. library building will be sold when the move is

completed and library attorney Don Meachem is looking into the proper legal procedure for selling such a building.

The next meeting of the board will be held on Monday, Feb. 5, at 7:30 p.m. in the new library.

Cross country skiing, instruction offered

The Heldeberg Workshop, Picard Rd., Voorheesville, will offer free cross country skiing and snowshoeing, on Jan. 22 from noon to 4 p.m.

From noon to 1 p.m., free instruction will be available.

For more information call 765-2777.

Grange to meet

On Saturday, Jan. 14, the Bethlehem Grange Junior and Subordinate Granges will meet at the hall on Rt. 396, west of Selkirk near Rt. 9W, at 6 p.m.

Featured will be Mrs. Winston Raynor, junior grange deputy. For information call 474-7890.

Custom Colour & Vinyl Repair Inc.

Specializing in:

- Window Tinting Life Time Warranty
- Stone Chipped Windshields Repair
- Dashboard Repair
- Vinyl Tops Re-dyed & Recovered
- Auto Upholstry Repair

(518) 765-3045
Free Estimates

COLD DRAFTY WINDOWS

PATENTED DESIGN
U.S. PATENT #4,110,942

CAN BE INSTALLED IN ANY WEATHER

AVAILABLE IN WHITE AND TAN

TOTALLY INSULATING, NO STORM WINDOWS NEEDED!

For **FREE** in Home Demonstration & Estimate
Call Anytime
768-2429
HELDERBERG SIDING CO.
SINCE 1951

Ready to sow a little seed?
Then dig up some values with a Classified Ad!
439-4949

BFI Waste Systems™
BROWNING-FERRIS INDUSTRIES

- The Area's Most Experienced Refuse Removal Company
- Residential and Commercial Service
- Cart Rentals Available
- Clean-ups and Special Pickups
- "We Recycle Newspapers and Appliances"
- The Capital Region's Refuse Experts

785-1788
Serving The Towns Of Bethlehem

Town water projects moving forward

By Cathi Anne M. Cameron

While this time of the year usually means "out with the old and in with the new", old subjects dominated New Scotland's second Town Board meeting of 1989.

Coming just three days after the board set its positions and salaries for 1989, last Wednesday night's meeting focused on four issues which received a good deal of attention in 1988 — water, waste disposal, the Larned and Sons mine, and cable television service.

Supervisor Herbert Reilly reported that the expected schedule for the water transmission contract of the Clarksville water district has been established.

The contracts were awarded Dec. 28 after being approved by the federal Department of Housing and Urban Development.

According to plans drawn up by Laberge Engineering and Consulting Group Ltd., construction of the Clarksville water district will start this April 1. Following a 300-day period, the work will be completed in February of 1990. The cost for each of the approximately 160 residences in the district has been established at \$261 a year for a 38-year period.

The supervisor noted that C.T. Male Associates had been hired to draw up plans for a water district in the Orchard Park area. Also, surveys soon will be circulated among Unionville residents to determine if that area has enough interest to support the formation of a water district there.

As far as waste disposal is concerned, costs continue to rise. The town currently pays a \$30 per ton tipping fee to dispose of waste at the Albany ANSWERS plant.

Since New Scotland disposes of approximately 200 tons a month, this amounts to roughly \$72,000 for 1989's tipping fees.

ANSWERS officials do not feel that the \$30 per ton figure will be adequate this year given the rising costs involved in waste disposal. But as they understand that most of the municipalities participating in the project already have their budgets in place for the year, they have elected not to raise ANSWERS fees until 1990.

The 1990 fees will include ANSWERS losses from 1989. Preliminary figures put the 1990 tipping fee at \$40 a ton — \$10 more than the 1989 fee, and almost twice that of 1987. Costs would rise from the present \$72,000 figure to \$96,000 — a \$24,000 difference that will have to be made up somewhere in New Scotland's 1990 budget or in increased taxes.

The town's recycling program to dispose of paper waste has also hit a snag. According to Mike Hotaling, T.A. Predel in Schenectady used to pay the town 60 cents per 100 pounds to recycle collected newspapers.

In December, Predel eliminated the payment, continuing the recycling at no charge. But as of the beginning of January, the

New Scotland

company will charge the town \$20 per ton for the papers, and that figure may rise. Firms including Albany's Consolidated Fibres are already charging local refuse contractors \$30 per ton for the papers.

With the exception of John Sgarlata, who was an intervenor in the original law suit petitioning the town to prevent the mining, the board voted to extend the Larned and Sons settlement finalization deadline until May 4. The original four month and 10 day deadline was due to expire on Jan. 23. At that time, if there was no litigation pending against the mining company, the town would receive a \$150,000 payment now being held in escrow.

As new litigation has been brought by Concerned Citizens for New Scotland and James Eberhardt, town attorney Frederick Riester advised the board to extend the deadline until May in hopes that all problems would be resolved by that time, and the town would then have access to the \$150,000 payment.

Because there is litigation pending, Larned does have the option of cancelling the current agreement and picking up its original lawsuit against the town of New Scotland, but would have to cease mining if it did so. Reilly said he does not feel that is a direction Larned would consider, and said he is counting on that May date. "Most of all, we want to

be out of all the headaches," he said.

Cable television service in New Scotland may be far less of a headache in 1989. The town has been notified by Cablevision (formerly Adams-Russell) of its intent to service the areas of Feura Bush, Clarksville, Unionville and parts of Wormer and Normanskill roads.

This comes after Lee Haeefe of Haeefe Cable TV Company proposed to do the same, including wiring some less inhabited areas of the town which did not interest Cablevision. Jan Gregory, an employee of the Cable Commission and an area resident, said she strongly supports Haeefe.

As Gregory explained to the board, Cablevision would be wiring from its old "head ends", or transmission points, whereas Haeefe would be installing new ones to provide his service. The difference in extending the signal from an old head end may be a worse picture transmission and more frequent power outages, she said. As Haeefe's system would be all new, the picture would be superior, Gregory said. Unionville resident Sharon Boehlke asked the board to look into requiring Cablevision to install new head ends with some form of power booster if they make a formal proposal.

Reilly also discussed a letter from the town of Westerlo announcing its intent to issue a cable franchise to Analytical Cable Consultants of Carmel, N.Y. Westerlo would be happy to

offer the service to New Scotland as well, and Reilly said that "as Westerlo is on our southern border, we would be very interested."

In other business, the board:

- Clarified that the \$450 specified from the Feura Bush Water District and \$150 from other water districts at the town's Jan. 1 meeting was to be used for administrative billing and assessments, and was not an individual assessment for residents.

- Announced that Reilly has been asked to address the Association of Towns at its convention in New York City in February on the success of the town's repairs of Wolf Hill Bridge.

- Decided that the supervisor will meet with Guilderland Supervisor Kevin Moss to determine if a body of property in Robert Mitchell's Woodlawn development may be annexed to the

town of Guilderland to provide the property owners with Guilderland water and road maintenance.

- Decided to undertake a cooperative effort with the village of Voorheesville to solve the pedestrian and traffic safety problems occurring on Maple Rd., under the railroad overpass.

- Stated that the final equalization rate for the year has been established at 6.29.

- Unanimously approved the purchase of a portable welder-generator for the town at \$2,300, a \$600 savings from list price.

In Clarksville The Spotlight is sold at Clarksville Quickstop

BABY CARE NEEDS

IN THE CLASSIFIEDS 439-4949

Ski Bunny
Ann DeLucca says,
"I get my glasses at..."

Hughes Opticians
doesn't everyone?"

439-4971

411 Kenwood Ave., Delmar, N.Y.
Glasses • Contacts • Eye Exams

Mon., Wed., Fri. - 9:00-5:30 - Tues. & Thurs. 9:00-7:00 - Sat. 9:00-2:00

Get Your Business Out of the Dark!

Advertise In *The Spotlight*

User Friendly

A completely compatible resort awaits you... for the pure joy of it. Take time off for some of the finest weekday skiing in the East.

From people to terrain to amenities, Ski Windham is user friendly... and friendly to your budget.

SKI WINDHAM

*Restrictions apply

Ski Windham, Exit 21 NYS Thruway, Rt. 23 West, Windham, New York 12496.
General Information: (518) 734-4300. Ski Windham Lodging Service and Skier Information: NYS (800) 342-5116. Out-of-State (800) 833-5056. Ski Windham Snow Reports: NYS (800) 342-5111. Out-of-State (800) 833-5051. Ski Windham Operating Corp. T/A "Ski Windham."

Your old snowblower is worth \$200⁰⁰ when you trade it in on a 8HP TORO Power Shift MODEL 38540 Reg. \$1199.95 with your Trade

\$999⁹⁵

Optional Elec. Str. Reg. 119.95 **\$59⁹⁵** ONLY

- 2 Year Limited Warranty
- FREE Setup
- FREE Delivery
- TORO Master Service Dealer

Offer Expires 1-16-89

Haven't you done without a Toro long enough?®

MENANDS HARDWARE

359 Broadway, Menands

465-7496

Mon.-Fri. 7:30 - 6
Sat. 7:30 - 5

A. Eck, Jr.
Winter Special
Seasoned Firewood
Cut & Split Oak

By the cord 4x4x8 or By the load — Compare Prices —

Dump Trucks For Hire
18 yard Box
756-3364

Voorheesville News Notes

Lyn Stapf

765-2451

Legion opens house

Members of Voorheesville American Legion Post 1493, Voorheesville Ave., will hold an open house on Saturday, Jan. 14, from 1 until 5 p.m. All are welcome.

Information will be presented about the many services sponsored by the Legion for veterans and the community, including Boy Scout Troop 73 projects, the Legion Oratorical Contest, Legion Baseball, the Sons of the American Legion squadron and Legion Auxiliary activities.

For information call Commander Joe Armer at 765-2650.

Veterans to cook breakfast

A breakfast, sponsored by the Voorheesville American Legion Post 1493, will be served at the hall on Voorheesville Ave. on Sunday, Jan. 15, from 8 a.m. until noon.

Admission will be \$3 for adults and \$2 for children 12 and younger. John Stansfield, vice commander and coordinator of the breakfast, invites everyone to support the event.

Legion women to meet

The Ladies Auxiliary of Voorheesville American Legion Post 1493, Department of New York, will hold a meeting at 7:30 p.m. on Thursday, Jan. 12, at the Legion Hall. Membership will be discussed.

Roller-skating scheduled

The Voorheesville PTSA is sponsoring after-school roller-skating on Jan. 18, Jan. 25 and Feb. 2. Each session will be held from 3:30 until 5:30 p.m. in the gym at Voorheesville Elementary School.

Each student will be allowed to purchase only one \$3 ticket. No more than 110 tickets will be sold for each date. Pre-school children will not be allowed to skate.

Tickets will be sold on Thursday, Jan. 12, from 8:30 until 8:50 a.m. Anyone interested in serving as a volunteer chaperone may fill out and return the form sent home with students.

Students remember Rev. Martin Luther King

Students at St. Matthew's Catholic Church will participate in a special children's liturgy to commemorate Martin Luther King Jr. Day on Sunday, Jan. 15, at 10 a.m. A reception will follow the Mass.

Civil rights leader honored

Schools in the Voorheesville Central School District will be closed on Monday, Jan. 16, in observance of Martin Luther King Jr.'s Birthday. Classes will resume on Tuesday, Jan. 17.

Students earn honors

Three more students have been added to the list of honor students at Clayton A. Bouton Junior-Senior High School. Junior Sonja Barkman was named to the honor roll for the first quarter. Todd Rockmore, a sophomore, and Carey Donohue, a senior, achieved high honors.

Students type for charity

The top five students in the recent high school Type-a-thon for Leukemia earned \$935 for the Albany area chapter of the Leukemia Society, according to Jane Willey, high school business teacher and event coordinator. The top finishers were: Tracey McFate, \$240; Jill Freyer, \$175; Karie Hammond, \$134; Sandra Huang, \$82, and Donna Zautner, \$65.

Garden club meeting

The Heldervue Garden Club will hold a meeting on Thursday, Jan. 12, at the First United Methodist Church of Voorheesville. The meeting will begin at 7 p.m. Debbie Basler will speak about "Fresh and Exotic" gardening ideas. All are welcome. For information call Mary Portanova, club president, at 765-4544.

Mime, music sponsored

Theater Fun for Young People will sponsor a visit by Ruth Pelham and the Music Mobile for students in kindergarten and T-class this week.

Later in the month, grade school students will view a program by the Kuperburg-Morris Movement Theater, also sponsored by the non-profit organization that brings live professional theater into the school district. The theater program is coordinated by Mary Jackstadt and Jeanne Knouse.

Cash taken from Slingerlands home

Bethlehem police are investigating the theft of over a \$1,000 worth of coins and jewelry from an Andover Rd., Slingerlands, home sometime during the last two weeks.

The thief or thieves took \$800 worth of rolled coins and two gold necklaces from a bedroom and a closet, police said.

Cloth & Wood Shades
Mini & Vertical Blinds
Solar & Porch Shades

The Shade Shop
439-4130

New Year's Resolution

- 1.) I intend to develop myself in a positive manner and to avoid anything that would reduce my mental growth or my physical health.
- 2.) I intend to develop self-discipline in order to bring out the best in myself and others.
- 3.) I intend to use what I learn constructively and defensively to help myself and my fellow man, and never to be abusive or offensive.

Hudson Valley Tae Kwon Do

Introductory Program

ONLY \$19⁹⁵

with
FREE
Uniform

TAE KWON DO

Hudson Valley Tae Kwon Do
3 NORMANSKILL BLVD. — DELMAR

439-9321

HEAD

INSTRUCTOR:

MIKE FRIELLO

- 4TH DAN TAE KWON DO
- 16 YRS. EXPERIENCE
- NYS PRESIDENT
- PAN-AM TAE KWON DO

CHARTERED BY:

- U.S. Amateur Athletic Union
- PAN-AM Tae Kwon Do Federation
- World Tae Kwon Do Federation
- "WE SPECIALIZE IN CHILDREN'S CLASSES"

FUN • FITNESS • SELF-DEFENSE

Benefit set for injured volunteer

By Cathi Anne M. Cameron

Last May 9, while he was at work in Glenmont, Randy Jeune heard about a fire in Clarksville on his pager. As a member of the Onesquethaw Volunteer Fire Company, Jeune decided to answer the call. When he arrived at a home on Scutt Rd., the fire, which according to Jeune had originated on a neighboring property, had fully involved a storage building and some of the woods.

Jeff Mudge soon arrived as the pumper operator, and Jeune began to work the hose to fight the fire.

A day later, Jeune was in St. Peter's Hospital, awaiting the three-hour surgery that would put a steel plate and 13 screws in his left leg. After skidding on a fire hose coupling, he had broken both bones — the tibia and fibula — in his leg. "They said the chance of doing that was just like 'hitting the lottery, and I hit it alright,'" Jeune said.

Since then, Jeune has been in physical therapy, which he finished Nov. 2, and while he awaits the operation this fall to remove the pins in his leg, he exercises with an exercise bike and weights and stretches "so rigor mortis, I guess, don't set in."

"A lot of people think I just broke my leg, and I'm back to work. They don't know I had an operation and have to have another one," Jeune said. As the self-employed owner and operator of Delmar Sanitary Cleaners, Jeune has taken his trucks off the road, but doesn't find that the \$150 a month compensation from the fire company and \$1,200 a month from workman's compensation is enough. "It wouldn't be so bad, but we have our business expenses — business phone, fire and theft insurance, advertising," he added.

To help with expenses, a group calling themselves "fellow firemen and friends" of Jeune has organized a benefit for this Saturday in Clarksville at the fire hall.

While Nelson La Duke, chief of the fire department, made it clear that the department is not a sponsor of the event, and that its name was erroneously printed on raffle tickets for the event, he said

"We've never had a guy laid up this long, and he was hurt at the fire scene."

After Saturday's benefit, the Jeune's are still planning on taking their February trip to Daytona, Florida. Talking about the vacation, Jeune's wife Patricia said, "Randy and I are not on paid, voluntary road, and he deserves a vacation. He has been sitting on that couch for nine months, and this weather really bothers him. Our tickets were bought last year. We have lost a lot of money, and I have cut down tremendously. If they want to read the paper when the taxes come down, our name will be in it."

While both of Jeune's sons are employed and live at home, Patricia Jeune said, "our kids pay board, and they are helping to pay for the campsite and the gas."

"We had people who were injured, but not to this extent," said Onesquethaw volunteer and professional Albany firefighter Don Hendrickson. "It's not really a desperate-need type situation. The people wanted this. Everybody talked about (a benefit) but nobody took the initiative, so we thought we should start. Most people don't want the responsibility. Nobody ever said they were destitute, but it's going to be a long haul. It's a gesture of good will and kindness."

Jeune himself said he knew nothing about the benefit, although he did think something was going on. "They never sent me the 'News Nozzle' from the fire department, and that was the first time I didn't get (the newsletter) in 16 years, so I was wondering why."

"We don't ask no questions about the funds," said Patricia Jeune. "Mary Ann and Don Hendrickson, and Mrs. Clara Applebee, I know they are all involved, but I get nervous even talking about it. I don't know where we'd be without the Hendricksons. I'll tell you, you don't realize how easy you have it until you don't have it."

Composer, conductor speak at library

On Thursday, Jan. 19, at 3 p.m., the Bethlehem Public Library will present Australian composer Vincent Plush, Albany Symphony conductor Geoffrey Simon and violinist Stephanie Chase.

For more information call 439-9314.

The Office Professional

Professional word processing, typing and secretarial services

414 Kenwood Ave. 439-1557
Delmar, NY 12054

NOTICE OF NONDISCRIMINATORY POLICY AS TO STUDENTS

The Blossoms Montessori Learning Program admits students of any race, color, national and ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, national and ethnic origin in administration of its educational policies, admissions and other school-administered programs.

George W. Frueh Sons

Fuel Oil • Kerosene • Diesel Fuel

Fuel Oil **75¢** a gal.

Due to the market conditions call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

HELP

The holiday rush is over, our shops are bare and we need work.

ANY SOFA \$69⁵⁰

Plus Materials

ANY CHAIR \$49⁵⁰

Plus Materials

SHOP AT HOME

SAVE TIME! Make Your Selection at Home With Our Decorator.

Our expert decorators will help you choose from a colorful array of the latest fabrics. You'll be pleased with our superior, quality craftsmanship

TRI-CITIES
765-2361

CHATHAM
392-9230

ROTHBARD'S
EXPERT REUPHOLSTERY SINCE 1925

Syracuse University Basketball

Exclusive Live Coverage On

WGNA
— AM 1460 —

Syracuse University VS.

Jan. 9.. Villanova	7:05 pm	Feb. 6.. Seton Hall	7:05 pm
Jan. 14.. St. John's	1:35 pm	Feb. 11.. St. John's	6:35 pm
Jan. 16.. Connecticut	7:05 pm	Feb. 13.. Georgetown	7:05 pm
Jan. 21.. Notre Dame	11:35 am	Feb. 18.. Providence	7:35 pm
Jan. 24.. Boston College ..	7:35 pm	Feb. 26.. Kentucky	11:35 am
Jan 28.. Providence	7:35 pm	Feb. 28.. Connecticut	7:35 pm
Feb. 1.. Villanova	7:35 pm	Mar. 2.. Boston College ..	7:35 pm
Feb. 4.. Pittsburgh	1:35 pm	Mar. 5.. Georgetown	11:35 am
March 10-12	BIG EAST TOURNAMENT		
March 16-April 3	N.C.A.A. TOURNAMENT		

Sponsored by Connecting Point
of Colonie, Central Business
Equipment, Buhrmaster
Energy Group and Hertz
Corporation

'Starting to come together' BC takes Mohonasen

By Bill Dixon

The season would seem to have turned around for the Bethlehem Central boy's basketball team. A victory Saturday over Mohonasen capped a major turnaround that began Dec. 20 in a game won by "second stringers".

Going into the Dec. 20 game against Scotia, the Eagles' record stood at a thoroughly dismal 0-6, the result of slump begun early in the year that could be attributed to BC's near complete lack of experienced players. The team appeared to start its games slowly, never fully recovering from wounds all but passively received in the first quarters. Defensive efforts were noted weaknesses, while up court the orange and black could depend only upon a few outstanding individuals who were unaccustomed to working together as a team. Understanding these flaws, Bethlehem worked to make the match with Scotia an exception to some of the old rules that had brought about the six straight losses. Two wins after a narrow victory over Scotia, it was

Basketball

clear that the match was more than an exception, it had also become a precedent. It was also clear that the team's sense of cohesiveness and maturity, though it had been slow in coming, had finally started to show itself.

Facing Scotia, tough odds were made even tougher for Bethlehem by a persistent case of the flu, which kept four of BC's starters out of the game. Contributing significantly to this tight and often unpredictable match were Craig Cristainsen, Tim McDermott and Matt Yeara. Although they were called onto the court as replacements for the flu-stricken starters, all three showed a quality of play too outstanding to be properly called the work of a "second string." Also deserving of mention is John Hansen, who, with but a few minutes left in the game's first overtime with BC behind by two points, showed a deft combination of luck, courage

and skill by sinking a turn-around jump shot that tied the score. That tie was broken by the Eagles in the second overtime as they tallied their first league win of the season.

"I was really pleased with our performance," said Coach Jack Moser. "I think the team is really starting to come together now. And I know we're headed in the right direction."

The next week saw BC lose to Rensselaer on the opening day of the Helderberg tournament, which was hosted by Guilderland. But despite the lose, the Eagles were able to keep up both their confidence and discipline, finishing their tournament play by soundly defeating Voorheesville in a consolation match. For his outstanding performances in both games, Bethlehem senior Kyle Snyder was named to the all-tournament team.

Bethlehem then faced Colonie, one of the top-ranked teams in Section II, in what Moser describes as "a good game and a great effort from the team." BC surged early in the game, knocking the formidable opposition off balance to end the half ahead by one point. The third quarter saw the Eagles still holding strong against Colonie, but the visitors reassembled their ranks and soon gained a four point lead. The final score had Colonie ahead 68-57.

Last Saturday Bethlehem defeated Mohonasen 55-45. The Eagles were able to dominate the court for most of the game, with

The Indians' Tony Cary, No. 34, goes up for two under heavy coverage from Albany Academy during their game Friday.

R.H. Davis.

Snyder, Sean McDermott, Alex Hackman (whom Mosher described as the "steadiest player through this whole stretch"), and a recently returned John Reagan providing many of the game's more important plays. By half-time, BC was up by five points and by the end of the third quarter enjoyed an almost insurmountable

lead. Sean McDermott scored 18 points and recovered 22 rebounds, while BC's defense closed ranks to fend off a last quarter rally. Mohonasen was able to temporarily cut the Eagles' lead to six, but some shrewd offensive maneuvering from Snyder served to keep the ball from Bethlehem's side of the court, which resulted in BC's recovery of four of the lost points before the games' end.

"We were really completely in control of that second half. We just reduced our turnovers, kept our concentration, and did our best to keep our lead," said Moser.

Tuesday, the team will take on Saratoga. On Friday, Bethlehem will face Burnt Hills. "The key to beating that team (Saratoga) is taking care of Tim Parker," said Moser. "They had him last year, and we beat them. So I know we can play with them. We'll have to work out some strategies and some plays for the game, but I have confidence in us. I know we can do it."

Delmar Carpet Care

Quality Carpet Cleaning

Rotary Shampoo

Steam Clean & Rinse

Spot & Stain Removal

Tim Barrett

OTHER SERVICES

- Upholstery Cleaning
- Carpet & Fabric Protection
- Deodorizing/Disinfecting
- Oriental or Area Rugs In Your Home

SATISFACTION GUARENTEED

FREE Evaluation & Estimates

439-0409

Some things are worth keeping.

Capital Upholstery WINTER SALE 20% OFF ALL FABRIC

FREE shop at home service so you can see which fabrics complement your decor the best. Our consultant can come to your home day or evening. No obligation. Call 765-2169.

That old sofa or chair, it's probably served you well. Lots of nice memories and it fits well too. The problem is

it's looking worn out and a bit ragged. But you know some things are worth keeping.

So you'll be happy to hear that Capital Upholstery can reupholster and recondition your favorite sofa or chair to look brand new, and you'll even save money. Now that's a good feeling!

Call us today!

Capital Upholstery

Where Customer Satisfaction is Still Our #1 Priority

- Free Pickup and Delivery
 - Free Estimates
 - Offer good through Jan 31
- Call today 765-2169

APPLIANCE SERVICE BY:

WAYS Furniture, Inc

Sales and Service

Servicing the Delmar Area Daily

Whirlpool

SERVICE
Makes the Difference!

*Whirlpool Franchised Tech Care Service Center

Rt. 9W Ravena, NY

756-9232

756-9342

CROSS REFUSE SERVICE

Selkirk, N.Y.

Residential Refuse Removal

Cart Rentals Available

Clean-ups and special pick-ups

We recycle newspapers • Accepting used tires

Serving the towns of Bethlehem & Coeymans

LOCALLY OWNED & OPERATED

767-3127

Blackbird matmen getting untangled

By Kevin Taylor

With a dramatic tie and a satisfying win, the Voorheesville wrestling team has finally begun to show some of the potential Coach Dick Leach knew was there.

On Wednesday, the Blackbirds played host to Cobleskill in a non-league match. With the Blackbirds trailing 36-30 and only the heavyweight match to go, things looked pretty dim for the Blackbirds. The only chance they had was for Chad Hotaling to pin his man, pick up the six points and settle for a tie, and that's exactly what happened.

Hotaling wasted no time in bringing the home crowd to its feet. He pinned his man in the first period of the match to give the Blackbirds a come-back tie. Other winners for the Blackbirds were Rick Leach, with a pin, and Josh Vink, Bob Blanchard, Tom Ravidia and Paul Novak with forfeit victories.

On Thursday, the Blackbirds traveled to Waterford for a league match. The Blackbirds came away with a 36-21 victory, thanks to good strategic move by Coach Leach. Leach had freshman Bob Staph take the forfeit victory at 145 pounds and moved his 145, 155 and 167 wrestlers up a weight class, which is a perfectly legal move. It promptly paid off as all three wrestlers who moved up won by decision or pin. These wrestlers were Ravidia, who collected a 7-0 decision at 155, Leach and Novak who both won with pins at 167 and 177

respectively. The Blackbirds also received a forfeit victory from Vink, a 2-1 decision from Blanchard and a pin from Hotaling to round out their scoring.

On Saturday, the Blackbirds were invited to wrestle in the Schenectady County Invitational Tournament. The team finished in sixth place out of 10 teams overall, not bad considering the strength competition such as Niskayuna, Amsterdam, Mohonassen and Linton.

The Blackbirds captured one second place, one third place and two fourth places. The second place finish was by Ravidia, who lost the championship match to John Nappi 2-1. Nappi was last year's Class A champion at 145. The loss was Ravidia's first of the year and left him at 12-1, best on the team. The third place finish went to Novak at 167 and the two fourth place finishes went to Leach and Hotaling at 155 and 215 respectively.

Coming up this week, the Blackbirds face a true test in Ravena, the Colonial Council leader. That match is Thursday at home.

David Ed Brown

Brown completes season on Red Demons team

David Ed Brown has completed play for the 1988 Dean Junior College football team in Franklin, Mass.

Brown played as a 5-foot-5, 160-pound running back for the Red Demons, who had a very successful season. The team compiled a 7-2 regular season which included impressive wins over other junior college teams. Their record earned them a trip to the East Bowl in North Carolina, the first post-season game ever for a Dean football squad.

Brown, a law enforcement transfer major, is the son of Mr. and Mrs. Edward Leroy Brown of Glenmont.

Low income housing meeting set by FmHA

The Farmers Home Administration will hold a low income rural housing meeting on Wednesday, Jan. 18, at 9:30 a.m. at the Albany County Cooperative Ex-

tension building, Martin Rd. in Voorheesville.

Attending a meeting is a requirement of the program. For information call 765-2425.

Have your Carpet and Upholstery cleaned with Dry Foam Extraction—No Harsh Steam is used—Just Soft Dry Foam. This is Fast Drying and Safe for your Carpet and Upholstery. Dry Time is 2 to 3 hours. Any 3 rooms \$69.95 (1 room made into 2 = 2)
Also Sofa \$34.95, Loveseat \$24.95, Chair \$14.95 or all 3 \$69.95

S-N-S
PRESSURE CLEANING
233-0553

NO HIDDEN COST • FULLY INSURED • SATISFACTION GUARANTEED

At
Stewart's
Shops

you're luckier than you think!

With this coupon
BUY ONE
GET ONE
FREE

NEW YORK'S
LOTTERY
INSTANT TICKETS

You could win up to \$100 instantly.
About one ticket in five is a cash winner.

Ravena continues its downhill slide

By Curt VanDerzee

The dream season for the RCS basketball team is quickly turning into a nightmare. After getting off to a 6-0 start, their best since 1975, the Indians have lost four in a row. There are many reasons for the losses but the main ones are the defensive lapses and the inability to get any kind of offense going for long stretches of time.

On Tuesday, the Indians traveled to Schalmont to take on the Sabres. Shalmont jumped out to a 21-12 lead after one quarter and never trailed as they went on to win 69-63. The Indians were again led by the inside duo of senior Phil Nicewonger and junior Tony Car. Nicewonger had 19 points and 5 blocked shots and Cary had 16 points and 9 rebounds.

Friday night Ravena hosted Albany Academy hoping to get things turned around. The game was evenly played throughout the first quarter, with the Cadets taking a 17-12 lead on a 3-pointer at the buzzer. The Cadets held the lead through the second quarter going into the half with a 30-26 lead. In the second half turnovers

Basketball

and missed shots prevented the Indians from catching up as Academy pulled away for a 86-68 win.

This week the Indians host Coxsackie in a nonleague game on Tuesday on Friday travel to Cohoes.

Voorheesville legion to discuss membership

The Voorheesville American Legion Auxiliary Unit 1493, Department of New York, will meet on Thursday, Jan. 12, at 7:30 p.m., at the Post Meeting Room, on Voorheesville Ave., Voorheesville.

Membership will be discussed and refreshments will be served.

For more information call 463-3203.

In Selkirk The Spotlight is sold at Convenient and Bumby's Deli.

De Gennaro Fuel Service

Complete Heating Service for Your HOME or BUSINESS.

FUEL OIL • DIESEL FUEL

• WATER WHITE KEROSENE • WINTER MIX

Automatic Deliveries — Telephone Answered Day and Night.

For 24 Hour Service

CASH DISCOUNTS • QUANTITY DISCOUNTS

Heating Systems and Equipment

P.O. Box 60 Feura Bush, N.Y. 12067

768-2673

STANDARDS

- Choice of 4, 5 or 7 hp Tecumseh engines
- 20" and 24" snow clearing widths

- 4 forward speeds and reverse
- 2-stage power - throws snow from 3' - 30'

Prices start at
\$739⁹⁵

Ariens

ST420

abele

ABELE TRACTOR & EQUIPMENT CO., INC.
72 EVERETT ROAD, ALBANY, N.Y. 12205-1499
518-438-4444 HOURS: M-F 7:30-5:30 Sat. 7:30-4:00

BURT ANTHONY ASSOCIATES

FOR INSURANCE

BURT ANTHONY

We have IRA Accounts,
Universal Life, Pensions
and
Group Insurance
available at our office

Call
439-9958

208 Delaware Ave.
Delmar

BC may be back with win over Colonie

By John Bellizzi III

A key Suburban Council victory over Colonie last Wednesday, BC's first league win since Dec. 7, was the high point of last week's Bethlehem Central varsity wrestling action.

However, South Glens Falls narrowly slipped away from the Eagles in a non-league dual meet the following evening, marring what could have been a perfect week for BC. The Colonie victory improved Bethlehem's league record to 2-2, while their overall record went to 4-4 last week.

This week and next will see the strongest competition yet for the Eagles. In dual meets tonight and next Wednesday, Bethlehem is scheduled to face two of the most powerful wrestling teams in the Suburban Council — Saratoga and Burnt Hills. These two teams will provide the most difficult competition to date for this year's squad, but the Eagles have already proved their ability to compete with the council's powerhouses in their December Niskayuna dual meet. With another month's experience under their belts, the Eagles should be in shape to give both the Streaks and the Spartans a good match.

If these next two meets have even a fraction of the intensity of last year's showdowns, they will be among the most exciting of the season. Tonight's JV/varsity dual meet against the Saratoga Blue Streaks is scheduled to begin at 6:30 p.m. at BCHS; next Wednesday's showdown is at Burnt Hills/Ballston Lake High School at 6:30.

Bethlehem defeated Colonie's

Wrestling

varsity team 50-24 last Wednesday. The Eagles picked up an early 12-0 lead as Anick Shah and Chris Brozowski accepted forfeits for BC at 91 and 98 pounds respectively.

A comeback at 105 pounds was thwarted in the third period by Colonie. Mike Ehrlich, down 4-2 in the second period of the bout came back with a takedown in the second period and a reversal in the third to take the lead, but he was escaped from and taken down in the final seconds of the match to lose 7-6, giving the Garnet Raiders three team points.

The next five Eagles easily disposed of their opponents. Jeremy Hartnett dominated the 112 pound match, winning a 9-0 major decision. At 119 pounds, Eric Brown disposed of his opponent in 3:02 for BC's first pin of the dual meet. Pat Leamy won the next match by a 16-0 technical fall, and Mike Leamy followed with an 11-2 major decision. John Gallogly pinned his opponent in the third period of the 138 pound match to increase BC's lead to 38-3.

Colonie picked up two victories in the next two weight classes, as Mark Farina was pinned at 145 and Ethan Beyer was outscored 4-1 at 155, but Pete Bragaw quickly got the Eagles back on track as he pinned his 167 pound opponent in the third period. Paul Vichot also won by fall in the 177 pound match. Colonie won the last two matches, pinning both

Todd DeVoe and Don Thomas, but the Eagles had already secured the win.

South Glens Falls proved to be a formidable non-league opponent for the varsity Eagles Thursday night. In a very close non-league dual, South High outlasted the Eagles 30-24.

Brozowski pinned his opponent in 56 seconds at 98 pounds, putting BC on the board with six team points. South High earned four team points with an 8-0 major decision in the next match.

A key match at 112 allowed BC to hang on to the lead in team score. South High's wrestler got the first takedown, but Hartnett took the lead 5-3 during the first period. In the second period, South High took the lead 8-6. Hartnett came back in the last period, scoring a two-point near fall to end the match in an 8-8 draw, resulting in two team points for each team. BC still led the dual meet, 8-6.

Brown also came from behind in the third period of another very close match to emerge victorious 5-4. Pat Leamy was ahead 7-5 in his match when he met a rare defeat and was pinned in the 4:08, giving South Glens Falls the lead in team score 12-11.

Victories at 132 and 138 brought the lead back to BC. Mike Leamy held his opponent scoreless until the final seconds of the match, winning a 9-2 major decision. Gallogly had a 5-0 lead when he pinned his opponent in 2:49, increasing Bethlehem's lead to 20-12.

Farina was decided 7-2 at 145, and Bob Rodgers was pinned

at 155, transferring the lead back to South High 21-20. Though Bragaw clearly dominated his match from the neutral position, he had difficulty turning his opponent to his back, and won a 9-1 major decision. Vichot successfully fought off of his back in the last two periods, and gave up only a 9-2 decision (worth three team points) rather than a pin (worth six).

The team score was tied 24-24 going into the heavyweight match, the final bout of the evening. Joe Emerich was pinned in 4:32, allowing South Glens Falls to clinch their non-league victory.

Bethlehem's junior varsity

wrestling team improved its unblemished record to 5-0 league (8-0 overall) as it overwhelmed Colonie and South High last week. The Garnet Raiders fell to the Eagles 65-3 last Wednesday, with pins by Scott Mitchell, Nick Morrison and Scott Stefanik, a technical fall by Dave Pierce, and 16-4 decision won by Darryn Fiske. Against South High, Mitchell, Pierce and Kevin Schoonover won by fall, and Morrison won a 5-2 decision.

Bethlehem was also one of the stronger JV teams competing at last Saturday's Ballston Spa VJ Tournament. The Eagles produced two champions: Morrison at 119 and Schoonover at 126.

RCS takes third hosting wrestling tournament

By Josh Curley

Though Coach John Vishneowski had hoped to do better, the Ravena Wrestling team "gave 100 percent effort" and took third place at the RCS tournament.

Earlier in the week, the Indians crushed Albany Academy in a Colonial Council match up, 49-18. Five Ravena wrestlers won by pin: Bob Pelletier at 105, Geoff Demis at 119, Brian Goodrich at 126 pounds, 155 pounder Curt VanDerzee and Dan Egan at 215. Bill Stanton, Henry Mormile, Chuck Swaier and Jeff Friday won their matches by decision. "The kids wrestled much better than I had anticipated," said Coach Vishneowski. The victory

brings the matmen to 4-0 in the league, tied for first with Schalmont, and extends their winning streak to 19 in a row.

Last weekend RCS hosted its annual tournament. The Indians finished third out of 11 participating teams.

Nine Ravena wrestlers placed at the tournament, including three champions: sophomore Shannon Cowles at 98 pounds, 145 pounder VanDerzee and Friday at 167, both seniors. "Cowles dominated his weight division," said Vishneowski. VanDerzee, who was seeded second, defeated a previously unbeaten wrestler. "Curt had a real tough weight class," said Vishneowski.

Demis, Dave Baranska and Egan finished fourth while Pelletier, Stanton and Mormile were runners-up. It was Stanton's first loss of the season; he fell to the eventual Most Outstanding Wrestler award winner.

Beekmantown (Section VII) won the tournament with 162 points. Ravena scored 145½ for third place.

"We were watching out for Hudson Falls (second place) expecting them to win," said Vishneowski. "Beekmantown just went by us."

The best individual records on the team are: Stanton (9-1), Mormile (13-2), VanDerzee (13-2), Cowles (12-2), Pelletier (10-2) and Friday (10-2).

Ravena faces Voorheesville on Thursday "I feel that they're one of the tougher teams in the league," said Vishneowski.

This weekend the team travels to the Canadian border to compete in the Peru tournament.

Bowling honors for the week of Jan. 1 at Del Lanes in Delmar go to:

Senior citizen men — George Bickel 234, Bud Kubisch 545 triple.

Senior citizen women — Phyllis Smith 188, 510 triple.

Men — Mike Sontz 299, Orvil Bates 679 triple, Marv Sontz 996 four game series.

Women — Sharon Lyons 235, Linda Hallenbeck 601 triple.

In Elmsere The Spotlight is sold at CVS, Johnson's, Brook's Drugs, Paper Mill, Grand Union, and Tri-Village Fruit.

COLONIE TOYOTA

There's Nothing Like The Real Thing From . . .

WE WANT TO BE YOUR TOYOTA DEALER

TOYOTA QUALITY
WHO COULD ASK FOR ANYTHING MORE!

"WE WANT YOUR" TOYOTA FOR THE BEST
SERVICE & PARTS IN TOWN
COLONIE TOYOTA
"Your Hometown Toyota Dealer"

WINTER SERVICE SPECIALS

<p style="text-align: center; font-weight: bold; font-size: 0.8em;">COUPON</p> <p style="text-align: center; font-weight: bold;">TOYOTA QUALITY SERVICE OIL CHANGE with FILTER</p> <p style="font-size: 0.7em;">Include up to 5 quarts of oil and genuine Toyota double filtering oil filter. Complete under the hood check of all belts, hoses, and fluid levels.</p> <p style="text-align: center; font-weight: bold; font-size: 1.2em;">\$19.95</p> <p style="text-align: center; font-weight: bold; font-size: 0.7em;">EXPIRES 1/30/89</p>	<p style="text-align: center; font-weight: bold; font-size: 0.8em;">COUPON</p> <p style="text-align: center; font-weight: bold;">TOYOTA QUALITY SERVICE AUTOMATIC TRANSMISSION TUNE-UP</p> <ul style="list-style-type: none"> • Replace pan gasket & fluid • Clean screen • Adjust bands as well as manual and throttle linkage. <p style="text-align: center; font-weight: bold; font-size: 1.2em;">10% OFF Reg. Price</p> <p style="text-align: center; font-size: 0.7em;">Must present coupon at time of write-up</p> <p style="text-align: center; font-weight: bold; font-size: 0.7em;">EXPIRES 1/30/89</p>	<p style="text-align: center; font-weight: bold; font-size: 0.8em;">COUPON</p> <p style="text-align: center; font-weight: bold;">TOYOTA QUALITY SERVICE COOLING SYSTEM SPECIAL</p> <p style="font-size: 0.7em;">Drain cooling system & replace with freeze for protection to 20-30 degrees below zero. Check all fluids, check battery & starter.</p> <p style="text-align: center; font-weight: bold; font-size: 1.2em;">LABOR ONLY \$29.95</p> <p style="font-size: 0.7em;">Clean & inspect battery terminals/cables. Plus Anti-freeze</p> <p style="text-align: center; font-size: 0.7em;">Must present coupon at time of write-up</p> <p style="text-align: center; font-weight: bold; font-size: 0.7em;">EXPIRES 1/30/89</p>	<p style="text-align: center; font-weight: bold; font-size: 1.5em;">FREE BRAKE INSPECTION</p> <p style="font-size: 0.7em;">Inspect brake pads and/or shoes and rotors/drums. Check and adjust parking brake as needed. Inspect all hoses, fittings, master cylinder and calipers/wheel cylinders. Add brake fluid as needed. Road Test.</p>
<p style="text-align: center; font-weight: bold; font-size: 0.8em;">COUPON</p> <p style="text-align: center; font-weight: bold;">TOYOTA QUALITY SERVICE FREE N.Y. STATE INSPECTION With COUPON (TOYOTA'S ONLY)</p> <p style="font-size: 0.7em;">Must present coupon at time of write-up</p> <p style="text-align: center; font-weight: bold; font-size: 0.7em;">EXPIRES 1/30/89</p>	<p style="text-align: center; font-weight: bold; font-size: 0.8em;">COUPON</p> <p style="text-align: center; font-weight: bold;">TOYOTA QUALITY SERVICE OWNER'S CHOICE 10% OFF SERVICE DEPT. ONLY</p> <p style="font-size: 0.7em;">Must present coupon at time of write-up</p> <p style="text-align: center; font-weight: bold; font-size: 0.7em;">EXPIRES 1/30/89</p>	<p style="text-align: center; font-weight: bold; font-size: 0.8em;">COUPON</p> <p style="text-align: center; font-weight: bold;">TOYOTA QUALITY SERVICE FRONT END ALIGNMENT</p> <ul style="list-style-type: none"> • Set caster, toe and camber on applicable vehicles. • Inspect steering, shocks and tire wear. • Center steering wheel. <p style="text-align: center; font-weight: bold; font-size: 1.2em;">\$29.95</p> <p style="font-size: 0.7em;">Must present coupon at time of write-up</p> <p style="text-align: center; font-weight: bold; font-size: 0.7em;">EXPIRES 1/30/89</p>	<p style="text-align: center; font-weight: bold; font-size: 0.8em;">COUPON</p> <p style="text-align: center; font-weight: bold; font-size: 1.5em;">TUNE-UP</p> <p style="font-size: 0.7em;">With the purchase of a tune-up we will include, at NO CHARGE, a set of Toyota genuine spark plugs. (Does not include 60,000 mile platinum plugs.)</p> <p style="text-align: center; font-weight: bold; font-size: 0.7em;">EXPIRES 1/30/89</p>

YOUR TOYOTA DEALER WHO CARES

YOUR HOMETOWN TOYOTA DEALER . . .

COLONIE TOYOTA

WHERE SATISFACTION IS STANDARD EQUIPMENT

2116 Central Ave., Rt. 5, Colonie
374-3517

BC girls bowl over Colonie, Mohonasen, 5-1 in council

By Justin Cresswell

Those who turned out for the Bethlehem Girls Varsity Basketball game against Mohonasen Friday were treated to an excellent all around performance by the Eagles. But this year, that's nothing new.

The Eagles are off to a 9 to 1 start, including a 5-1 record in the Suburban Council, good enough for first place in the Gold Division. Using a dominating inside game and tough defense, the BC girls are able to jump out to early leads and deny opponents on defense using a ball-hawking match-up zone and occasional half-court presses. Led by Sophomore center Anita Kaplan, who averages 26 points a contest, the Eagles rolled over both Mohonasen and Colonie last week by scores of 55-33 and 64-51, respectively.

Even though Kaplan clearly leads the team, the other four starters are all good players and potential scorers. The best of these is senior forward and co-captain Julie Francis. She averages 14 points a game and also will eclipse the 1,000 point mark for her career in the next two or three games. At the other forward, senior Jennifer Flynn is a steady player who contributes every night. The back court is set with two more seniors. Both co-captain Amy Koski, a shooting guard, and Leslie Anderson the point guard, do a good job of distributing the ball. Junior Karyn Mendel provides scoring punch off the bench at guard or forward.

The Eagles also look good statistically. They average 57 points a game overall, but if the season-low total of 31 in their loss to Niskayuna is subtracted, that average is up to 60 per four quarters. Their defensive effort shows up on the score sheet as well, surrendering only 41 a contest.

Basketball

BC basketball fans can expect more of the same as the season progresses. "They get better with every game," says first-year coach Bill Warner. The crisp passing game and poach at both ends of the floor, not to mention the win-loss record, exhibit how the Eagles have prospered under Coach Warner.

Warner said that even though they take things one game at a time, the team's Feb. 8 match-up with overall Suburban Council leader, currently undefeated Shenendehowa is the biggest game on the schedule. Next up for the Eagles are three road games at Saratoga, Burnt Hills and Guilderland. The varsity girls also face a crucial God Division return engagement against Niskayuna on Jan. 28.

The success of the varsity has been matched by the junior varsity girls, with eight wins and only one loss. First-year coach Tom Ryan's charges are led by the scoring of talented freshman Lynn Doody, who averages 12.5 points a game but who has topped twenty points three times to date. Kassie Jeram at 10 points per game and Kerry Kitzpatrick at 8 points per game provide strong support on a team to which all eight players have contributed.

The freshman girls have split their four games in the early going. Although they are inexperienced, Coach Jessie Braverman says his team has been competitive in every outing. Jessica Williams and Tory McKenna average eight points each, and Kerri Plue and Megan Beyer set the pace in rebounds.

Jenny Tompkins, left, and Theresa Jeram, 5th and 6th graders at St. Thomas School, display the first place trophy the Biddy Girls Basketball team brought home from the Saint James Christmas Tournament. *Sal Prividera Jr.*

Blackbirds fall to Watervliet

By Matt Hladun

The distance 19 feet, 9 inches proved deadly to the Voorheesville girl's basketball team in their game against Watervliet last week. Watervliet poured in eight three-point baskets, upsetting the undefeated Blackbirds.

The game was tight throughout, with both teams never getting a lead by more than three points. At halftime, Watervliet had a 22-21 lead.

As they entered the fourth quarter, it remained tight. Voorheesville found itself only able to match the Cannoneers' three-pointers with two-point baskets, staying behind throughout the quarter.

The Birds used a full court press against Watervliet, but were unable to convert any steals. Meanwhile, on the other end of

the court, Watervliet couldn't miss, hitting just about everything on their way to a 52-49 victory.

The Blackbirds were led by Tricia Carmody's 16 points and 14 rebounds, while Jen Elliott added 14 points.

The following night, the Blackbirds rebounded with a strong performance against Averill Park, leading throughout the whole game.

The offense performed better than the previous night, and the team was able to get the fast break to work en route to a 50-38 win. The win moved their record to 9-1 overall and 5-1 in the league.

Leading scorers of the game were Carmody, with 22 points and 15 rebounds, and Kim Sullivan, with 10 points and six assists.

This week, the team travels to Schalmont on Tuesday, is home on Wednesday against Albany High, and finishes the week at home against Holy Names.

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

Guilderville takes Johnstown, 42-34

By Zack Kendall

Guilderville, the combined Voorheesville and Guilderland swim team, won all but one event Tuesday as it hosted Johnstown. The score was 42-34.

Dave Washburn took first place in the backstroke, with a time of 1:04. He also placed first in the 200IM, where he achieved his personal best time for that event, 2:16.74. Gary Washburn placed first in the 50 freestyle, fly, and 100 free. Seth Rose won the 500 free, a race requiring both speed and endurance, with a time of 5:39.57. Scott Bowden took first in the 100 breaststroke, finishing in 1:09.35.

Once again, the 400 free relay team wiped out the competition with a time of 3:52.53. The swimmers in that race were Joe Tyrell, Seth Rose, Gary Washburn and Stephan Csiza. The team

Swimming

members attribute their success to lots of hard work, which brought about better times. They younger swimmers are improving rapidly, and there is no doubt that the team will someday be one of the best in the league.

Guilderville's meet with Scotia on Friday was cancelled because of Voorheesville's early dismissal, due to a water main break.

Get **BIG** Results
With a Spotlight
Classified

AUTOMOTIVE CLASSIFIEDS

1982 OLDS CUTLASS WAGON. Excellent southern car. \$3200. Call 439-3551.

INCREDIBLE INFORMATION: Jeeps, cars 4X4's seized in drug raids for under \$100. Call for facts today (615)297-0003 Ext. 865 (nyscan).

IS IT TRUE... Jeeps for \$44. Through the government? Call for facts! 1-312-742-1142. Ext. 4399.

AUTOMOTIVE SERVICE DIRECTORY

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

DELMAR AUTO RADIATOR

Your Complete Cooling Systems Specialist

FREE Diagnosis and Estimate. Same Day Service - All Makes All Models

MON.- FRI. 8 - 5:30

Cleaned
Record

439 - 0311

90 Adams St., Delmar, N.Y.

Repaired &
Expert Service

SELKIRK TRANSMISSION

We Service

Front Wheel Drive • 4 Wheel Drive • Transfer Cases • Drive Line • 13 years experience
All types of Transmission Repairs - Automatic, Standard, Clutches,
C.V. Joints and Axle Repairs.

767-2774

Located on Rt. 396 3/10 of a mile west of Beckers Corners, Selkirk

HELP WANTED

SECRETARY, FOR MILL WORK wholesale firm. General office work to include billing, filing AR CRT experience helpful, good benefits. Apply in person The Winter Company 421 Long Lane, Selkirk.

ATTENTION! HIRING. Government jobs your area. \$17,840-\$69,485. Call 1-602-838-8885 Ext. R3088.

GOVERNMENT JOBS: Now hiring in your area, both skilled and unskilled. For a list of jobs and application, Call 1-615-383-2627 EXT. J513 (nyscan)

HIRING: Federal government jobs in your area and overseas. Many immediate openings without waiting list or test. \$17,840 to \$69,485. Phone call refundable. (602)838-8885 Ext. 11013 (nyscan)

BUS SUPERVISOR at Middle School. Supervising 8am arrival and 3pm dismissal. Call principals office 439-7460 for details.

PART-TIME SECRETARY for Delmar Real Estate Office. Hours and days flexible. Typing necessary. Please call 439-2888 and ask for Jeanne.

CLEANING PERSON. 6am-9am Tuesday-Friday. No holidays. Brockley's. 439-9810.

SECRETARY/BOOKKEEPER. Assistant to president of one of the capital district leading builders. Career orientated, mature person, must work well with people. Small office. Hours and pay negotiable. Send resume to The Spotlight, Box w, Box 100, Delmar, New York, 12054.

CLASSIFIEDS

Minimum \$5.00 for 10 words. 25 cents for each word, payable in advance before 1 p.m. Monday for publication in Wednesday's paper. Box Reply \$2.50. Billing charge \$2.00. 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

ADVERTISING

YOUR 25 WORD CLASSIFIED AD will run in the New York State Classified Advertising Network (NYSCAN) of 52 weekly newspapers in Albany, Adirondack, Poughkeepsie, and Westchester areas for only \$72, or in 182 weekly newspapers throughout New York State for only \$180. Call or visit The Spotlight 439-4949. Master Card or Visa accepted.

BABYSITTING SERVICES

EXPERIENCED MOTHER with one child wants to take in one or two children in Feura Bush 6am-7pm. Call 439-0207.

LOVING MOTHER seeks babysitting. Monday through Friday. Call Rosemary. 439-0121.

HIGH SCHOOL STUDENT. Available weekends, excellent references, responsible, caring, creative. Call and leave message 439-3471.

BABYSIT MY PINE HILLS HOME. Teacher, mother of two, will care for, teach your 1-5 year old. 458-7350.

BABYSITTING HELP WANTED

HOUSESITTER-BABYSITTER for weekends and parental vacations. Call 439-4370.

MARY POPPINS WANTED. Full-time, my home or yours, Delmar area. For 7 month old girl. 439-9406 after 6pm.

BABYSITTER/NANNY needed for two young children, my home, 5 days, flexible, good hours, good pay. 489-5911 days.

BABYSITTER: OCCASIONALLY during the day for a 2 year old, sometimes includes 5 year old after school. Preferably in our home. Evenings and weekends also possible. Call 475-1410

BABYSITTER NEEDED PART-TIME for my 2 and 4 year old, at my home. Flexible hours. Good pay. 439-8786 "leave message".

BUSINESS OPPORTUNITY

OWN YOUR OWN APPAREL or shoe store, choose from: Jean/sportswear, ladies, men's, children/maternity, large sizes, petite, dancewear/aerobic, bridal, lingerie or accessories store. Add color analysis. Brand names: Liz Clairborne, Healthtex, Chaus, Lee, St Michele, Forenza, Bugle Boy, Levi, Camp Beverly Hills, Organically Grown, Lucia, over 2000 other. or \$13.99 one price designer, multi tier pricing discount or family shoe store. Retail Prices unbelievable for top quality shoes normally priced from \$19. to \$60.. Over 250 brands 2600 styles. \$18,900 to \$29,900: Inventory training, fixtures, airfare, grand opening, ETC. Can open 15 days. Mr. Schneider (612) 888 1009. (nyscan)

1000 SUNBEDS TONING TABLES: Sunal-Wolff Tanning beds Slender-Quest Passive exercisers. Call for free color catalogue save to 50%. 1-800-228-6292 (nyscan)

CLEANING SERVICE

HOUSE CLEANING DONE Homes Apartments/offices, low rates, insured, spring cleaning done and windows call Cathy 462-2897.

CLEANING LADY looking for house-cleaning job in Delmar, Siingerlands, Glenmont. Call collect 827-5180.

LIGHT HOUSE CLEANING experienced, references. Clean and very efficient. 767-3326

HOUSE CLEANING. Affordable. Will shop. Call Stacy. 475-1469.

FIREWOOD

SEMI-SEASONED FIREWOOD Full cord \$125, face cord \$50 delivered Haslam Tree Service 439-9702.

ASH. Approximately 3 cords. \$150. 765-4537.

HARDWOOD, FIREWOOD cut, split, delivered. Simpson and Simpson Firewood-767-2140

SEASONED OAK hardwood, split, delivered, facecord \$50. Full cords quantity discount. Brookmere Farms. 439-2184 evenings.

FOUND

FOUND YOUNG CALICO female cat. Brown with orange highlights. 6 toes on front paws. She arrived Saturday evening. Call 436-4574 days or evenings 439-2406.

I bought it through the Want Ads.

CLASSIFIED ADS WORK! CALL 439-4949

LEGAL NOTICE

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO THE TRAFFIC ORDINANCE OF THE TOWN OF BETHLEHEM

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town Board of the Town of Bethlehem, at the Town Hall, 445 Delaware Avenue, Delmar, NY on the 25th day of January, 1989 at 7:30 p.m. to consider amending the Traffic Ordinance of the Town of Bethlehem in the following respect:

AMEND ARTICLE IV PARKING by repealing No. 3- The parking of vehicles is hereby prohibited in any of the following locations

3. On the west side of Adams Street between its intersection with Kenwood Avenue and its intersection with Hudson Avenue, and on the east side of Adams Street between its intersection with Kenwood Avenue and a point 249 feet north of the north line of Kenwood Avenue.

and Replace the NO PARKING signs with No Stopping or Stand-

LEGAL NOTICE

ing signs on the west side of Adams Street between Kenwood Avenue and Hudson Avenue and on the east side of Adams Street for its entire length, between Kenwood Avenue and Hudson Avenue.

All interested persons and citizens will have an opportunity to be heard at the said hearing.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
CAROLYN M. LYONS
TOWN CLERK
Dated: December 28, 1988.
(January 11, 1989)

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, January 17, 1989, at the Town Offices, 445 Delaware Avenue, Delmar, New York, at 7:30 P.M., to take action on the application of H.M.K. Associates, North Bennington, Vt., for approval by

LEGAL NOTICE

said Planning Board of a proposed 59 lot Subdivision, to be located on Wemple Rd. as shown on map entitled, "SOMERSET . WOODS, Proposed Subdivision for H.M.K. Associates, Town: Bethlehem, County: Albany, State: New York" dated May 2, 1988, revised 10/18/88 and made by Edward W. Boutelle & Son, Delmar, N.Y., on file with the Planning Board.

Kenneth Ringler, Jr.
Chairman, Planning Board
(January 11, 1989)

SEQR RESOLUTION ACCEPTANCE OF DRAFT EIS AS ADEQUATE FOR PUBLIC REVIEW PROPOSED DELMAR VILLAGE - PRD-11 BUILDING PROJECT APPROVAL

WHEREAS, the Town Board of the Town of Bethlehem is in receipt of an application for Building Project Approval to construct a planned residential development (Delmar Village) consisting of two-hundred-thirty-two (232) apart-

LEGAL NOTICE

ment units and fifty-six (56) single family dwellings on ninety-two (92) acres of land located along Delaware Avenue; and,

WHEREAS, pursuant to the State Environmental Quality Review Act (SEQR) procedures found at 6 NYCRR Part 617, the Town Board upon due consideration and at its meeting of February 10, 1988, adopted a resolution to require preparation of a Draft Environmental Impact Statement (DEIS) for the proposed Delmar Village project; and,

WHEREAS, the Town Board at its meeting of March 9, 1988, adopted a subsequent Resolution outlining the scope of issues to be addressed in said DEIS; and,

WHEREAS, the Town Board received a DEIS prepared by the applicant for Delmar Village at its meeting of December 14, 1988, and said DEIS was referred to the Town Planner who has recommended that the DEIS be accepted as adequate for the purpose of commencing public review in that the DEIS appears to substantially address those issues outlined in the DEIS scoping documents; and,

LEGAL NOTICE

WHEREAS, the Town Board has reviewed said DEIS with respect to its scope, content and adequacy pursuant to 6 NYCRR Part 617.8 (d), and,

WHEREAS, the proposed Delmar Village project has generated a great deal of public interest, and consistent with the provisions of 6 NYCRR part 617.8(d), said public interest suggests that a SEQR hearing be held with regard to the Delmar Village DEIS,

NOW, THEREFORE, BE IT RESOLVED, that the Town Board of the Town of Bethlehem hereby accepts the Delmar Village Draft Environmental Impact Statement dated April, 1988 and revised December, 1988, and prepared by Bagdon Environal Associates, as satisfactory with respect to its scope, content and adequacy for the purpose of commencing public review; and,

BE IT FURTHER RESOLVED, that the Town Board shall hold a SEQR hearing with respect to the Delmar Village DEIS at a special meeting scheduled for February 15, 1989; and Feb. 16 if necessary, and,

LEGAL NOTICE

BE IT FURTHER RESOLVED, that public comment period shall commence with the filing of the DEIS and Notice of Completion of the Draft DEIS as provided at 6 NYCRR Part 617.8 (c), and shall expire on February 25, 1989; and,

BE IT FURTHER RESOLVED, that the Town Supervisor or his designee shall advertise and file a copy of the DEIS and the hereto attached combined Notice of Completion of Draft EIS and Notice of SEQR Hearing as provided in 6 NYCRR Part-617; and,

BE IT FURTHER RESOLVED, that a copy of the Delmar Village DEIS shall be placed on file at the Bethlehem Public Library and upon request copies made available to the general public at the normal copying fee for Town documents.

On a motion by Mr. Corrigan seconded by Mr. Webster, and a vote of 4 for and 0 against, this RESOLUTION was adopted on December 28, 1988.
Ayes: Mr. Hendrick, Mr. Webster, Mr. Corrigan, Mr. Burns.
Noes: None.
Absent: Mrs. Ritchko.
(January 11, 1989)

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

CARPENTRY

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

BUSINESS DIRECTORY
Support your local advertisers

A Gift to the
AMERICAN CANCER SOCIETY
MEMORIAL
PROGRAM
shows that you care.

Your kitchen is on fire.
What would you do if it were a grease fire? An electrical fire? Red Cross will teach you what you need to know about fire safety. Call us. We'll help. Will you?
American Red Cross

Thanks to you... it works... for ALL OF US
United Way

CERAMICS
CAPITALAND CERAMIC TILE
Commercial & Residential Installations
Kitchens • Bathrooms
Sunrooms • Back Splashes
Tub & Shower Tile Repair & More
439-4518
or
237-7562
Phil Calasossano
Nathan Kross
FULLY INSURED
FREE ESTIMATES

NEED AN APARTMENT?
Look in the Classifieds.
CLEANING SERVICE
C & M
General Cleaning & Maintenance
Free Estimates-Low Rates
Fully Insured
Home-Apartment-Office
Call Cathy-(518) 462-0033
Dirt Busters
Residential/Commercial
Professional Cleaning Service
LOW RATES
TO INQUIRE, CALL
436-0605 or 456-3571

WE DELIVER MORE THAN THE NEWS
We match buyer and seller... employer and job seeker.
There is something for everyone in the classifieds.

DOORS
Garage Doors
Sales and Service for over 40 years
Office and Warehouse
1148 Central Ave.
Albany, N.Y.
459-3610
IN-HOUSE COMPOSITION PRINTING BINDING
Newsgraphics Printers
125 Adams Street, Delmar
439-5363

BUSINESS DIRECTORY

Support your local advertisers

ELECTRICAL

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
459-4702

FIREWOOD

**Fully Seasoned
FIREWOOD**
Half
or
Full Cords
Call **489-0901**
or **768-2171**

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
388 KENWOOD AVE., DELMAR, N.Y.

FURN. REPAIR/REFINISH

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

CAPITOL DISTRICT

FURNITURE RESTORATION
• Repairs • Refinishing • Restoration
• Antique • Modern • Architectural
434-7307
453 No. Pearl St.
Albany, NY, 12204

GLASS

**BROKEN
WINDOW
TORN
SCREEN?**
Let Us Fix - Em!
Roger Smith
Decorative Products
Since 1977
340 Delaware Ave., Delmar
439-9385

HOME IMPROVEMENT

FPG HOME SERVICES
• General Carpentry
• Int. Painting • Bathroom Repairs
• Basement/Playroom Remodeling
• Basement Waterproofing
Fully Insured Local
439-3189 References

VIKING HOME REPAIR & MAINTENANCE, LTD.

• Minor Repairs
• Plumbing
• Electrical
• Interior Painting
• Structural Repairs
• Preventive Maintenance
• Home Improvements
Specializing in Professional
Home Care. Free Estimates
Fully Insured
439-0705 or 439-6863

SUPPORT YOUR LOCAL ADVERTISERS!

On Advertising Call
439-4949

STOP
DWI
New York State Department of Motor Vehicles

HOME IMPROVEMENT

STEVE HOTALING
THE HANDY MAN
439-9026
REMODELING
PAINTING
PAPERHANGING

Imaginative Design-
Superior Craftsmanship
Remodels, Additions, New Homes
FREE ESTIMATES
STUART McRAE,
Designer-BUILDER
475-1207

Residential & Commercial
Mosher Builders
Specializing in
New Construction,
Remodeling, Additions
& General Carpentry
Free Estimates • Insured
James Mosher
439-1714

C.W. Bulnes Construction
★ Carpentry
★ Kitchens
★ Bathrooms
★ Decks
★ Additions
**HIGH QUALITY
WORKMANSHIP**
465-1774 — 463-6196
Chris Bulnes - Glenmont

Z. IPEK & SONS
General Contractors
Masonry • Roofing • Carpentry • Painting
Kitchen & Bathroom Remodeling
Over 40 years experience
Family owned and operated
Albany 482-5421 Free Estimates

Vrbanac's Remodeling
• Roofing • Kitchen • baths
• Carpentry • Porches • decks
• Painting • Ceramic • Vinyl Tile
• Wallpaper • Finish Basements
• Masonry
**COMPLETE INTERIOR
REMODELING**
861-6763
Fully Insured Free Estimates

GEERY CONST.
Additions • Garages
Decks • Remodeling
439-3960

INTERIOR DESIGN

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

**FOR DRINKING
DRIVERS IN
NEW YORK STATE
THE PARTY'S
OVER**

STOP
DWI
New York State Department of Motor Vehicles

MASONRY

**MASON WORK
NEW — REPAIRS**
Serving this community
over 30 years with Quality
Professional Work
SATISFACTION GUARANTEED
JOSEPH GUIDARA
439-1763 EVENINGS

CARPENTRY/MASONRY
ALL TYPES
Bill Stannard
768-2893

MOVERS

**D.L. MOVERS
LOCAL
&
LONG DISTANCE**
439-5210

PAINTING

**JACK DALTON
PAINTING**
EXTERIOR/INTERIOR
FREE ESTIMATE-REFERENCES
INSURED
765-3034 439-3458

**TRIPLE A
Student Painters**
Exteriors - Interiors
2 YEAR WRITTEN GUARANTEE
FULLY INSURED
Better Business Bureau Members
Free Estimates 785-5719

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

**VOGEL
Painting
Contractor**
Free Estimates
• RESIDENTIAL SPECIALIST
• COMMERCIAL SPRAYING
• WALLPAPER APPLIED
• DRY WALL TAPING
Interior — Exterior
INSURED
439-7922 439-5736

S & M PAINTING
Interior & Exterior
Painting Wallpapering
FREE ESTIMATES
INSURED • WORK GUARANTEED
872-2025

**"HAVE BRUSH
... WILL TRAVEL"**
Painting by someone who
enjoys his work
Using Benjamin Moore Paint Norbert Monville
(518) 482-5940

CASTLE CARE
Painting • Papering • Plastering
House Repairs
30 Years Experience
Residential—Commercial
Fully Insured
Free Estimates
BEN CASTLE 439-4351

Let's Get Right to the point-classified work

PAINTING

Z. IPEK & SONS
Interior & Exterior Painting
Painting & Wallpapering
Roll or Spray
Kitchen & Bathroom Remodeling
Over 40 years experience
Family owned and operated
Albany 482-5421
Free Estimates

PLUMBING & HEATING

**Home Plumbing
Repair Work**
Bethlehem Area
Call JIM for all your
plumbing problems
Free Estimates • Reasonable Rates
439-2108

GUY A. SMITH
Plumbing & Heating
Contractor
SEWER HOOKUPS
Gas & Electric Water Heaters
438-6320

PRINTING

**Real
XEROX
(SELF SERVICE)
Copies**
8 1/2 x 11
1-10 15¢ ea.
11 & up 10¢ ea.
Plus Tax
8 1/2 x 14
1-10 20¢ ea.
11 & up 15¢ ea.
Plus Tax
11 x 17
1-10 25¢ ea.
11 & up 20¢ ea.
Plus Tax.
**NEWSGRAPHICS
PRINTERS**
125 Adams Street, Delmar
439-5363

ROOFING

**ROOFING
SPECIALIZE IN SLATE**
All Aspects of Roofing
with Finest Quality Flat Roofs-
Metal Roofs-Chimney Repairs-
Snow Slides-Custom Metalwork-
Snow Removal-Emergency
Repairs-High Structure Work
Don't Compare Prices,
Compare Quality
Check Our References
Insured, Reliable, Free Estimates
Tim Lanning 768-2788 Rick Hart 732-2634

J & M Siding & Roofing
• Carpentry • Windows
• Painting • Patio & Deck
• Remodeling • Garage
• Trim • Overhang
(518) 872-0538

ROOFING

SUPREME ROOFING
Specializing in
Residential Roofing
• Shingles
• Mineral Surfaces
• Rubberoid
• Galvalume
• Roof Coating
• Snow Slides
• Chimneys Repointed
Free Estimates Fully Insured
Kevin Grady 439-0125

SIDING

Helderberg Siding Co.
W.R. Domermuth and
Sons
FULLY INSURED
• Aluminum & Vinyl Siding
• Replacement Windows
Family Owned and Operated
since 1951
FREE Estimates
768-2429

SNOW REMOVAL

**CAREY
SNOW REMOVAL**
Residential
Snow Plowing
• Professional Service
• Reasonable Rates
• New Equipment
• Senior Citizen Discounts
Seasonal Contracts &
Per Storm Plowing
439-8641

**Snow Plowing
by
HASLAM
TREE SERVICE**
• Season Contracts
• Per Storm Plowing
Commercial & Residential
439-9702

**SNOW PLOWING
BY
4 SEASONS
MAINTENANCE COMPANY**
Residential Commercial
• SEASON CONTRACTS
• PER STORM PLOWING
• SANDING & SALTING
• SNOW REMOVAL
3 Trucks - 24 Hour Service
"Exclusively Serving the
Tri-Village Area for 12 Years"
FREE ESTIMATES FULLY INSURED
768-2842
CHRIS HENRIKSON, PROP.

Marty Rarick
SNOWPLOWING
• Dependable
• Reasonable
Rates
Call
489-0901

**THE PARTY'S
OVER**

STOP
DWI
New York State Department of Motor Vehicles

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

**NORMANSKILL SEPTIC
TANK CLEANERS**
Sewer and drain cleaning.
Systems Installed.
767-9287

TREE SERVICE

**HASLAM
TREE
SERVICE**
• Complete TREE Removal
• Stump Removal
• Pruning
• Cabling
• Feeding
• Land Clearing
• Storm Damage Repair
FREE Estimates Jim Haslam
Fully Insured Owner
439-9702

EMPIRE TREE SERVICE

• Tree And Stump Removal
• Storm Damage Repair
• Ornamental & Shade
Tree Pruning
• Feeding & Cabling
• Snowplowing
475-1856 DELMAR, N.Y.
FREE ESTIMATES - FULLY INSURED
Morris Irons & Randy Flavin - Owners

TRUCKING

**W.M. BIERS
TRUCKING &
EXCAVATION INC.**
767-2531
• Driveways
• Land Clearing
• Ponds
• Cellars
• Ditching
• Demolition Work
Top Soil, Crushed Stone,
Fill, shale, B.R. Gravel
General Trucking

VACUUM CLEANERS

LEXINGTON VACUUM
Over 40 years
of service
in Albany
Sales and
Service

ALL MAJOR BRANDS
Bags • Belts • Parts
Prompt-Professional
Factory Authorized Service
FREE ESTIMATES
562 Central Ave. Albany
482-4427 OPEN: Tues.-Sat.

WALL COVERING

**WALLCOVERING
By
MIKE**
Expert Wallpapering
Painting or tile work
Fully Insured
Free Estimates
Mike Rudolph
439-1090

WATCH OUT - SCHOOL'S OUT!
DRIVE CAREFULLY

CRUISE SHIPS JOBS: Now hiring in your area, both skilled and unskilled. For a list of jobs and application, Call 1-(615)383-2627 Ext. J513 (nyscan).

FULL-TIME DISPATCH CLERK. Experienced. Send resume to Browning Ferris Industry, 136 Ficker Road, Latham, NY 12110.

COSMETICIAN. Part-time days. Monday-Friday. Some one whose children are growing up. Looking to get back to working with nice people. Call For appointment Mr. George Empire Plaza Pharmacy. 449-5219.

STUDY HALL/NOON HOUR monitor at Bethlehem Central Middle School. Monitoring students during lunch and supervised study period. 2 1/2 hours per day. Call Mrs. Kass at 439-7460.

NEED QUALIFIED PEOPLE to call on interested parents during special seven-week promotion! Guaranteed income plans available. Start now and preview an exciting full or part-time career with benefits. Equal opportunity employer. 518-756-9053.

LONG HAUL TRUCKING: Get into a high demand career as an owner/operator with North American Van Lines! Operate your own. If you don't have one, we offer a tractor purchase program that is one of the best in the industry. No experience necessary. If you need training, we will train you. You must be 21, in good physical condition and have a good driving record. Call North American for a complete information package. 1-800-348-2147 ask for operator 324 (nyscan)

Part Time Counter Help Wanted
Hours 2 - 6, Tues. - Fri.
Delmar Store
Will Train

Delmar 439-1717
Stuyvesant Plaza 438-1717

FLEXIBLE HOURS full or part-time. Must be 18 or older. Apply in person to America Video, Delaware Plaza.

SENIOR TYPIST Bethlehem Central High School library. 10 month position. Contact Jane Streiff. 439-4921 Ext. 224.

HOMEMAKERS, SENIORS, COLLEGE STUDENTS; earn up to \$5.00 an hour with other benefits. Shifts available during the day and nights up to closing. Flexible hours a plus here. Call 756-9890 or 439-2250.

WAITRESS PART-TIME DAYS. No weekends or holidays. Brockleys 439-9810.

ATTENTION: Excellent income for home assembly work. Information. Call 504-646-1700 Department P3565

HOME SERVICES

BABYSITTING IN MY HOME. Certified pre-school teacher, 4 years experience. 475-1820.

HORSES

ENGLISH RIDING CLOTHES for sale. 2 pairs of Harry Hall breeches, 1 pair of Devon Aire breeches, 2 hunt caps, one Caliente with 2 covers, 1 pair of Marlborough boots, shirts and stock pins. Call 439-0568 evenings for prices and sizes.

JEWELRY

LEWANDA JEWELERS, INC. Delaware Plaza. Expert watch, clock and jewelry repairs. Jewelry design, appraisals, engraving. 439-9665. 30 Years of service.

TELLER POSITIONS AVAILABLE
Full time/part time - Competitive salaries
Delmar Branch
Call 439-9331 Mrs. Pangburn

THE DIME SAVINGS BANK OF NEW YORK, FSB
214 Delaware Avenue
Delmar, New York 12054

LAWN/GARDEN

TRACTORE AND MOWERS 57 & 68 riding mowers, 2 JD112 with mowers, JD214 tractor with mower, 1 Jacobsen lawn tractor with mower, HC Osterhout, Rt. 143, West of Ravena. 756-6941

COLORADO T.R.D's Landscaping and lawn maintenance. Free estimates. Call Tim at 439-3561 or 439-6056

MISCELLANEOUS FOR SALE

SOFA TAPESTRY muted green immaculate, fruitwood inlaid coffee table. 439-5577.

ANTIQUE CORN HUSKER, sewing machine, outdoor redwood furniture, gas grill, knitting machine, computer table. 439-5889.

SLEEP SOFA, queen size. Dehumidifier, patio table and chairs and assorted household items. Call 439-8893 or 439-8824.

RIPPLE AFGHAN for \$25. and your thread. For information call Janet at 768-2884. References.

TYPEWRITERS. Due to school budget cuts Royal offers brand new electric carriage with internal correction, electric carriage return, pre-set tab, 88 character keyboard; \$159. List much more, 5 year warranty, free delivery, mastercard, visa, A-Express, COD exchange only. 315-593-7855. (nyscan)

TANDY COLOR COMPUTER 2 with hard disk drive, 2 joysticks and many many programs. Must see! Call 439-3471 and leave message.

ENGLISH RIDING CLOTHES FOR SALE. 2 pair of Harry Hall breeches, 1 pair of Devon Aire breeches, 2 hunt caps, one caliente with cover, 1 pair of Marlborough boots, shirts and stock pins. Call 439-0568 evenings for prices and sizes.

Part Time Cashier
Compensation commensurate with experience. For personal interview call Dave Smith at Wickes Lumber
767-2201

TANDY TX 1,000 P.C. with high resolution monitor and printer with color ribbons 3.2 disc. One month old, must sell! \$2,000. 1-696-3385.

FURNITURE, EXCELLENT CONDITION. 2 recliners, 3 traditional chairs, 1 couch, 1 refrigerator. 439-0293.

HAND MADE SINGLE Captains bed. 3 drawers, pine, lovely condition. \$100. Call 439-0297.

COMICBOOKS. New and old. Bought and sold. "Your one stop comic shop" Comic 4-U! 1121 State Street, 2nd floor Schenectady. 372-6612 Open everyday!

POLE BUILDINGS. 24X32 completely erected including overhead and entrance doors. Only \$4,199. Many sizes and options available. Call High Plains Corporation anytime: 1-800-445-3148 (nyscan)

MUSIC

PIANO LESSONS. Eastman graduate, 20 years experience, all age levels, Delmar, Georgetta Tarantelli, 439-3198.

A MUSIC EDUCATION with the guitar. Instruction in classical and folk guitar for all ages. Joan Mullen 439-3701.

PIANO/ORGAN/KEYBOARD individual lessons provided by qualified teachers. We specialize in making music fun for the young & not so young, beginner & advanced. Call 439-8218.

FLUTE LESSONS, intermediate up. Call 439-7259.

PAINTING/PAPERING

QUALITY WALLPAPER HANGING, 25 years experience, please call Thomas Curit, 439-4156.

PERSONALS

ADOPTION: Married white couple desires to share wonderful home and special love with newborn. Call Cathy and Paul collect (914)761-5919 (NYSKAN)

ADOPTION: Loving couple, married eight years, wishes to adopt infant. We'll provide a warm, caring and happy home. Legal and confidential. Expenses paid. Call Janet and Bob collect (718)891-7497. (nyscan)

A BABY IS OUR DREAM. Warm, loving, happily married couple wishes to adopt newborn, expenses paid. Legal. Confidential. Please call Debby and Jeremy collect. 914-693-8631. (nyscan)

ADOPTION: Married couple longs to legally adopt newborn. We have so much love to give! We'll be devoted parents. Please call Donna and Barry collect 516-360-0475. Expenses paid. (nyscan)

TWINKLE TWINKLE LITTLE STAR How I wonder where you are. Happily married, loving white couple/financially secure, wish to adopt newborn baby. Twins would be double pleasure. All medical/legal expenses paid. Call Maggie collect: 914-937-9437 evenings after 7:30PM and all hours on weekends. (nyscan)

ADOPTION: Our arms ache for a baby. As a childless couple we have the best of ourselves to offer a newborn along with loving devotion and financial security. Medical/legal paid. Confidential. We are reaching out to you. Kathy/Tony collect (516) 676-5375 (nyscan)

BEGINNING JOGGER needs person to run with daily. Hours flexible. Call Tim at 439-6056 or 439-3561.

ADOPTION: Married couple eager to welcome your newborn into our warm, secure home can promise love, laughter and opportunity. Expenses, legal. Call collect 914-424-3614 (nyscan)

PREGNANT? Loving homes provided to those who seek adoption. You choose the family. Your wishes respected. Pregnancy expenses paid. Call Loving Homes of Spence-Chapin 1-800-321-LOVE (nyscan)

ADOPTION. Could we help each other to provide all life has to offer for your infant? Call collect to Susan and Marshall. Susan's at home, please keep calling. confidential-legal. We pay expenses. (914) 232-8070 (nyscan)

PIANO TUNING

PIANOS TUNED & REPAIRED, Michael T. Lamkin, Registered, Craftsman. Piano Technicians Guild, 272-7902

THE PIANO WORKSHOP Complete Piano Service. Pianos wanted; re-builds sold. 24 hr. answering service. Kevin Williams 447-5885.

ROOFING & SIDING

VANGUARD ROOFING CO. Specializing in roofing. Fully insured, references. Call James S. Staats. 767-2712.

Train to be a Professional
• SECRETARY
• SEC./RECEPTIONIST
• EXECUTIVE SECRETARY

Start Locally, Full time/part time. Learn word processing and related secretarial skills. Home Study and Resident Training. Nat'l headquarters, LHP, FL

• FINANCIAL AID AVAILABLE
• JOB PLACEMENT ASSISTANCE

1-800-327-7728
THE HART SCHOOL
(Accredited Member NHSC)

Train to be a
• TRAVEL AGENT
• TOUR GUIDE
• AIRLINE RESERVATIONIST

Start locally, Full time/part time. Train on live airline computers. Home Study and Resident Training. Nat'l headquarters, LHP, FL

• FINANCIAL AID AVAILABLE
• JOB PLACEMENT ASSISTANCE

1-800-327-7728
A.C.T. TRAVEL SCHOOL
(Accredited Member NHSC)

Classified Advertising

It works for you!

Spotlight Classifieds Work!
WRITE YOUR OWN

Minimum \$5.00 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 _____

New Delmar Office Opening
First Investors Corporation, a major Wall Street investment firm seeks management trainees to fill positions in new Delmar location. Call for personal interview.

Mr. Joseph Ventura 459-5415

Stewart's
Is A Great Place To Work

- Full And Part-time openings
- Above average starting wage based on background
- Raises based on Performances
- Opportunity for advancement in that we like to promote from within
- Modified fringe benefit package available
- Must be nineteen years of age to apply

-If Interested Please Apply to Manager-
STEWART'S SHOP
42 South Main Street
Voorheesville, New York

SNOWPLOWING

HERBS SNOWPLOWING AND SEASONED FIREWOOD. 767-2772 OR 767-9334 Call anytime.

SNOW BLOWING Residential, per job basis, driveways and sidewalks. Reasonable rates. Call for estimate 439-0706.

SPECIAL SERVICES

PRAYER TIME FOR ONE AND ALL, daily from 6am to 6pm. Prayer chapel for everyone who needs a place to pray. Solid Rock Church corner of Kenwood and Route 32. Call 439-4314

A WONDERFUL FAMILY EXPERIENCE. Australian, European, Scandinavian. High School Exchange students arriving in August. Become a host family for American Intercultural Student Exchange. Call 1-800-SIBLING.

ODD JOB AND PAINTING Services offered by local man. Insured, references available. Now at winter prices. Call 439-8304.

DRESSES AS UNIQUE AS YOUR DAUGHTER. Custom-made holiday dresses, size 3 months to 4T. Choose fabrics and styles for your daughter alone, or for that special little girl on your gift list. Phone Anne. 272-4551

Typing, WORD PROCESSING, RESUMES, term papers, letters, labels. Prompt, reliable. 439-0058.

REEL-TO-REEL TAPES and nothing to play them on? Cherished 78s sitting silent in the closet? Bring those memories back to life on high quality cassettes! 439-8218

DOG TRAINING, 8 week obedience course. \$30. sponsored by DVG Dog Training Club. 767-9719.

TAX PREPARATION

ARC TAX SERVICE. Professionally prepared, personal-business. Your home or my office evenings. 439-4050.

WANTED

WANTED: Good used refrigerators, freezers, ranges (any brand) also Sears/Whirlpool washers/Dryers. 439-0912

In Elsmere The Spotlight is sold at CVS, Johnson's, Brook's Drugs, Paper Mill, Grand Union, and Tri-Village Fruit.

BUY OR RENT

Country 25 miles south west of Albany. 4 bed, 3 bath, 2 FP, Hardwood Floors Live Room, 10 sided home on 130 acres to be sold with approx. 10 acres. 25% Down Low Owner Financing at 220K or Rent with option \$875.00+

CALL 797-3377

LOCAL REAL ESTATE

DIRECTORY

John J. Healy Realtors
323 Delaware Ave./439-7615

BETTY LENT Real Estate
241 Delaware Ave./439-2494

NANCY KUIVILA Real Estate
276 Delaware Ave./439-7654

MANOR HOMES by Blake
205 Delaware Ave./439-4943

REALTY USA
163 Delaware Ave./439-1882

X COUNTRY SKIIS. For 6 year old. 439-0088.

OLD BOOKS, photography, prints, paintings, autographs of famous people, business account books and receipts, advertising trade cards. 475-1326.

MOVING SALE

MOVING SALE everything must go cheap. 12 North Street, Delmar. Saturday January 14 from 9am-3pm.

Real Estate Classifieds

REAL ESTATE FOR RENT

\$440. CENTER DELMAR 2 bedroom, first floor apartment, garage, on bus line in brick 4 family. Available February 15. Call 439-8237.

\$520. DELMAR. Heated, 2 bedroom, garage, washer/dryer hookup. Busline 439-5135

1 BEDROOM APARTMENT. Clarksville area. \$350. utilities included. Security. No pets. 768-2897.

DELMAR. ONE BEDROOM APARTMENT. \$420, bright, spacious, with off street parking. Landlord pays heat, tenant pay electric. Walk to shopping, located on busline. Call Pat Purcell at Manor Homes 439-4943.

\$575 PLUS UTILITIES. Delmar, 2 bedroom duplex, appliances and carpeting. Available February 15. Call 732-2713.

RAVENA, 3 bedroom, kitchen, dining, and living, washer, dryer, refrigerator, stove, heated porch, no pets, security, references, 2 children limit. Febvruary 1. \$525. plus utilities. 756-9288 or 756-2771.

OFFICE SPACE DELMAR, Excellent location. Street front with parking. 880 square feet. Available 2/1. Call 439-9946.

COMMERCIAL OFFICE SPACE FOR LEASE. Slingerland office space up to 1770 square feet of new space. May be divided into 2 smaller spaces. For further information call Pagano-Weber 439-9921

DELMAR STORAGE SPACE large overhead door easily accessible. Will lease with option to buy. Realty Assets 438-3607

OFFICE SPACE DELMAR: Professional building 550 sq. feet., includes two private offices and large reception/office area, utilities and parking included. Competitive lease 439-9958.

\$650. PER MONTH, Selkirk cape, 2 to 3 bedrooms, 2 car garage, security and reference. Available January. 767-2986.

APARTMENTS, TOWNHOUSES and homes furnished and unfurnished. Call Pagano-Weber 439-9921.

TWO BEDROOM APARTMENT in convenient Glenmont location. Secure estate setting. \$400. plus electric. Suitable for one or two people. References and security required. Call 583-0700.

REAL ESTATE FOR SALE

SLINGERLANDS BUNGALOW DELUXE, 3-5 bedrooms, 3 baths. Must be seen. \$180,000. 475-1207.

\$95,900 large two bedroom, excellent, den, office, lot 60X300. Delmar. 439-6502.

DELMAR. By owner. 3 bedroom, 2 baths, ranch, family room, hardwood floors, finished basement. Hamagrael School. Mint condition. \$143,900. Call 439-6836 evenings.

LAND FOR SALE by owner. 1.3 acres cleared in clarksville with water. Call 439-2701.

GOVERNMENT SEIZED HOMES from \$1. you repair. Also properties for 'bac, taxes. For complete details and foreclosure list call: (615)822-2770 Ext.226. (nyscan)

GOVERNMENT HOMES FROM \$1 (you repair). Delinquent tax property. Repossessions. Call (1) 805-687-6000 Ext. GH-2339 for current repo list.

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.

BUY MORTGAGES FOR CASH: No closing fees, call for quote (914) 794-8848 or write: PO Box 430, Monticello, NY 12701. (nyscan)

VACATION RENTAL

MYRTLE BEACH. Escape the cold. Golf, fish, shop till you drop. 2 bedroom, right on the beach. Call 785-1130.

MURTL BEACH "SURF SIDE" sleeps 6. Walk to Ocean. Weekly, monthly. 518-785-6221 evenings.

ROOMMATE WANTED

\$250 PLUS. Share large apartment. Female. Delmar. 439-0213 evenings except Tuesday/Friday. References required.

REAL ESTATE WANTED

SMALL HOUSE NEEDED. Working, married couple seek first home. Buy or rent option. Owner held mortgage fine. Bethlehem area. Husband carpenter, workingman's special fine. Need by June 15. Call 439-0373 evenings.

COUPON

FREE Market Analysis on Your Home.

Coldwell Banker
Flagship Prop. Inc.
640 New Loudon Rd.

Latham, N.Y. Phone 785-1567

Local Reps - June Lecakes 439-3575
Paul J. LaFalce 439-3869

Call for info on Home Sellers Program

EXPIRES 3/31/89

FINE HOMES FOR YOU . . .

BETHLEHEM...Mint condition Windsor model townhome, Living room with skylights, Fireplace, Dining room, fully equipped kitchen, Laundry, 2 Bedrooms & loft-study area plus 2 car garage. Offered at..... \$124,900.

ALBANY...The Dunes - lovely colonial with 3 Bedrooms and 2 1/2 Baths. Family room with fireplace, large master bedroom suite, 2 car garage plus inground pool. Offered at..... \$155,900.

OPEN TODAY...151 Jordan Blvd Westwood II, Delmar, Klersy built unique design with 4 bedrooms, 2 full baths and 2 half baths. Two fireplaces, 2 walk-out terraces and a deck with secluded lot. Directions: By Pass (Rt. 32) Right on Murray, Right on Parkwyn, Right on Jordan. Agent Jeanne Fitzgerald. Time: 1-4

231 Delaware Ave.
Delmar
439-2888

DELMAR LAND FOR SALE

31 ACRES

*Scenic Land for Development
or
Private Estate*

Walk to Five Rivers, By Town Water

\$25,000 per/acre

By Owner: 767-2746

- Two story townhouse in desirable Chadwick Square.
- Master bedroom suite, guest room & den/office.
- Offered at \$119,900.

Call Ann Conley

PAGANO WEBER
439-9921

A Member Of
The Travelers Realty Network™

NEW CONSTRUCTION

Exceptional value and quality, to build you future security, in these new homes. Many styles to choose from including, Colonials, Capes and Raised Ranches. Prices starting at \$88,900.

CALL NOW FOR DETAILS.

Realty USA
163 Delaware Avenue, Delmar
(DIRECTLY ACROSS FROM DELAWARE PLAZA)
439-1882

Winter Specials

STARTER HOME \$89,000

Move-in condition, 3 bedroom, 1 bath, 2-story home, village setting, Bethlehem Schools, 2 car detached garage.

COLONIAL \$145,500

Attractive contemporary style 3 bedroom, 1 1/2 bath, fireplace in Family Room, neutral decor, 2 car garage, wooded lot, move-in condition.

COLONIAL \$124,900

Charming family home, 3 bedrooms, 1 1/2 baths, Family Room, convenient to school, shopping and public transportation.

190 Delaware Avenue
Delmar, NY
439-9906

Senior Citizens

Blood pressure clinic

A free blood pressure clinic, sponsored by the Town of Bethlehem, will be held at Bethlehem Town Hall on Jan. 17, from 10 a.m. until 2 p.m. and from 7 p.m. to 8 p.m. Transportation is available by calling 439-5770.

Energy assistance offered

The Home Energy Assistance Program was developed to help individuals who are 60 or older and people living on a fixed or low income. Eligibility guidelines for the program are based on gross income figures for the month the HEAP application is made. If you received assistance last year, you will automatically receive an application for this year's program. Applications are mailed by the Albany County Department for Aging and Handicapped at various intervals.

A Senior Services Office volunteer will provide assistance in filling out applications to Town of Bethlehem residents 60 years and older. For information call 439-4955, ext. 77.

Dinner out scheduled

Come join us on Wednesday, Jan. 18, and take a friend to dinner! The Senior Van will pick you up at your home at an appointed time, and the group will be transported to the Old Center Inn, Glenmont. Reservations must be made in advance by calling the Senior Services Office.

Mr. and Mrs. Gary A. Cox

Gary Cox marries

Kathryn Ellen Caffrey, daughter of Mr. and Mrs. John J. Caffrey of Norwalk, Conn., and Gary Alan Cox, son of Mr. and Mrs. Robert P. Cox of Delmar, were married on Nov. 5 at the First Congregational Church, Manchester, Vt.

Kathryn Caffrey, sister of the bride, was maid of honor. Bridesmaids were Susan Cox, sister of the bridegroom, and Sharon Virgulak. William Cox, brother of the bridegroom, served as the best man. Ushers were Christopher Campbell and William Buchko.

The bride is a graduate of Brien McMahon High School and the Southern Montessori Institute, International, Miami, Fla. She is currently employed at the Equinox Resort and Spa.

The bridegroom is a graduate of Bethlehem Central High School, the State University College at Cobleskill and the Rochester Institute of Technology. He is employed by the Stratton Corporation, Stratton Mountain Vt.

The couple will reside in Bondville, Vt.

Mr. and Mrs. Carl H. Murphy

Lisa Sheridan marries

Lisa Marie Sheridan, daughter of Mr. and Mrs. Francis J. Sheridan of Delmar, and Carl Henry Murphy, son of Mr. and Mrs. Thomas H. Murphy of Liverpool, N.Y., were married on Oct. 15 at the Delmar Presbyterian Church in Delmar.

The bride, a graduate of Bethlehem Central High School,

is currently employed as a receptionist for the Fidelity and Deposit Corporation of Syracuse.

The bridegroom is a chef at the Holiday Inn in Syracuse.

The couple plans to reside in Syracuse.

People Are Looking Over These Ads Every Day
For Cars And Trucks... Tell Them About Yours With A Classified Ad!

Community Corner

Blood Pressure Clinic

There will be a free blood pressure clinic offered on Tuesday, Jan. 17, at the Bethlehem Town Hall from 10 a.m. to 2 p.m. and from 7 to 8 p.m.

The clinic is conducted by Caroline Wirth of the Town of Bethlehem's Senior Services Office, and is available to the residents of the town.

If you are uncertain about your own blood pressure, be sure to attend this free clinic. For more information call 439-4955.

Empire
**Blue Cross
Blue Shield**
Albany Division

Monagle-Pietrykowski

Mr. and Mrs. William Monagle of Albany have announced the engagement of their daughter, Suzanne, to Michael V. Pietrykowski, son of Mr. and Mrs. Carl Pietrykowski of Delmar.

The bride-to-be, a graduate of Colonie Central High School, is employed as a claims adjuster for Combined Life Insurance of New York.

Her fiance is a graduate of Bethlehem Central High School and Holy Cross College. He is employed as a sales manager with Sears Roebuck Co. of Albany.

Kotzin-Richardson

Dr. and Mrs. Gerald Kotzin of Slingerlands have announced the engagement of their daughter, Ilissa Hope, to Thomas Joseph Richardson, son of Mrs. Charles B. Richardson of Albany.

The bride-to-be is a graduate of Bethlehem Central High School and is a student at the College of St. Rose in Albany. Her fiance, who also attended Bethlehem Central High School, is the owner of Trojan Contracting.

A June wedding is planned.

Audubon meeting

The Capital Region Audubon Society will meet on Thursday, Jan. 12, at 8 p.m. at the Five Rivers Environmental Education Center, Game Farm Rd., in Delmar.

For information call 453-1806.

The Bridal Rose Boutique

- Prom Dresses
- Bridal Gowns
- Formal Gowns

Open: **Bridal Rose Boutique**
Wed.- Fri. 10-8 239 Delaware Ave.
Sat. 10-6 Delmar, N.Y.

439-4070

Dunkin Donuts

Delaware Ave.

Philips Hardware Johnsons Stationery

Bridal Rose Boutique

Happy Birthday Princess Sweet Sixteen

All Our Love Always
Mummy & Daddy

Here's to a WONDERFUL WEDDING!

Bridal Gowns

Bridal Rose Boutique, 239 Delaware Ave., Delmar. Formals, Mother-of-the-Bride, Cocktail dresses.

Bridal Registry

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

Receptions

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

Invitations

Johnson's Stationery 439-3166. Wedding Invitations, Announcements, personalized Accessories.

Paper Mill Delaware Plaza, 439-8123. Wedding Invitations, writing paper, Announcements. Your Custom order.
Calligraphy... for invitations, envelopes, place cards, thank-you notes, anything. Please call evenings. Very Reasonable 439-9480.

Bridal Consultant

Celebrations, 439-6721. Invitations, Limousine, Reception, Cakes, Music, Florist and Photographer

Florist

Danker Florist. Three great locations: 239 Delaware Ave., Delmar 439-0971. M-Sat, 9-6. Corner of Allen & Central, 489-5481. 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.

Jewelers

Harold Finkle, "Your Jeweler" 217 Central Ave., Albany. 463-8220. Diamonds - Hand-crafted Wedding Rings.

Photography

Gordon Hamilton's Candid Photography, South Bethlehem. Complete wedding & engagement photos. Packages start at under \$200.00. Negatives available. 767-2916.

Entertainment

Disc Jockey—ALL the music YOU want to hear. Superb sound "Total Entertainment" 24hr. Hotline 438-9712

Music—Put the accent on your occasion with SOLO GUITAR MUSIC for the discerning musical taste. Ref. available. 459-3448.

HARP—The unique touch for your special occasion. Flute, guitar, vocals also available 463-7508.

Rental Equipment

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

Honeymoon

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

JUST AROUND THE

**START UP YOUR NEW YEAR
IN A NEW SUBARU**

**FROM
MARSHALL'S SUBARU**

CORNER IN RAVENNA

NEW SUBARU JUSTY

AM/FM Cassette, Rustproofing,
Custom Stripes - 5 Spd. Was
\$7079. **NOW**

\$6250

ONLY 1 LEFT

NEW SUBARU LUXURY

3 dr. Liftback

Full Power-Stereo-front wheel drive-fuel In-
jection-Rustproofing & More. Was \$13,120.

**NOW
\$11,389**

ONLY 3 LEFT ASST. COLORS

**NEW 89 4 Wheel Drive
Hatchback**

Dual Range 4x4 Tilt Wheel-AM/FM Stereo-
Oversize tires-spoke wheels. Many Extras.
Was \$10,395.

REDUCED TO

\$9889

DEMO SPECIAL

Loaded full size Touring Wagon-Automatic-
Push button four wheel drive-Air Cond., full
power, fuel injection-ETR Stereo-Lo-miles.
Was \$15,836.

DEMO ONLY

\$13,995

GO IN THE SNOW!

New '89 4 Wheel Drive Wagon-Push button 4x4.
Power Steering-Cloth Interior, AM/FM, fuel
Injection.

IN STOCK ONLY

\$11,189

**NEW 89 SUBARU DELUX
SEDAN**

Power Steering & Brakes-AM/FM, Tinted
Glass-Overdrive Trans. **STARTING AT**

\$9989

AUTOMATICS SLIGHTLY HIGHER-ALL IN STOCK

WE'RE EASY TO DO BUSINESS WITH!

Marshall's
TRANSPORTATION CENTER

RT. 9W RAVENNA 756-6161

ONLY 10 min. from Delmar

400 4509 SM 11/04/89 C13
BETH PUBLIC LIBRARY
451 DELAWARE AVE
DELMAR NY 12054

THE SPOTLIGHT

January 11, 1989

35¢

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Voorheesville vote April 13

Page 1

Price Chopper delayed again

Page 3

BC building plans approved

Page 3

Voorheesville library move nears

Page 18

An American at work in Nicaragua

Page 1

*On the ice at
Elm Ave. Park*

Page 9