

THE SPOTLIGHT

January 8, 1986
Vol. XXX, No. 2

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Honda plans giant warehouse at Selkirk yards

The announcement Tuesday that a 350,000-square-foot warehouse will be constructed for Honda next to the Conrail yards in Selkirk is only the first phase in what could be a major industrial development in the area.

American Honda Motor Co., Inc., of Gardena, Calif., will use the new facility as a distribution depot for Honda motorcycles and power products, according to Willard T. Anderson, the Albany developer who put the deal together.

"The building will be the largest warehouse facility in the Capital District," Anderson said in a press release. "It will consist of eight acres under one roof."

The area south of the Conrail yards is mostly vacant land, and local officials have been eyeing its potential for industrial development for several years. That interest accelerated last January when Conrail dedicated its new Northeast Region headquarters building near the Jericho Bridge.

The \$1.4-million Conrail building was also developed by Anderson, and it carried the necessary signal — Conrail is in Selkirk to stay, making the area a major hub of transportation in the Northeast.

"Bill looked at the area and saw that with rail and highway facilities, he felt the area was very advantageous for other types of development," said Jeff Ward,

The site for Honda's new Selkirk warehouse is part of a larger site (shaded) that Albany developer Willard Anderson plans to promote as an industrial park. With General Electric's Noryl Plant, Owens Corning and the year-old Conrail Northeast

Regional Headquarters as a nucleus, the area could become a major commercial center. On the cover: An aerial view of the same site shows large amounts of vacant land to be developed.

Anderson's vice president for engineering and construction. Anderson now has control of the 150-acre parcel formerly owned by the Penn Central Railroad Co., Ward said. The land is bounded by Feura Bush Rd. on the west and Bell Crossing Rd. on the southeast, and by the rail yards on the north and the old West Shore Railroad line (no longer in use) on the south.

"He's been very active in developing and promoting that land for

the last two years," Ward said. Honda, he added, "solidified the whole thing. It will be, if you will, an industrial park."

Ward said Anderson plans to build a road from Feura Bush Rd. to the new Honda plant this spring, and said, if other plans jell, the road may be extended as far as Bell Crossing Rd. to provide access to the entire site. Water will be run from an existing main that extends from Feura Bush to the Airco plant just west of the Honda

site, he said.

Since the Honda plant is not expected to be a major employer, sewer service is not essential at this time, Ward said, but will be "a key factor" in further development of the site. There is no existing sewer line near the site. Anderson is working on that problem with local and state officials, Ward said.

Bethlehem Supervisor Robert Hendrick welcomed the Honda

warehouse to the town. "It is the type of industry we have been seeking and hopefully will act as a catalyst for future development," he said.

Hendrick and Public Works Commissioner Bruce Secor have been working with Anderson and Honda officials to help develop the site, which is unzoned. Hendrick noted that the town has substantially increased its efforts to attract new industry in the last year.

The town's Industrial Development Authority, which financed its first two projects last year, will consider its first 1986 application for financial help next week, Hendrick said. A developer wants to use IDA financing to borrow \$980,000 to build a warehouse on Long Lane, on the north side of the Conrail yards, he said. Hendrick declined to name the developer until the IDA meets, but said it is not connected to the Honda plans.

Even more significant is the fact that the town two years ago acquired a 223-acre parcel of land that was once right-of-way for the old West Shore Railroad. The town's portion of that land extends southeast from Bell Crossing Rd. to South Bethlehem, and could be used as an access road to open up other undeveloped land near the rail yards.

(Turn to page 2)

Ambulance squads support state training requirements

By Theresa Bobear

Area volunteer ambulance squads have reacted positively to proposed state regulation of their staff, equipment and medical services.

In addition to mandating that one licensed emergency medical technician (EMT) be present on every ambulance call, the proposed revision of state public health law would establish a state medical advisory committee to advise on minimum medical control standards. The proposed legislation also would establish regional emergency medical corporations, which would be eligible for state grant monies.

Previously, Article 30 of New York State Public Health Law exempted volunteer ambulance squads from state control.

"Everybody in the state deserves to have a minimally trained person in the back of the ambulance," said Jerry Strait, deputy director of the state's Emergency Medical Service program. Strait said the bill provides basic standards for staffing and equipment. "Currently, you take what you get

when the ambulance gets there," Strait said.

Some 970 out of 1,190 ambulance services in the state are volunteer, according to Strait. Strait said about 212 of the volunteer ambulance services have chosen to be certified, and he estimates about one-half could be certified without major changes.

Strait said a number of ambulance attendants have only advanced first aid training, which may not include instruction in, for example, the use of oxygen or state-of-the-art spinal immobilization equipment.

When a regulation would cause a hardship or prevent a community from being provided with service, squads would be able to obtain an 18-month waiver.

"I think it's a good proposal," said Evelyn Cole, captain of the Onesquethaw Volunteer Rescue Squad. "If people call the ambulance, they have to expect people who are qualified to give them care."

"At the present time we do not run without an EMT on the call," said Cole. "We are state certified at this time." According to Cole, Onesquethaw has 15 to 20 volunteers, including about six EMT's. She said the squad could use more volunteers.

While the Bethlehem Volunteer Ambulance Squad is not certified, Charles Wheeler, president, said the proposed changes would have no major effect. "Basically, we already are running with one EMT on every call," said Wheeler.

"The important thing, I feel, is that we don't get overregulated,"

(Turn to Page 3)

Ethel Birchenough, library benefactor

Ethel Kattrein Birchenough, 71, of Slingerlands, president and 23-year member of the Bethlehem Public Library board of trustees, died Jan. 2 at St. Peter's Hospice, Albany, after a long illness.

"During her years on the board she worked to provide the best possible library service for all of the citizens of the Bethlehem School District," said Barbara Mladinov, director of the library. "She was constantly alert to improvements and innovations in services and policies in order to achieve her goals. Her leadership will be sorely missed."

"She was community-minded," said Dr. Thomas Shen, a member of the library's board. "She was liked by everybody, by all the board members. We worked very closely."

"Mrs. Birchenough often spoke of her interest in building, and of conceiving an idea and planning and developing it into actuality," said Mladinov. In the 1960's Mrs. Birchenough worked with Mrs. Barbara Rau, former library director, and Dr.

Ethel Birchenough

(Turn to Page 20)

Corrigan on planning board

The Corrigan name is back in Bethlehem town government. Dennis J. Corrigan of Glenmont was appointed to the Bethlehem Planning Board during the town's organizational meeting last week.

Corrigan, the son of former town supervisor Thomas V. Corrigan, is employed as a senior design engineer for the design and

construction group of the state Office of General Services.

"I'm happy to be of service to the community, and I hope to do a good job," said Corrigan.

A licensed professional engineer, Corrigan is co-owner of Framingham Associates Inc., Glenmont, a business that offers

engineering inspections for buyers of residential and light commercial structures.

He has been a Bethlehem Republican Committeeman for the past six years.

Born in Albany, Corrigan is a lifelong resident of Bethlehem and a graduate of Bethlehem Central High School. He earned a bachelor's degree in forestry engineering from the State University College at Syracuse and a master's degree in environmental engineering from Rensselaer Polytechnic Institute.

Corrigan is a former member of the Bethlehem Council for Conservation of the Environment.

Corrigan and his wife, Marilyn, have three sons, Brian, Kevin and Michael.

□ Honda warehouse

(From page 1)

Honda will not own the new warehouse facility. It will be constructed by D. Benvenuti Co. of California on 69 acres of land and leased by Anderson. Ward said the Albany engineering firm of Smith and Mahoney is working on the site plan.

Anderson said his firm also worked closely with officials from the state Department of Commerce and Conrail in putting together the deal.

A Honda official in Gardena, Calif., said Thursday that the facility will be a replacement for a Honda distribution facility in New Jersey and will serve New England and New York. It should

be in operation by the middle of this year, he said.

The availability of easy access to rail and trucking routes was a factor in the company's decision to explore the Selkirk location, the official said. The distribution center for motorcycles and power equipment such as generators, outboard motors and snowblowers will be managed by the company now operating the New Jersey facility, he said.

Ward said Anderson had been asked by Honda not to disclose the cost of the facility, or the number of people to be employed. However, he confirmed that as a warehouse the facility would not be expected to be a major employer.

Dankers
Flower Girl Florist
We deliver
All major credit cards accepted

MINI CARNATION BOUQUET \$395 <small>Cash N Carry</small>	Large Boston FERN PLANTS \$1495 <small>\$30 value</small>
--	---

239 Delaware Avenue, Delmar 439-0971
Our other locations:
658 Central Ave., Albany 489-5461
Stuyvesant Plaza, Albany 438-2202

my Clippers
"Excellent Hairstyling at Affordable Prices"

Haircuts
\$5.99 with this ad

Glenmont Location Only
Good till 1/19/86
Townsquare Shopping Center, Glenmont 462-6211

INTRODUCTION TO PHOTOGRAPHY

12 hrs. of Learning - 4 - 3 hr. sessions covering: Camera Care to Composition

Two Sections Now Forming

Sec. 1 begins Tuesday, Jan. 21 7-10 p.m.
Sec. 2 begins Saturday, Jan. 25 10 a.m.-1 p.m.

Call 439-8880 for Information & Registration

 THE THIRD EYE
118 Adams St. Delmar, NY

SPRING REGISTRATION BETHLEHEM SOCCER CLUB

 CLUB

For players born between 1972-1979

At Elm Ave. Park Office
Mon. Feb. 3, 6:30-9:00
Thurs. Feb. 6, 6:30-9:00

1st time registrants must bring copy of birth certificate to leave with the club.
Registration Fee: \$18.00
Information — 439-6465

HVCC courses

More than 150 credit-bearing courses in business, liberal arts and sciences, crafts, engineering and industrial technologies, and life sciences will be offered this spring at Hudson Valley Community College in Troy. Registration will continue today (Jan. 8) from 9 a.m. to 3 p.m. and from 6:30 to 8:30 p.m. Late registration will be accepted through Friday, Jan. 17.

Courses will include business law I and II, and general psychology. A course that will prepare participants to apply for a real estate sales license will be offered on Saturday mornings.

For information call 283-1100.

\$250 bike gone

A Winne Rd. resident told Bethlehem police last Tuesday that his bicycle, valued at \$250, had been stolen sometime during November from a garage on Fernbank Ave. According to police reports, the silver 12-speed boy's bike is registered with the town.

Clarification

Pieter VanDerzee is the owner of the Goes farm site, which is being studied by members of the Bethlehem Archaeology Group. The farm is leased by William Goes.

ADVERTISEMENT

You're Never Too Old To Hear Better

Chicago, Ill. — A free offer of special interest to those who hear but do not understand words has been announced by Beltone. A nonoperating model of the smallest Beltone aid of its kind will be given absolutely free to anyone who sends for his free model now.

Send for this model, it will show you how tiny hearing help can be. It is not a real hearing aid and it's yours to keep free. The actual aid weighs less than an eighth of an ounce, and it fits completely into the ear canal.

These models are free, so we suggest you write for yours now. Again, we repeat, there is no cost and certainly no obligation. All hearing problems are not alike and some cannot be helped by a hearing aid but many can. So, send for your free model now. Thousands have already mailed, so be sure to write today to Department 075S, Beltone Electronics Corp., 4201 W. Victoria St., Chicago Il. 60646.

ADVERTISEMENT

THANK YOU

To all our customers we have had throughout the years.

We would like to announce that we will **NO LONGER** be selling, servicing, or repairing Lawn and Garden Equipment. Because we will be further expanding our pet food and accessories business.

We will be remodeling, so please with us.

Our new hours will be
Mon.-Fri. 9:00-5:00
Sat. 9:00-2:00

L.C. SMITH, Inc.
154B Delaware Ave., Elsmere 439-9746

David Scoons, left, Doug Vogel, Lt. Tim Caulfield and Lt. Dave Harrington are a few of the many volunteers who make the Delmar Rescue Squad

—and other volunteer ambulance services — life-savers for thousands of people every year.

Jeff Gonzales

□ Ambulance squads

(From page 1)

he said. "As long as they don't overregulate and they do it from a practical point of view, it is a positive step.

"I think they're very interested in doing it in a practical way."

One positive aspect of the proposal, according to Wheeler, is

teer Ambulance Squad. Joyce reported that about eight of their 50 volunteers are certified EMT's. "We've lost three this year," she added.

Joyce said the legislation will help in the area of patient care, but she offered one caution. "I think if they're going to push that (EMT certification) and make it manda-

and that's what we're all about — to provide the best, most proficient medical care possible. But on the other hand, it could hurt the outlying areas, or even put them out of business," said Boyea.

"What if you don't have an EMT? Do you respond without an EMT or do you just not respond? The primary responsibility is to get to the patient and get him to the hospital," said Boyea.

"The question is why do volun-

"The important thing, I feel, is that we don't get overregulated," said Bethlehem's Charles Wheeler. "I think they're very interested in doing it in a practical way."

that it would provide immunity from liability for volunteers who follow standard practices and are not grossly negligent. "That may help bring volunteers in," he said, noting that the squad needs volunteers badly — particularly during the daytime.

The Bethlehem squad, which runs out of South Bethlehem, Glenmont and Selkirk on a rotating basis, has 55 to 60 volunteers, according to Wheeler.

"We won't notice that much of a change because we're already certified," said Barbara Joyce, captain of the Voorheesville Volun-

tory, they're going to have to make the courses more flexible and available to the working person," she said.

"We're New York State-certified already," said Robert Boyea, captain of the Delmar Rescue Squad. "We guarantee that there's an EMT on every cal-

"We always like to have as many EMT's as we can, but the time requirements are becoming more and more lengthy," said Boyea.

"It's a two-edged sword. It will definitely be good for the public,

teer ambulance services exist," Strai said. "They exist to serve the public. The public deserves trained people to meet their needs."

Driver hurt

Rachel M. Felter, 18, of Coeymans Hollow was treated at Albany Medical Center and released, a hospital spokesman said, after the car she was driving went off South Albany Rd. in Selkirk Saturday evening and hit a utility pole. The woman told Bethlehem police she lost control of the vehicle as she was turning onto South Albany Rd. from Elm St. and the vehicle went down an embankment and struck the pole, according to the police report of the accident.

Arrested in theft

Rich Dominy, 20, of Albany was arrested Saturday by Bethlehem police on a warrant charging third-degree burglary, a felony, in connection with a Dec. 9 theft at the Big M Truck Stop, Rt. 9W. According to police reports, cash and charge slips with a combined value of more than \$300 were taken from behind the counter at the truck stop on that date. The thief then fled on a bicycle, according to the report.

Area DA to run against Assemblyman Larry Lane

Eugene Keeler, Columbia County district attorney, has announced he is seeking the 102nd Assembly District seat now held by Clarence D. (Larry) Lane.

A resident of Kinderhook, Keeler, a Democrat, was elected to the district attorney's post in 1983, after three years as an assistant public defender for the county. He is a partner in the firm of Siegletuch and Keeler, with offices in Hudson and Copake, and also is president of Keeler Insurance Agency Inc., in Hudson.

A 1972 graduate of St. Lawrence University, Keeler received a master's degree in social work at the University of Tennessee and a law degree from Memphis State University, in Tennessee. He is a director of legal and advocacy services for the Columbia County chapter of the New York State Association for Retarded Children.

Keeler, 35, is married to Donna

Eugene Keeler

Morgan, formerly of Delmar. The couple has two children.

Surprise!

A Wynantskill man made the unpleasant discovery that the brakes on his car had failed as he was coming down Corning Hill Rd. onto Rt. 9W about 3:20 p.m. Friday, according to Bethlehem police reports. The motorist swerved to the right, hitting a barrel that had been placed there as a barrier by road crews, and his car then overturned on top of a second barrel, the report said. The driver reported no injuries.

Stolen car found

A 1985 model car stolen Dec. 24 while it was parked off Delaware Ave. at Bedell Ave. was recovered last week in Albany, according to Bethlehem police reports. Four persons were seen running from the vehicle after it was involved in a minor accident in the city, Albany police said. The vehicle, owned by National Car Rental, was valued at \$11,500, the report noted. There was no estimate of the amount of damage done to the car.

In Voorheesville The Spotlight is sold at Voorheesville Pharmacy and Stewarts

Annual Winter Sale!

25% TO 50% OFF

OUR ENTIRE WINTER STOCK DRESSES • SUITS
COATS • SPORTSWEAR • ACCESSORIES

TOWN AND TWEED

DELAWARE PLAZA • DELMAR
OPEN 10 AM TO 9 PM
SAT. 10 TO 5:30
SUN. 12 TO 5:00

Annual Winter Sale!

20% TO 50% OFF

Everything in the store is reduced!!

DISTINCTIVE GIFTS AND HOME ACCESSORIES

THE VILLAGE SHOP

DELAWARE PLAZA • DELMAR
OPEN 10 AM TO 9 PM • SAT. 10 TO 5:30 • SUN. 12 TO 5

THE SPOTLIGHT

Publisher - Richard Ahlstrom
Editor - Thomas S. McPneeters
Secretary - Mary A. Ahlstrom
Office Manager - Susan Rodd

Advertising Manager - Glenn S. Vadney
Sales Representatives - Nora Hooper, Carol Weigand.

Editorial - Allison Bennett, Theresa Bobear, Nat Boynton, Norman Cohen, Patricia Dumais, Jeff Gonzales, Barbara Pickup, Vincent Potenza, Mary Pratt, Lorraine C. Smith, Lyn Stapp, Caroline Terenzini, Dan Tidd.

Contributors - Linda Ann Burtis, J.W. Campbell, R.H. Davis, Ann Treadway.

High School Correspondents - Dave DeCecco, Bart Gottesman, Charles Henrikson, Kevin Hommel, Rick Leach, Tim Penk, Tanya Severino, Tania Stasiuk.

Production Manager - Vincent Potenza.

Assistant Production Manager - Terri Lawlor. Production - Arlene Bruno, Cheryl Clary, Jeff Gonzales, Elizabeth Keays, Tina Strauss.

Newsgraphics Printing - Gary Van Der Linden.

The Spotlight (USPS 396-630) is published each Wednesday by Newsgraphics of Delmar, Inc., 125 Adams St., Delmar, N.Y. 12054. Second class postage paid at Delmar, N.Y. and at additional mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 100, Delmar, N.Y. 12054. Subscription rates: Albany County, one year \$15.00, two years \$21.00, elsewhere, one year \$17.50, two years \$23.50.

(518) 439-4949

Theater study aided

Teams of students and teachers from area school districts, including Bethlehem Central, will benefit from a \$15,000 grant

awarded by the state Council on the Arts to the Capital Region Center Institute for Arts in Education.

The teachers will attend a work-

shop with Gerald Chapman, a British director. Teachers and students will attend performances of *Brigadoon* at Proctor's Theatre, *The Verdict* at The Egg and *Dreaming Emmett* at Capital

Repertory Company's Market Theatre.

Student activities will include acting exercises, improvisations and creating dramatic scenes.

Bethlehem Police Officer Paul Roberts was recently promoted to sergeant by the Bethlehem Town Board.

Arts grant seminar

The 1986-87 application seminar for prospective and current applicants to the New York State Council on the Arts will be held tonight (Jan. 8) from 6 to 9 p.m. at the Empire State Plaza in Albany.

During the program, which is being hosted by the Albany League of the Arts, an overview of the council's review process, eligibility requirements, forms and procedures, and funding categories will be presented.

For information call 449-5380.

Make Check & Save Your New Year's Resolution.

Come in and rip us off for \$7.43!

We surveyed the checking accounts of every bank from the upper Hudson River to the Canadian border.

We wanted to find out how our Check & Save Account stacked up against the rest.

Everywhere we turned, minimum balance requirements were higher than ours.

Service charges were excessive. Some interest-earning minimums

were beyond the reach of the average customer.

Some programs were complicated enough to perplex an accountant.

Come in and we'll show you the results. Then compare your present checking account with the easy-to-understand advantages of our Check & Save Account.

Maintain a \$200 minimum daily balance and write all the checks you want at no service charge.

Maintain a \$500 minimum daily balance and your entire balance earns 5 1/4 % interest, compounded daily.

Rip this coupon out, bring it to any office of National Savings Bank and open a Check & Save Account. We'll credit you with \$7.43 to pay for your first 200 checks.

We believe a bank should make your life easier and give you a fair shake for your money.

Big enough to meet your needs, small enough to care.

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

MEMBER FDIC

Albany Auto Radiator

Drive-in Service

Expert Radiator Repairs
Towing Service Available

1758 Western Avenue
Albany

456-5800

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

GLENMONT MEAT & DELI

Glenmont Rd., Off 9W
Directly Across from
Town Squire Shopping Ctr.

Expires 1/13/86

DAILY: 8-7 • SAT. 8-6 • SUN. 9-1
WE GLADLY ACCEPT FOOD STAMPS

Land O' Lakes

AMERICAN CHEESE

\$1.99 lb.

Tab, Sprite, Diet Coke
Coke, 2 liter

\$1.09 lb.

Now Serving
Little Vinnie's
Famous Pizza

Phone your
order in:

462-3748

Tues., Wed. & Thurs. 2-10
Fri. & Sat. 12-midnight
Sunday 2-10 p.m.

Pick-Up Only!

• Imported Specialties from around the world
• Gourmet Platters are our trademark!

WHY WAIT?

PHONE YOUR ORDER IN
462-3748

Many town employees get salary increases

There was an air of festivity as the Town of Bethlehem government was launched into the new year with the swearing-in Thursday of six officials elected or re-elected in November. Flashbulbs popped in the Town Hall meeting room as Republican party faithful, town department heads and family members crowded in to witness the brief ceremony.

There was some quieter celebrating being done too, as the town board handed out substantial raises in the form of reclassification of some jobs and bonuses for long-term employees. The changes in salary were approved in a number of resolutions setting salaries for the new year, but were not announced as changes at the meeting.

At the start of the meeting, Supreme Court Judge Edward Conway administered the oath of office to Supervisor A. Robert Hendrick, who easily won his first full term in November after being appointed to the post last February when Tom Corrigan retired; Councilman John B. Geurtze, for a third four-year term; and Sue Ann Rutchko, beginning her first full term after being named to Hendrick's seat on the council last February. Also, Town Justice Roger Fritts was sworn in for his third four-year term; and veteran Highway Superintendent Martin Cross and Town Clerk Carolyn M. Lyons, also appointed in February when Marion Camp retired, were sworn in for two-year terms.

The organizational meeting agenda always includes a lengthy list of appointments and resolutions setting salaries for town employees. In the past few years, it has been the town board's practice to hand out across-the-board raises, usually in the 5 to 6 percent range, but last fall Hendrick proposed a departure from that custom. In addition to a 5 percent raise for all town employees (except police officers), Hendrick asked the board to consider a \$500 "longevity bonus" for employees who have been with the town for 20 years or more, and also to study the town's overall salary structure.

The longevity bonus was approved in the 1986 budget, and at the organizational meeting 48 employees were given the \$500 bonus in addition to their 5 per-

cent raise, Hendrick said. While working on the budget last year, the board also hired consultant David Zaron to conduct the reclassification study. According to Hendrick, the board has met several times in executive session to discuss Zaron's recommendations, and has so far approved about 45 changes in pay grade.

Seven department heads who had their salaries reclassified are listed in the organizational meeting agenda. Town Assessor John Thompson was reclassified two pay grades, and his salary increased by \$2,606 to \$28,620. Building Inspector John Flanagan, who has more time with the town, also went up two pay grades, but with the longevity increase his salary jumped \$3,255 to \$30,514. Comptroller George Mann's two pay grade increase meant \$3,999 to a salary of \$30,014.

Receiver of Taxes Kenneth Hahn got a one pay grade increase, and his salary went up \$3,111 to \$27,815. Parks and Recreation Administrator Philip Maher was boosted three pay grades, with his total salary increasing \$2,606 to \$28,621. Town Court Clerk Barbara Hodom went up four pay grades, \$1,697 to \$18,236. Town Clerk Carolyn Lyons, new on the job last year, got a one pay grade increase.

Hendrick's salary this year is \$39,727. Commissioner of Public Works Bruce Secor, whose salary was adjusted last year prior to Hendrick's appointment as supervisor, is also at \$39,727. The next highest town salary is Police Chief Paul E. Currie's \$37,382.

The only town employees receiving no pay raise were the police officers who are members of the Police Benevolent Association — all members of the force except the top three officers — who are now entering their second year without a contract. For the second year in a row, the organizational meeting agenda contained an agreement between the town and the PBA leadership that the salary schedule would remain the same until an agreement is reached.

Negotiations have snagged on a PBA demand for retirement after

20 years, and binding arbitration is the next step — a first for the town and its police officers. Hendrick said Friday that a session with an arbitrator appointed by the state Public Employment Relations Board is scheduled for this Friday.

Other actions Thursday by the town board:

- Reappointed John A. Williamson chairman of the Bethlehem Planning Board at a salary of \$6,300, and appointed board member William Johnston Jr. to a new term expiring at the end of 1992. Dennis J. Corrigan was appointed to fill the unexpired term of the late Edward Mulligan, ending Dec. 31, 1987.

- Reappointed Charles B. Fritts chairman of the town Board of Appeals at a salary of \$2,905, and appointed board member Orrin J. Barr to a new five-year term.

- Designated Jan. 20, observing Martin Luther King's birthday, as an additional holiday for town employees, making 12 days off altogether.

- Redesignated Key Bank and the State Bank of Albany as the town's official depositories and *The Spotlight* as the town's official newspaper.

- Authorized Hendrick to sign a new contract with Project Hope, which counsels troubled teenagers, at \$20,000—a \$1,000 increase.

Thanks to you...
it works...
for ALL OF US

ADVANCED SATELLITE SYSTEMS

- Receive over 100 channels
- Free site evaluation
- On site demos available

SALES, SERVICE & INSTALLATION
765-2205

Break-in tried

Bethlehem police are investigating an apparent burglary attempt that took place Dec. 29 at the VIP gasoline station on Delaware Ave. in Delmar. According to police reports, the lock on a side door was found damaged and a front window at the station had been broken.

Call out for helpers

Teresian House Nursing Home, at 200 Washington Ave. Extension in Albany, is looking for volunteers who will spend one hour a week helping out. Volunteers are needed in the store, to visit a resident without a family, to walk with a resident, or to take residents to and from therapies in Teresian House.

Those who will help should contact Sister Elias, volunteer director, at 456-2000.

Bike recovered

A boy's blue bicycle was picked up Saturday at Bethlehem Central High School, according to Bethlehem police reports. The bike had been reported stolen from that location on Nov. 20.

Pileup at Rt. 85A

A four-car pileup about noon Monday in New Scotland sent a Berne woman to St. Peter's Hospital in Albany.

A spokesman for the sheriff's department in Voorheesville said a car driven by a Schenectady man went off Rt. 85A at Martin Rd. when an oncoming vehicle veered into his lane at a time when blowing snow had reduced visibility. A vehicle behind the first car slid into it, and then a third car came into the pileup, the deputy said. Voorheesville residents were driving the second and third cars, the report noted.

When Linda Weaver, 46, of Berne, who also was eastbound on Rt. 85A, swerved to avoid the tangle of cars, her vehicle skidded and overturned, the deputy said. Weaver suffered head injuries and was taken to the hospital by the Voorheesville Ambulance Squad. A hospital spokesman said she was treated and released.

The deputy said all vehicles involved received extensive damage. No tickets were issued.

FOR SOME, CHRISTMAS IS OVER...
FOR OTHERS IT STARTS TODAY

AT **The Clothes Circuit**

with **20% to 30%**

OFF OUR ALREADY DISCOUNTED PRICES!

The Clothes Circuit

Town Squire Shopping Plaza
Glenmont, N.Y. Mon.-Fri. 10-9
Sat. 10-5

SAVE \$\$\$\$

JANUARY WHITE SALE!

Print Comforters \$18.99
1st quality, all sizes, values to \$75.00

"The Rest" Room Darkening Shade by Joanne a \$23.00 value \$12.95 up cut to size 37 1/2 wide

Blankets 100% Acrylic a \$35 value 1st quality \$7.00 all sizes

Pillow Protectors .75

Dust Ruffles \$5.99 all sizes, 1st quality, values to \$25.00

Kirsch Vertical Blinds 40% OFF made to order, 2-3 week delivery, all colors, includes valance

STORE STOCK ONLY • NO SPECIAL ORDERS

LINENS
By Gail

4 Corners
Delmar
439-4979

Garden Shoppe
AFFILIATE OF J.P. JONAS INC.

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

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

CHRISTMAS TREE RECYCLING
Sat. Jan. 11 10a.m.-2p.m.
Bring in your tree and have it turned into valuable mulch. Bring your own containers. FREE COFFEE & DONUTS!

BIRD FEEDER SALE
Our entire stock
• Droll Yankee • K feeders
• Duncraft, more!
NOW **20% OFF**

Visit our Greenhouse!
HANGING BASKETS
• huge selection
• ferns • ivies
• flowering varieties
NOW **\$2.00 OFF**

Flowers make a difference
Great Selection everyday of fresh flowers and greens at reasonable prices.
SPECIAL
Mixed Bouquets **\$3.88 ea.**

Committed to your gardening success

Bridge plan reaction mixed

Area residents had an opportunity to learn about three alternatives for replacing the aging Mosher Bridge on Rt. 396 during a recent state Department of Transportation (DOT) information session.

The bridge links Selkirk and South Bethlehem over the Conrail freight yards near Beckers Corners. The state has two plans for replacing the bridge, one using the present site and the other northeast of the existing bridge.

The third alternative involves elimination of the bridge and construction of a one-mile bypass from Rt. 396, starting from a point southwest of the railroad overpass and going east to Rt.

SELKIRK

9W. The new road would connect with Rt. 9W south of Dibbs Bridge.

Wayne Johnson, DOT project designer, said public reaction to the plans was mixed, depending on where the speakers lived.

Offering a general summary of the comments, Johnson said some people who live on the South Bethlehem side favor the existing location for the bridge. Johnson said some people who live near Beckers Corners favor a bypass to avoid having through traffic at Beckers Corners.

Several Bethlehem town officials have expressed opposition to the proposal for the elimination of the bridge, noting that the structure provides the access necessary for development to the south of the yards.

"Right now we're just looking at the comments we've received," Johnson said.

A public hearing to consider the proposals will be held at A.W. Becker Elementary School, Rt. 9W, on Tuesday, Feb. 4, at 7:30 p.m.

Johnson said comments will be accepted for 10 days after the hearing. Following review of all the comments, a recommendation will be formulated about two months after the hearing, according to Johnson. The project designer said it is hoped construction will start in 1988.

Christine Fisher of Slingerlands, left, will be the official Yop Guard, greeting children before the Vanguard-Albany Symphony Orchestra young people's concert, with Michael Weeks of Albany, right, on Sunday, Jan. 12, beginning at 2 p.m. For information call 465-4755.

Retirement Planning Associates

Specialists in Counseling
New York State Employees

William C. Ross, CLU, (518) 463-5593
Hugo J. Gentilcore (518) 439-6046

75 State St.
P.O. Box 389
Albany, N.Y. 12201

READ THE LATEST SCHOOL NEWS IN THE SPOTLIGHT

THE CORNER DELI 4 Corners, Delmar

By Popular Request...
We now sell

HERO SANDWICHES

Special of the week
Northwestern Turkey Breast \$ 1.99 lb.
New Hours: M-F 6-6, Sat. 7-3
Closed Sun.
439-7459

Josette Blackmore Interiors

We are proud to offer a fine selection of fabrics, furniture and accessories for your home.

We happily provide Home Consultation.

Studio Hours by Appointment

765-2224

SEMI-ANNUAL FALL & WINTER

Sale

SUITS & SPORTSWEAR

An opportunity to make an early selection of fine quality traditional clothing at unprecedented savings.

Individual Clothing tailored to your personal requirements at reduced prices.

Made to measure shirts included in the reduction!

Clothing Fitted By Our Master Tailor

Stulmaker's

8 James St. (Just off State)
Visa MasterCard
Clothing, Hats, Haberdashery

Woman loses home

1986 did not start out happily for an elderly Selkirk woman, whose mobile home at Meliak's Trailer Park on Old Ravena Rd. in Selkirk was destroyed by fire on New Year's Day.

Selkirk Fire Department's Company No. 1 responded to the 8:45 a.m. blaze to find the trailer owned by Natalie Link engulfed in flames. At 9 a.m. the fire was under control, but the trailer was declared a total loss. The cause of the blaze is under investigation, according to fire company officials.

Snowmobile alert

State police at Selkirk have issued a reminder to snowmobile operators that they should respect the rights of property owners and request permission before driving on private property. Taking the time to request permission to operate on private property may avert a confrontation, later possible arrest, troopers said.

Snowmobilers also were urged to stay on trails and not to damage fences. Police noted that the law requires snowmobiles to be registered.

DAR to hear aviator

Lt. Col. Victor Ferranti, commander of the resources and management squadron at the Schenectady Air National Guard, will speak about "A Trip to Greenland" at the Jan. 11 meeting of the Tawasentha Chapter, National Society Daughters of the American Revolution. The noon meeting will be held at the First United Methodist Church, Delmar.

For reservations call Mrs. W. Wayne Heiser at 439-1897.

Does it take more than **THIS** to adequately address **THIS?**

Yes! Like what? Well, for starters, try the **BACK & BELLY REHABILITATION PROGRAM AT THE DELMAR ATHLETIC CLUB!** It starts this week! Why don't you?

CALL NOW! 439-2778

HAIR DESIGN
JOHN'S
OF NORMANSIDE
One Becker Terrace (near Four Corners) 439-5621

TEEN DAY!

Saturdays are Teenday (17 & under) at John's through Feb. 22.

PERMS \$25.00
HAIRCUTS \$ 6.50
(with this ad)

8 a.m., Lunch hour and evening appointments. We carry all PAUL MITCHELL Products. We Feature Sculpted Nails & Tips.
Open Mon. Sat. 8 a.m. Wed.-Fri. evenings

Laura Taylor Ltd.
Delaware Plaza, Delmar
439-0118
Open 7 days

SALE SALE SALE

Our shoe sale continues
Plus
All winter dresses
take **25% off**

All winter tops & bottoms
25% off

Sweaters **30% off**
regular price

NEWS FROM SELKIRK AND SOUTH BETHLEHEM

Barbara Pickup

Elks to honor mom

Do you know of a woman who has been an exceptional Mom? One who has excelled above and beyond the norm and deserves special recognition? If you know of such a person, the Bethlehem Elks are again conducting a "Mother of the Year" contest. The Jan. 15 deadline for nominations is rapidly approaching though. If you wish to submit a name, please send the candidates name and the reasons you feel they deserve special recognition to Mother of the Year, B.P.O.E. No. 2233, Box 141, Selkirk, New York, 12158. For information contact Kenneth Parker, contest chairman.

Clock maker

One thing that improves with age these days is the worth of old clocks. Anyone who is interested in learning about early American clocks and their makers will have the opportunity to do so on Jan. 16 at 8 p.m. when James Tigner, a certified clockmaker, will present a slide program at the Bethlehem Historical Association School House Museum, Rt. 144 and Clapper Rd.

Tigner will discuss the different trends in clock making and the change in styles of clocks from the early hand-crafted clocks to the modern mass-produced clocks. The author of a book on clock repair, Tigner was a writer for the American Watchmakers Institute for several years. The meeting will be informal with a question and answer period following the program. Refreshments will be served.

Sunshine seniors

The South Bethlehem-Selkirk Senior Citizens will hold their first meeting of the new year on Monday, Jan. 13, at the First Reformed Church of Bethlehem, Rt. 9W, Selkirk. All seniors of the community are cordially invited to attend.

The luncheon will get under way at noon. Those attending are asked to bring a favorite dish to share. The business meeting will commence at 1 p.m., followed by a social hour and bingo.

Hoop shoot winners

On Dec. 21, the Bethlehem Elks of Selkirk sponsored a basketball hoop shoot for girls and boys at the Peter B. Coeymans Elementary School in Ravena. Winners of the competition were: 8-9 boys, Noah Smith; 10-11 boys, Eddy Laberda and Sean Farrell; 10-11 girls, Kristin Laberda; 12-13 boys, Whitey Arnold and Chris Place, and 12-13 girls, Charlotte Arnold.

Winners are now eligible to compete in the district shootoff on Jan. 11 at Bishop Maginn School in Albany.

Anniversary celebration

The Bethlehem Volunteer Ambulance Service will celebrate their 30th anniversary on Jan. 25 with a dinner dance to be held at the Bethlehem Elks Lodge, Rt. 144, Selkirk, beginning at 7 p.m.

Following a family-style roast beef dinner, awards will be given present and past members, including some who have been active in the organization since its inception in 1956. Music for dancing will be provided by the Townsmen.

All are welcome to join the celebration. Reservation must be made by Jan. 11. For information call Arline Wiggand at 434-8550 or Linda Schacht at 767-2924.

Charity ball

The district charity ball of the Benevolent and Protective Order of Elks will be held on Saturday, Jan. 25, at the Colonie Elks Lodge. Members are encouraged to attend.

This is the organization's only function held exclusively to assist members. Funds from the once-a-year event provide emergency aid to members when a real need has been established by a committee consisting of one member from each of the ten district lodges.

Saturday bowling

The adults only group of the First Reformed Church of Bethlehem has planned another evening at the local bowling lanes. On Saturday, Jan. 18, group

members will meet at Del Lanes in Delmar to begin bowling at 9 p.m. For a little change of pace though, the teams will be selected and will try regular bowling — not Scotch doubles as in the past. Limited space is available. Therefore reservations should be made as soon as possible by calling Colleen Janssen at 767-3406.

Material for Barbara Pickup's column can be sent to her at P.O. Box 172, RD 1, Selkirk, N.Y. 12158. For questions or late items, call The Spotlight at 439-4949.

Job search on TV

Sage Associates, a Capital District employment firm, is offering free job search advice through a television series being aired on Bethlehem's cable channel 17 through Feb. 11.

"The Job Club," will offer advice on state-of-the-art resumes, interview techniques, the direct approach to employers and resources and the hidden job market. The program was produced by John Cirrin and Bob Katz at the Albany Public Library.

Broadcast times are: Tuesday, Jan. 7 and 13, 7 p.m.; Thursday, Jan. 9 and 16, 7 p.m.; Tuesday, Jan. 21 and 28, 7 p.m.; Thursday, Jan. 23 and 30, 7 p.m., and Tuesday, Feb. 4 and 11, 7 p.m.

For information call 434-3236.

Pickup missing

Bethlehem police are on the lookout for a 1986 model pickup truck that disappeared from a driveway on King Ct. in Selkirk sometime in late December while the owner was away. The truck was reported missing Dec. 31.

Crash snaps pole

A Selkirk man who was east-bound on Rt. 396 Friday during freezing rain lost control of his vehicle near Thatcher St. and hit a utility pole, breaking it off; according to a spokesman for the state police at the Selkirk substation. The man was ticketed for driving too fast for conditions, troopers said.

hallway fixtures there shortly after midnight Saturday. Damage was estimated at more than \$250, according to Bethlehem police reports. Investigators found a ball cap with a name on it under one bed in the room and also discovered some cassette tapes from the Bethlehem Public Library, the report noted.

Motel damaged

Bethlehem police are investigating a report from the owner of the Albany Motor Inn, Rt. 9W, Glenmont, that two men damaged a fire extinguisher plus room and

Three deer hit

Three car-deer accidents were reported during the week to state police at the Selkirk substation. The locations were Rts. 144, 32 and 9W. No injuries were reported.

The Delmar Bootery

4 Corners,
Delmar
439-1717

Your complete shoe repair shop

50%

OFF ALL GRASSHOPPERS IN STOCK

SHOE DROP LOCATIONS

HOURS: Tues., Wed., Fri. 10-5:30 Thurs. till 6:30 Sat. 2:00

includes:

- Park Place
- Rose • Joy
- Ballet Pump

Guilderland Dry Cleaners
Star Plaza, Rt. 155 & 20
Adams Hardware, Delmar

January SALE!!

Now in Progress Come Now! Come SAVE!

The Crystal Chandelier

Delaware Plaza, Elmsere
439-4643

"The place for gifts and accessories for the home."

Enroll Now for MID-WINTER CLASSES

Eleanor's School of Dance

154A Delaware Ave., Delmar

- TAP
- BALLET
- JAZZ
- GYMNASTICS

— Combination classes available
— Pre-school — adult
— Weekdays or Saturdays

456-3222

489-0028

Quality Always Shows

FALVO'S

SLINGERLANDS, ROUTE 85A NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

WE SELL U.S. PRIME BEEF

HOURS: MON.—FRI. 9-6 SAT. 8-5

Prices effective thru 1/11/86 WE ACCEPT FOOD STAMPS

• PRIME BUTCHER SHOP • Phone orders 439-9273

U.S. PRIME BONELESS CHUCK FILLET \$1.79 LB.	U.S. PRIME BONELESS CHUCK ROAST \$1.79 LB.	3 LBS. OR MORE ALL LEAN BEEF STEW \$1.79 LB.
---	--	--

HOW LONG HAS IT BEEN SINCE YOU TASTED A GOOD PIECE OF VEAL?

THIN VEAL SCALLOPINI	\$6.99 lb.	VEAL CUBES
VEAL RIB CHOP	\$3.89 lb.	\$2.99 LB.
CALVES LIVER	\$3.89 lb.	
BREADED PATTIES	\$2.39 lb.	

10 LBS. OR MORE S GROUND \$1.19 LB. A CHUCK \$1.19 LB. V GROUND \$1.69 LB. E GROUND \$1.99 LB. SIRLOIN	DELI-DEPT. ALL LEAN BOILED HAM \$2.39 LB. IMPORTED SWISS CHEESE \$2.99 LB.	3 LBS. OR MORE COUNTRY BACON \$1.59 LB. ITALIAN SAUSAGE \$1.59 LB. EXTRA LEAN
---	--	---

U.S. PRIME BEEF SIDES \$1.49 lb. HINDS \$1.69 lb. FORES \$1.39 lb.	U.S. PRIME & CHOICE WHOLESALE CUTS BONELESS N.Y. STRIP \$3.19 LB. WHOLE TENDERLOIN \$3.99 LB.	U.S. PRIME BEEF WHOLESALE CUTS BOTTOM WITH EYE \$1.99 LB. TOP ROUND \$2.19 LB. TOP SIRLOIN \$2.29 LB.
--	---	---

CUT, WRAPPED AT NO CHARGE

PHONE ORDERS 439-9273

PLAZA CASUALS

"MENS & WOMEN'S CASUAL SPORTSWEAR"

DELAWARE PLAZA, DELMAR — 439-3637
(Next to Woolworths)

HELP US MAKE ROOM FOR OUR SPRING LINE!

JANUARY CLEARANCE

Save as much as **50%** off winter clothing

Don't forget we also carry pro jogg sneakers and socks for the whole family

ALWAYS FREE HEMMING OF PANTS!

New planner appointed

Annick Belleville of New Salem was appointed to the New Scotland Planning Board last Wednesday at the town's annual organizational meeting.

Belleville, a registered Independent, will fill the seat previously occupied by Samuel Tommeil. Her term will expire on Aug. 31, 1988.

Belleville said she plans to be as impartial as possible. "I consider myself independent," she said.

The newly appointed planning board member has been regularly attending town board and planning board meetings for more than three years "as an interested party."

"I am just very interested, and I'm concerned because it's my town as well as everybody else's," said Belleville. "I consider it my home."

"I think you have to be sure you're working within the framework of the zoning law which the town has," she said. "I'm sure there's a lot to learn, and I hope to be a fast learner."

Born in the Province of Normandy, France, Belleville has lived in New Salem for 23 years. She said she was first attracted to New Scotland by its pastoral setting.

A graduate of Sherwood Central High School, Sherwood, N.Y., Belleville holds a master's degree in advanced classroom teaching, with certification in Spanish and French, from the State University at Albany. She is a teacher at Farnsworth Middle

Annick Belleville

School in Guilderland.

She is a member of the New York State Teachers Association, the New York State Association of Foreign Language Teachers and the New Scotland Civic Association.

She resides with her husband, Richard.

Appointed at CSR

Mary Partridge-Brown of Voorheesville has been appointed associate director of admissions for the College of Saint Rose in Albany.

A graduate of the State University College at Oneonta, Partridge-Brown has served as assistant director of admissions at the Pace University School of Law, assistant to the graduate registrar at the Pace University Lubin Graduate School of Business and director of Project Peace of Mind for the Rockland County Youth Bureau.

She has done graduate work at Pace University and the State University College at New Paltz.

Town Board makes appointments

Appointments made during New Scotland's organizational meeting last Wednesday included: Frederick Riester, town attorney, \$7,500; E. Walter Miller, building inspector, \$12,585; Richard Stickley, planning board chairman, \$1,472; Frederick Edmunds, zoning attorney, \$5,383; James Sanderson, zoning board of appeals chairman, \$650; William A. Barone, dog control officer, \$4,908; Paul Cantilin, town constable, \$300; John Adams Jr., town park coordinator, \$4,536, and Corinne Cossac, registrar, \$432.

Supervisor Stephen Wallace appointed Wyman Osterhout to the position of deputy supervisor and Robert Parmenter to the office of town historian.

Regarding other matters, the board resolved to:

NEW SCOTLAND

- Compensate town officials and employees for the use of their automobiles in the performance of their official duties at a rate of 21 cents per mile.

- Establish 8 p.m. on the first Wednesday of the month as the regular meeting time for the town board.

- Designate the Key Bank as the depository for town funds.

- Set petty cash funds at \$200 for the town clerk and \$50 for the building inspector.

- Authorize the superintendent of highways to purchase tools and equipment for 1986 in an amount not to exceed \$1,000.

- Appoint John Gilhooly and Paul Barrowman as voting machine custodians.

- Authorize the town clerk to issue and collect water and sewer rents.

- Set the yearly salary for civil defense director at \$500.

- Accept the financial report of the supervisor no later than Jan. 30.

- Appoint the supervisor as budget officer for 1986.

- Designate the *Altamont Enterprise* as the official newspaper of the Town of New Scotland.

- Appoint Leland Frisbee as meter reader for the Heldervale water and sewer districts.

- Designate the supervisor as delegate and Wyman Osterhout as alternate to the annual Association of Towns meeting.

New Scotland Town Hall will be closed on Jan. 20 in observance of Martin Luther King Jr. Day.

Grant to college

Empire State College of the State University of New York is among 41 educational and cultural institutions in the country to be chosen by the National Endowment for the Humanities to share in \$14.9 million in challenge grants. The grants must be matched three to one by private sector money.

Empire State College, which has a learning unit at 155 Washington Ave. Albany, received a challenge grant for \$25,000 and is to raise the necessary \$75,000 in private money over a three-year period. The funds will be used to support teaching and learning in the humanities.

Yoga classes listed

A variety of classes in Kripalu Yoga, a form of hatha yoga developed for westerners by Yogi Desai, will be offered this spring at the Kripalu Yoga Center, 1698 Central Ave., Albany 12205.

Courses will be offered at beginning, intermediate and advanced levels, beginning Jan. 20. The following workshops will also be offered: shiatsu energy, Jan. 25; inner dance, Feb. 1; macrobiotic cooking, Feb. 8; shiatsu touch and pressure, Feb. 15; shiatsu diagnosis, March 1; relating from the heart, March 8; herbology, March 15, and Swedish massage, March 22.

For information call 869-7990.

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

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

- First and Second Mortgages
- Cooperative Apartment and Condominium Loans
- Home Improvement Loans
- Mobile Home Loans
- Consumer Loans
- Commercial Loans

Talk to a loan specialist at any of our 30 convenient offices.

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

Member FSLIC

Dalkon claim deadline

The A. H. Robins Company of Richmond, Va., has announced April 30 as the deadline for filing claims relating to use of the Dalkon Shield, an intrauterine birth control device formerly marketed by the company.

After the burden of litigation relating to the Dalkon Shield had reached a monthly level in excess of \$15 million in 1985, the company filed a plan of reorganization under Chapter 11 of the United States Bankruptcy Code.

Claims may be made by mailing a postcard or letter containing the claimant's full name, complete address and statement of claim to Dalkon Shield, P.O. Box 444, Richmond, Va. 23203.

Claimants will then be sent a questionnaire, which must be completed and returned by June 30, 1986.

For information call 1-804-257-2115.

New loan office

Empire of America Federal Savings Bank is opening a consumer loan production office in the Northway Mall, 1440 Central Avenue, Albany, on Monday, January 13, to serve customers in the tri-city Albany-Schenectady-Troy area. "It was announced today.

The loan production office will be exclusively for the convenience of customers seeking automobile, property improvement, boat and recreational vehicle and personal loans. Empire of America also has two full-service banking offices in the Albany area — at 845 Madison Ave. in Albany and at 214 Delaware Ave. in Elsmere.

Chamber dinner

The Albany-Colonie Regional Chamber of Commerce will hold their annual dinner at the Marriott Hotel on Thursday, Jan. 16.

For reservations call 434-1214.

"General Store"

Clapper Rd., Selkirk, N.Y.

767-9103

Coulson's For Video

24 Hour Video Rental

Our Broadway location, an Albany landmark for over 90 years is always open. Our Delaware Avenue location is open seven days from 6am to 11pm.

...With BETA And VHS For All

With one of the highest BETA to VHS ratios around, you can choose from hundreds of movies in either format.

Buy A New Movie For Your VCR

With the holiday season growing closer, consider the direct purchase of a feature length movie. Choose from dozens of new releases including *Beverly Hills Cop*, *Jane Fonda's New Workout*, *Gremlins*, *Ghostbusters* From \$29.95 (Other tapes from \$24.95).

Thousands Have Joined Our Video Club

Video membership is only \$19.95; includes 6 free rentals, and weekday rental charge of \$1.00 per day. Weekend video rental (Friday through Monday) only 67¢ a day per tape! Good at either Coulson location.

More Than Just Video...

Coulson's carries the largest selection of media in the Capital District. Plus a complete line of convenience items & American Greeting cards. And Coulson's is one of New York's leading Numbers and LOTTO dealers.

Coulson's
News Centers

Albany's Original Convenience Store

420 Broadway Delaware & Second Avenue
449-7577 465-4232

THIS WEEK'S SPECIAL

86 VW JETTA 2 dr.

JUST \$159.

No Money Down. Closed End Lease. 1st Payment Plus Security Deposit. To Determine Total Payments, Multiply Monthly Rate by Lease Term. Destination & Preparation Included. Just Add Tax & Tags, Business & Professional Leases.

48 Month Leases
No Down Payment Leasing
CAPITAL CITIES
IMPORTED CARS
Rt. 9W South, Glenmont, NY
463-3141

Voorheesville News Notes

Lyn Stapf 765-2451

Kids Club for '86

The Kids Club, a non-profit, after-school child care program to be housed at the Voorheesville Elementary School, will begin enrollment for the 1986-87 school year on Tuesday, Jan. 21, at the grade school, beginning at 7 p.m.

Board members will be on hand at that time to present an overview of the new program for Voorheesville Central School District children in grades one through six. Applications for the program will be sent home with students on Jan. 22 and Jan. 23, with a small supply also available at the Voorheesville Public Library and the Voorheesville Pharmacy, after Jan. 21.

Newly elected officers of the Kids Club are: Linda Spina, president; Bonnie Meservy, vice president; Nancy Basal, secretary, and Ed Lukomski, treasurer. Also on the board are Dr. John Basal, Dr. Janet Breeze, and Dorothy McDonald.

All area parents and teachers are welcome. For information contact any member of the board, call Jack or Nancy Basal at 765-2637 or write to the Kids Club, P.O. Box 295, Voorheesville, N.Y. 12186.

Education matters

The Board of Education of the Voorheesville Central School District will hold their monthly meeting on Monday, Jan. 13, at 7:30 p.m. in the district offices, located at Clayton A. Bouton Junior-Senior High School. The agenda will include a report on teacher evaluation and staff development.

The public is also reminded that the first in a series of budget meetings is scheduled for Wednesday, Jan. 22, in the high school library. The 7 p.m. meeting will give district residents an opportunity to offer suggestions and comments on the budget. All are welcome.

Soccer signup

The New Scotland traveling soccer league will hold team registration on Friday, Jan. 17, from 7 to 9 p.m., and Saturday, Jan. 18, from 9 to 11 a.m., at Voorheesville Elementary School.

According to league President James Hladun, anyone interested in playing on one of the five teams is welcome.

All registrants must be accompanied by a parent or legal guardian and must bring proof of age and a \$40 registration fee, payable at time of registration.

The league is also planning on fielding under-12 and under-14 girls teams if enough interest is shown.

Date of birth requirements are as follows: under-10, 1976 or later; under-12, 1974 or later; under-14, 1972 or later; under-16, 1970 or later, and under-19, 1967 or later.

For information call Hladun at 765-4241 or Brian Rose, league vice president, at 765-2506.

Hoop clinic

Area girls and boys interested in playing basketball are welcome to drop by at the elementary school any Saturday, between 9 a.m. and noon, to participate in a basketball clinic, sponsored by the Village of Voorheesville.

According to Rich Langford, village trustee and liaison to the youth and recreation committee, the clinic is open to both boys and girls in grades four through six and will run from Jan. 11 through March 1 with no session scheduled for Feb. 22, due to winter recess.

Legion auxiliary

The Voorheesville American Legion Auxiliary will hold its monthly meeting on Thursday, Jan. 9, at 8 p.m. in the American Legion Hall, Voorheesville Ave.

The free program is designed to help young hoopsters hone their skills. Coaches Brett Hotaling and Jeff Rockmore invite all new players to join them.

Plans will be discussed for the upcoming Valentine dinner-dance as well as the auxiliary's 40th anniversary. In charge of refreshments this month will be Ruth Mesick and Marion Hatch.

Shaker heritage

A series entitled "The Christian Community of the Future: Ways to Get from Here to There" will continue this week at 7:30 p.m. on Friday, Jan. 10, at St. Matthew's Church, Voorheesville.

A film about "The Shakers: Hands to Work, Hearts to God" will be presented with Walt Chura from the "Tree of Life Bookstore" acting as commentator. The film, produced by Ken and Amy Burns, paints a bittersweet portrait of 200 years of a truly original way of life led by the Shakers.

Today only a handful of Shakers remain, carrying on a tradition of religious devotion, which at one time embraced thousands of Americans in numerous self-supporting communities. Many Shakers once lived in the upstate New York area.

All are welcome to attend this free program.

Old-time radio

The New Scotland Senior Citizens will hold a lunch and craft meeting on Wednesday, Jan. 15, at the center in the Old New Salem Schoolhouse.

Their regular meeting will be held today, Jan. 8, and will feature Jack Keenan of the First American Bank. Keenan will present an entertaining program on old-time radio.

Mayor to speak

Schenectady Mayor Karen Johnson will speak to members of the Albany branch of the American Association of University Women on Saturday, Jan. 18, at the Junior College of Albany, Academy Rd., Albany.

The breakfast meeting will begin at 10 a.m. For reservations call Ann Marie Grady at 482-5815 before Jan. 10.

Jeffery Mason

Publishes book

Jeffrey C. Mason, formerly of Slingerlands, has published his first book, entitled *Around Arcade*, with the Arcade Historical Society. The illustrated volume contains information about the architectural history of Arcade, a town in Wyoming County, and includes outlines of five walking/driving tours. Mason, who is town historian, wrote the volume after attending an institute for local historians in Rensselaerville.

Mason has been teaching at Pioneer Central High School in Yorkshire for 13 years. Prior to 1973, he taught social studies at Clayton A. Bouton Junior-Senior High School in Voorheesville. The Mason family owns the *Arcade Herald*, a weekly newspaper.

Mason and his wife, Kathy, reside in Arcade with their two children.

3 cars collide

A three-car accident Friday morning on Rt. 85 near Blessing Rd. sent two men to Albany Medical Center Hospital. The two, Charles Henry of Delmar and John C. Nielsen of Albany, received emergency treatment and were released, a hospital spokesman said.

According to Bethlehem police reports, the Henry vehicle, eastbound on Rt. 85, slid on an icy patch in the road and went into the opposite lane, where it collided with the Nielsen auto. The Nielsen auto then slid into the path of another eastbound vehicle, driven by David Simmons of Voorheesville. Simmons and a passenger in his car reported no injuries, according to the police report of the accident.

The injured were taken to the hospital by the Delmar Fire Department Rescue Squad.

The 7:35 a.m. accident was one of eight investigated Friday by Bethlehem police. Several of the other accidents also were attributed to slippery road conditions. No other injuries were reported.

Childbirth classes

Couples interested in enhancing their knowledge of the childbirth experience can register for a 12-week course in The Bradley Method beginning Jan. 29.

The course will focus on relaxation techniques, nutrition, the experience of labor and how to cope, tips for coaches, emergency childbirth, consumerism essentials and breastfeeding and parenting in the early months. A Caesarean prevention class will also be included.

Classes are taught in various locations of the Capital District by certified childbirth educators affiliated with The American Academy of Husband-Coached Childbirth. Pre-registration is necessary as class size is limited. Further information and class location can be obtained by calling 477-7057 or contacting Diane Balog, 15 Pinewood Avenue, East Greenbush.

Faces felony counts

Virgil Votraw, 52, of Voorheesville was indicted Dec. 26 by an Albany County grand jury on two felony counts of driving while intoxicated, according to a spokesman for the county district attorney's office. Votraw was arrested last March after he was pulled over on Rt. 155 by sheriff's deputies.

Snowed in?

See us for a John Deere Snow Blower

We have two heavy-duty snow blowers that'll clear up your snow problems in no time. The 8-hp model has a 26-inch cut; the 10-hp has a 32-inch cut. Both have five speeds, plus reverse and built-in safety features. Stop in today.

H.C. OSTERHOUT & SON

Rt. 143 West of Ravena, N.Y.
Phone 756-6941

Mon., Tues., Thurs. 8 to 5; Sat. 8 to noon
Wed. & Fri. 8 to 8

Stonewell Plaza

ROUTES 85 AND 85A NEW SCOTLAND ROAD, SLINGERLANDS

DAVIS STONEWELL MARKET
FOR FABULOUS FOOD 439-5398

HOME OF

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

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

<p>Rold Gold Pretzels all varieties 9 1/2 oz.99</p> <p>Fine Fare Coffee Creamer 22 oz. 1.09</p> <p>Chef Boyardee beefaroni, mini ravioli, beef ravioli and spaghetti and meatballs 4 oz. 1.79</p> <p>Wisk Laundry Detergent 64 oz. 2.99</p> <p>Del Monte Lite Fruit Cocktail 16 oz.79</p> <p>Peter Pan Peanut Butter crunchy or smooth 18 oz. 1.59</p> <p>Fine Fare Instant Rice 14 oz.79</p> <p style="text-align: center;">FROZEN</p> <p>River Valley Leaf Spinach 10 oz. 2/.79</p> <p>River Valley Onion Rings 16 oz.79</p> <p>Celeste Cheese Pizza 6.5 oz.99</p> <p style="text-align: center;">DAIRY</p> <p>2% Milk gal. 1.59</p> <p>Borden White American Singles 12 oz. 1.39</p> <p>L.O.L. Margarine Quarters 1 lb.69</p>	<p>8th-14th CHICKEN LEGS .58 lb.</p> <p>STEW BEEF 1.78 lb.</p> <p>"Deli-Sliced" Slab Bacon 1.68 lb.</p> <p style="text-align: center;">PRIME OR CHOICE WESTERN BEEF</p> <p>Fores 1.19</p> <p>Sides 1.29</p> <p>Hinds 1.59</p> <p>Ground Chuck 10 lbs. 1.28 lb.</p> <p>Ground Round LEANER!! 1.58 lb.</p> <p style="text-align: center;">28 lb. FREEZER PACKAGE <small>FREEZER WRAPPED 23% SAVINGS OVER REG. PRICE</small></p> <p style="text-align: center; font-size: 2em;">\$44.49</p> <p><small>3 lb. Ground Chuck 2 lb. Slab Bacon 5 lb. Chuck Patties</small></p> <p><small>2 lb. London Broil 2 lb. Hot Dogs 6 lb. Chicken</small></p> <p><small>3 lb. Pork Chops 3 lb. Chuck Steak 2 lb. Italian Sausage</small></p> <p>Tobins Bologna 1.78 lb.</p> <p>Tobins Mother Goose Liverwurst 1.88 lb.</p> <p>American Cheese 1.98 lb.</p> <p>Imported Ham 2.28 lb.</p>
---	---

FRESH PRODUCE INDOOR SPECIALS!

THE SPOTLIGHT CALENDAR

Events in Bethlehem and New Scotland

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

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

Village of Voorheesville, Board of Trustees, fourth Tuesday at 8 p.m., Planning Commission, third Tuesday at 7 p.m., 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.

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

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

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

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

Project Equinox, Delmar Satellite office, professional counseling for substance abuse problems, all contact confidential. By appointment, call 434-6135.

American Legion, meets first Mondays at Blanchard Post 1040, Poplar Dr., Elmsere, 8 p.m.

League of Women Voters, Bethlehem unit, meets monthly at the Bethlehem Public Library, 9:15 a.m. Babysitting available. For information, call Linda Marshall at 756-6421.

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

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

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

WEDNESDAY 8 JANUARY

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

New Scotland Democratic Social Club, all welcome, meets second Wednesdays at Meads Corners, Rt. 32, 8 p.m.

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

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

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

Delmar Progress Club, Mary Johnston will teach art of making teddy bears, 10 a.m.-2 p.m. Reservations, 439-0476 or 439-7015.

Star Watch, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 7:30 p.m. Information, 457-6092.

United Methodist Women, meeting at South Bethlehem United Methodist Church, Willowbrook Ave., 8 p.m.

"Second Milers", club for retired men of Tri-Village area. First United Methodist Church, 12:30 p.m. Reservations, 439-4459.

Public Hearing, before Bethlehem Board of Appeals, Bethlehem Town Hall, on application of John and Lynda Nuttall, 1 McMillan Pl., Delmar, for variance to permit family room addition, 8 p.m.; on application of John B. Guertze, RD 1, Selkirk, for special exception to permit commercial swine operation, 8:15 p.m.; on application of William and Dorothy Whan to permit additional unit at 400 Delaware Ave., Delmar, 8:30 p.m.

THURSDAY 9 JANUARY

Bethlehem Archaeology Group, provides regular volunteers with excavation and laboratory experience at Tuesday, Thursday and Saturday meetings. Call 439-4258 for more information.

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

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

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

Bethlehem Art Association, meeting at Bethlehem Public Library, 7 p.m. Information, 439-7039.

"Catch a Comet", program about Halley's Comet for pre-school children, Bethlehem Public Library, 1 p.m. Information, 439-9314.

Voorheesville American Legion Auxiliary, meeting, American Legion Hall, Voorheesville Ave., 8 p.m. Information, 765-2520.

Heat Energy Assistance Program, Bethlehem Town Hall, 445 Delaware Ave., 1-4 p.m. Appointments, 439-4955, ext 77.

FRIDAY 10 JANUARY

Recovery, Inc., self-help for former mental patients and those with chronic nervous symptoms. First United Meth-

odist, 428 Kenwood Ave., Delmar, Weekly at 12:30 p.m.

Elmwood Park Fire District, first Fridays, North Bethlehem firehouse, 307 Schoolhouse Rd., 7:30 p.m.

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

Film, "Shakers: Hands to Work, Hearts to God," St. Matthew's Church, 7:30 p.m. All welcome.

Children's Book Program, with Frank Hodge of Hodge-Podge Children's Bookstore, First United Methodist Church, 428 Kenwood Ave., Delmar, 9:30 a.m. Child care, information, 439-9976.

Quilters United in Learning Together, First United Methodist Church, 428 Kenwood Ave., 9:30 a.m.-2 p.m. Information, 477-9705.

SATURDAY 11 JANUARY

Theatre Review, Bruce Bonchard reviews Toni Morrison's *Dreaming Emmett*, Bethlehem Public Library, 2 p.m. Information, 439-9152.

Delmar Progress Club, will enjoy evening of classic ballet, tap, jazz and rock at The Egg, Empire State Plaza, Albany, 8 p.m. Reservations, 439-5974.

Tawasentha Chapter NSDAR, luncheon, First United Methodist Church, 428 Kenwood Ave., noon. \$3.50 reservations, 482-3865.

SUNDAY 12 JANUARY

Religious Program, Delmar Presbyterian Church, adult education, 9:30 a.m.; worship, 10:30 a.m. Information, 439-2983.

MONDAY 13 JANUARY

Delmar Kiwanis, meet Mondays at the Starlite Restaurant, Rt. 9W, Glenmont, 6:15 p.m.

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

Mothers Time Out, Christian support group for mothers of pre-schoolers, meets Mondays at Delmar Reformed

Church, Delaware Ave., Delmar, 10-11:30 a.m. Information, 439-9929.

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

Slingerlands PTA, Slingerlands Elementary School, 7:30 p.m.

Voorheesville Central Board of Education, meeting, Clayton A. Bouton Junior-Senior High School, Rt. 85A, Voorheesville, 7:30 p.m.

Sunshine Senior Citizens, meeting at First Reformed Church of Bethlehem, noon.

TUESDAY 14 JANUARY

Clarksville PTA, Clarksville Elementary School, 7 p.m.

Blood Pressure Clinic, sponsored by New Scotland Kiwanis and American Red Cross, United Methodist Church, Maple Ave., 9-11 a.m., 7-9 p.m. Information, 462-7461, ext. 315.

Outdoor Winter Lessons, school and youth groups. Five Rivers Environmental Education Center, Game Farm Rd., Delmar, Registration, 457-6092.

Delmar Progress Club, review of Edith Wharton's *The Age of Innocence*, Bethlehem Public Library, 1:30 p.m.

Tri-Village AARP, board of directors meeting, Bethlehem Town Hall, 445 Delaware Ave., 1 p.m. Information, 439-4637.

Cut and Pierced Lampshade Classes, Tudor House Crafts, 10 a.m.-2 p.m., 6:30-10 p.m. Information, 439-1807.

WEDNESDAY 15 JANUARY

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

Bethlehem Lions Club, meets first and third Wednesday of month, Starlite Restaurant, 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.

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

Delmar Progress Club, meeting with focus on quilts and coverlets, hosted by Dorothy Papiish, Bethlehem Public Library, 1 p.m.

THURSDAY 16 JANUARY

New Scotland Kiwanis Club, Thursdays, New Scotland Presbyterian

area arts

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

THEATER

"Billy Bishop Goes to War," musical celebration of a World War I flying ace, Cohoes Music Hall, through Jan. 18 (Wed.-Fri., 8 p.m.; Sat., 5 and 9 p.m.; Sun., 2 and 7 p.m.). Tickets, 235-7969.

"Dreaming Emmett," premiere of Toni Morrison's play, Capital Repertory Company, Market Theatre, Albany, through Feb. 2 (Tues.-Fri., 8 p.m.; Sat., 4:30 and 9 p.m.; Sun., 2:30 p.m.). Tickets, 462-4534.

"Knickerbocker Holiday," by Maxwell Anderson, Albany Civic Theater, 235 Second Ave., Albany, Jan. 22-Feb. 16 (Wed.-Sat., 8 p.m.; Sun., 2:30 p.m.). Tickets, 462-1297.

MUSIC

Noon organ concert, Neil Keen and Mary Bon will continue their survey of music by J.S. Bach, St. Peter's Episcopal Church, 107 State St., Albany, Jan. 10.

Folk music, Eighth Step Coffeehouse, 14 Willett St., Albany, featuring Marsha Lee, Jan. 10, 8 p.m.; and Cindy Mangsen, Jan. 11, 8 p.m. Information, 434-1703.

Young People's Concert Series, presented by Albany Symphony Orchestra, with Victoria Bond conducting, Palace Theatre, Albany, Jan. 12, 2 p.m. Tickets, 465-4663.

Rude Girls, quartet of women will present contemporary and traditional folk music, sponsored by Old Songs Inc., St. Mark's Community Center, Guilderland Center, Jan. 13, 8 p.m. Tickets, 765-2815.

DANCE

Balletap U.S.A., dance company, featuring Maurice Hines, The Egg, Empire State Plaza, Albany, Jan. 11, 8 p.m. Tickets, 473-3750.

ART

"The New Response: Contemporary Painters of the Hudson River," exhibit at Albany Institute of History and Art, through Jan. 15.

"The Comet's Tale," exhibit depicting man's perceptions of Halley's Comet, Hudson Valley Community College, Troy, through Jan. 10.

"Bitter Hope: From Holocaust to Haven," photographic exhibit, State Museum, Empire State Plaza, Albany, permanent exhibit.

Exhibit of drawing and wall-relief constructions by Benigna Chilla, The Albany Academy, opens Jan. 10.

"Albany's Families: 350 Years of Growth and Change in the Upper Hudson Region," exploration of history of specific families, featuring genealogies, heirlooms, photographs, clothing and tools, Albany Institute of History and Art, 125 Washington Ave., through January.

Exhibit of paintings by Ulla Darni, GCCA Mountain Top Gallery, Main St., Windham, Jan. 11 through Feb. 13.

"Urban Visions: The Paintings of Ralph Fasanella," State Museum, Empire State Plaza, Albany, through Feb. 9.

Exhibit of works in pencil, charcoal, conte and pastel by June Parker, Hudson Valley Community College, Troy, through Jan. 31.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Special On WMMT CHANNEL 17

- ° India Speaks Wednesday, 9 p.m.
- ° Writers Writing Thursday, 8 p.m.
- ° Witness to Revolution: The Story of Anna Louise Strong Friday, 10 p.m.
- ° Live From the Met Saturday, 8 p.m.
- ° Yes Minister Sunday, 10 p.m.
- ° Wonderworks Monday, 8 p.m.
- ° The Jews of Moscow: An Inside Story Special Edition Tuesday, 9 p.m.

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

Owens-Corning is Fiberglas

OWENS-CORNING FIBERGLAS

Church, Rt. 85, 7 p.m.

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

Bethlehem Archaeology Group, provides regular volunteers with excavation and laboratory experience at Tuesday, Thursday and Saturday meetings. Call 439-4258 for more information.

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

Food Stamp Form Aid, third Thursday of odd-numbered months, Bethlehem Town Hall, Delmar, 9:15 a.m.-noon. Appointments required, 439-4955.

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

Beginning Knitting Classes, Tudor House Crafts, 7:30-9 p.m. Information, 439-1807.

Bethlehem Historical Association, early American clock program, School House Museum, Rt. 144 and Clapper Rd., Selkirk, 8 p.m.

Creative Art Night, for middle school students and parents, Bethlehem Middle School, 332 Kenwood Ave., 7:30 p.m. Information, 439-9647.

Toddler Hat Day, Bethlehem Public Library, 10:30 a.m. Registration, 439-9314.

Slide Program on Algeria, Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 8 p.m.

Bloodmobile, Glenmont Job Corps Center, Rt. 144, 9 a.m.-2:30 p.m. Appointments, 462-7461, ext. 237.

Bethlehem Tom Boys, registration, Bethlehem Public Library, 6-8:30 p.m. Information, 439-0457 or 439-9125.

School's Out Film, to be announced, Bethlehem Public Library, 2 p.m. Information, 439-9314.

Stenciled Quilt Classes, Tudor House Crafts, 7-9 p.m. Information, 439-1807.

Delmar Progress Club, orientation meeting and reception for legislative forum, Legislative Office Building, Empire State Plaza, Albany, 10 a.m.-noon.

Kids Club Registration, for after-school child care program, Voorheesville Elementary School, 7 p.m.

BCHS Organizational Meeting, Community Rm., Bethlehem Central High School, 700 Delaware Ave., 7:30 p.m.

Budget Meeting, for residents of Voorheesville Central School District, Clayton A. Bouton Junior-Senior High School, 7 p.m.

TUESDAY 21 JANUARY

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

AARP, third Tuesday, First United Methodist Church, Kenwood Ave., Delmar, 12:30 p.m.

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

Medicare Form Aid, sponsored by AARP, first and third Tuesdays, Bethlehem Town Hall, Delmar, 10 a.m.-2 p.m. Appointments required, 439-2160.

Bethlehem Tri-Village AARP, program about health care costs, First United Methodist Church, 428 Kenwood Ave., 12:30 p.m. Information, 439-4637.

Blood Pressure Clinic, Bethlehem Town Hall, 445 Delaware Ave., 10 a.m.-2 p.m., 7-8 p.m. Information, 439-4955.

WEDNESDAY 22 JANUARY

The Village Stage, lighting workshop with Lars Allanson, BCHS auditorium, 7:30 p.m. Information, 439-7758, 439-4943.

Delmar Progress Club, Mary Johnston will offer details on art of making teddy bears, 10 a.m.-2 p.m. Reservations, 439-0476, 439-7015.

MEDITATION IN MOTION

with Nancy Handwerker, CSW

- Moderate Exercise
 - Guided Imagery
- Jan. 13, 20, 27 & Feb 3
7:30-8:30 p.m. \$20
Call 439-5027 eves.

The Esterhazy Baryton Trio, featuring Riki Gerardy, left, Roger Chase and Jonathan Williams, will present a concert at the Union College Memorial Chapel, Schenectady, on Jan 21, at 8 p.m.

FRIDAY 17 JANUARY

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

Registration for New Scotland Traveling Soccer Teams, Voorheesville Elementary School, 7-9 p.m.

SATURDAY 18 JANUARY

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

Trivia Contest, for persons 8 and older, Bethlehem Public Library, 1 p.m. Registration, 439-9314.

"Adults Only" Bowling, for members of First Reformed Church of Bethlehem, Del Lanes, Delmar, 9 p.m.

Registration, for New Scotland traveling soccer teams, Voorheesville Elementary School, 9-11 a.m.

SUNDAY 19 JANUARY

Religious Program, Delmar Presbyterian Church, adult education, 9:30 a.m.; worship, 10:30 a.m. Information, 439-2983.

MONDAY 20 JANUARY

Delmar Kiwanis, meet Mondays at the Starlite Restaurant, Rt. 9W, Glenmont, 6:15 p.m.

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

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

Mothers Time Out, Christian support group for mothers of pre-schoolers, meets Mondays at Delmar Reformed Church, Delaware Ave., Delmar, 10:11-11:30 a.m. Information, 439-9929.

Bethlehem Memorial Auxillary Post 3185, VFW, third Monday. Post rooms, 404 Delaware Ave., Delmar.

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

Girls Academy

FOUNDED 1914

ALBANY ACADEMY FOR GIRLS

OPEN HOUSE

For grades kindergarten-12
Sunday, January 12, 1986
1-3 p.m.

An overview of the Primary School program (K-4), the Middle School program (5-8) and the Upper School program (9-12) will be presented by faculty and administration in each division at 2 p.m.

The Girls Academy is the Capital District's only independent K-12 girls school.

For more information, call Joan Lewis, Director of Admissions at 518-463-2201 • 140 Academy Road, Albany, New York 12208

Students of all races and ethnic origins are welcome and encouraged to apply
*Snow date January 26, 1986

Fitness 501: Keeping your mind in shape.

Keep your mind fit with graduate programs at The College of Saint Rose. We'll exercise your sense of invention, tone your creative expression, and strengthen your commitment to learning.

Choose from 20 evening majors, including our M.S. in Accounting, MBA program, and our new College Student Personnel degree. Our faculty will help you develop the hardest-working part of your body: Your Brain.

The Educated Choice

THE COLLEGE OF
SAINT ROSE

CSR

Call for brochure 454-5136.

Spring Registration:
Dec. 2 - 20, 1985,
8:30 a.m. - 4:30 p.m.
Jan. 2 - 13, 1986,
8:30 a.m. - 4:30 p.m.
Dec. 2 - 18, 1985,
4:30 p.m. - 6:30 p.m.

McDonald's®
CORNER

HAPPY NEW YEAR EVERYONE!!

Hope it will be a Healthy and Prosperous one. Well, the Holidays are over and we hope everyone had a happy one. We at McDonald's are getting back into the swing of things with our new..... Hot Handwarming promotion. Look for our coupons in the Times Union good now thru Feb. 2.

Special Treats:
Feeling Good Happy Meals® 12/26 - 3/3
Days to Remember:
Martin Luther Kings Birthday 1/20
Congratulations to Deric Pompey
Our December crew person of the month

Look for more
in February!!

Your good neighbors,
Dan & Andrea Formica

SENIOR CITIZENS NEWS AND EVENTS CALENDAR

TOWN OF BETHLEHEM
SENIOR VAN
call 439-5770, 9-11 a.m.

- Jan. 9, Bethlehem Senior Citizens meeting, Bethlehem Town Hall, 12:30 p.m.
- Jan. 14, Senior van shopping trip to Northway Mall. Reservations required.
- Jan. 16, Bethlehem Senior Citizens meeting, Bethlehem Town Hall, 12:30 p.m.; Village Stage production of "Twelve Pound Look," 1:30 p.m.
- Jan. 17, Van grocery shopping trip (no transportation will be provided on Monday, Jan. 20). Reservations required.
- Jan. 21, Blood pressure clinic, Bethlehem Town Hall, 10 a.m.-2 p.m. and 7-8:30 p.m.

albany
savings
bank FSB

We're more than a bank.

Delaware Plaza, Delaware Avenue

Other convenient offices throughout New York State Member FSLIC

BROCKLEY'S 4 Corners Delmar

439-9810

THURSDAY SPECIAL

Boiled Corned Beef & Cabbage

Lunch \$3.50
w/potato & carrots & rye bread

Dinner \$6.95
w/relish tray, salad or cup of pea soup
potato & carrot & rye bread

SATURDAY NITE

Prime Rib of Beef

King Cut - \$11.50
Queen Cut - \$10.50
Jr. Cut - \$9.50

AREA EVENTS & OCCASIONS

Events in Nearby Areas

WEDNESDAY 8
JANUARY

Road Race, 4, 10, and 20-mile, sponsored by Hudson Mohawk Road Runners Club, State University at Albany, physical education building, 11 a.m. Information, 456-5942 or 456-6019.

Epilepsy Assn., meeting with Dr. Harriet Kang speaking about "Doctor-Patient Relationships." First Presbyterian Church, State and Willett Streets, Albany, 7:30 p.m. Information, 436-9912.

Dance Classes, sponsored by eba Center for Dance and Movement, Hudson Ave. and Lark St., Albany, \$1 admission. Information, 465-9916.

Public Meeting, with Dept. of Environmental Conservation officials, opportunity to comment on draft land management plan for the Black Mountain section of Lake George Wild Forest area, Town Hall, Lake George, 7 p.m. Information, 457-5400.

ADCOM Psychic Fair, Empire State Plaza, meeting room 5, Albany, \$11 admission, Jan. 8-11, 9:30 a.m.-9:30 p.m. Information, 474-4759.

Registration, now open for Albany Business College's 15-week public relations/communications institute, Albany Business College, 130 Washington Ave., Albany. Information, 449-7163.

THURSDAY 9
JANUARY

"Conservation of Gilded Objects," lecture by Larry Price, Albany Institute of History and Art, 125 Washington Ave., Albany, 12:10 p.m. Free; information, 463-4478.

Concerned Friends of Hope House, self-help support group for parents of substance abuser, Capital District Psychiatric Center, 75 New Scotland Ave., Albany, every Thursday, 7:30 p.m. Information, 465-2441.

ADCOM Psychic Fair, Empire State Plaza, Albany, meeting room 5, \$11 admission, Jan. 8-11, 9:30 a.m.-9:30 p.m. Information, 474-4759.

Outdoor Workshop, about "Winter Wilderness, Backpacking and Camping," sponsored by Appalachian Mountain Club. Registration, 1-607-746-2737.

Information Meeting, sponsored by Dept. of Environmental Conservation, Hoosick Falls Municipal Building, 24 Main St., 6:30 p.m. Information, 457-5400.

FRIDAY 10
JANUARY

Christian Singles Over 25, game night, Loudonville Community Church, 6:30 p.m. Information, 273-6260 or 797-3740.

Multiple Sclerosis Society, Job Raising Advisory Board meeting to create awareness of persons with MS in business community, 421 New Karner Rd. Albany, 3 p.m. Information, 452-1631.

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

LEF-DINZ-OUT

Chez René

FRENCH RESTAURANT

463-5130

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

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

463-5130

we gladly bill businesses

we accept personal checks no credit cards accepted
gift certificates available

THE SHANTY
At Delmar

Starting... This Saturday
and every Saturday following...

**All the Prime Rib
you can eat**

\$ 10⁹⁵

Dinner includes garden salad,
bread and butter, choice
of vegetable or potato.

155 Delaware Avenue, Delmar
(Directly across from Delaware Plaza)
439-2023

3 BROTHERS FAMILY RESTAURANT

Mon.-Sat. 7-10
Sun. 7-6

463-6993

Wednesday Night

ALL YOU CAN EAT \$3.99
FRIED CHICKEN DINNER
includes salad, roll & butter

Thursday Night

ITALIAN NIGHT \$3.99
Spaghetti & meatballs, salad, roll & butter
Choice of dessert (spumoni ice cream or canoli)

Friday - ALL DAY

FISH FRY SPECIAL - BUY 2 GET 3rd FREE
(includes pickle & chips)

WEEKEND BREAKFAST SPECIAL

Fri., Sat., and Sunday 2 people per coupon

2 eggs, any style. Ham or
bacon. Buttered toast, home
fries, juice & coffee with
this coupon. Reg. \$2.99

\$1.99

Town Squire Plaza, Glenmont

Star Lite
Restaurant
&
Lounge

"Relaxed elegant family dining at affordable prices"

FREE with every
Dinner Special...

Antipasto, soup, dessert & coffee
— Two Specials Daily —
Full menu also available

Dinner Mon.-Sat. 4:30-10:00 Reservations accepted
Lounge open at 3:00 Private banquet facilities
From 20-200

Rt. 9W Glenmont 463-8517

Oceans Eleven

869-3408 1811 Western Ave.
Between Northway & Rt. 155

EARLY DINNER SPECIALS

Mon.-Sat. 4:30-6:00, Sun. 4-5:30

Mussels Fra Diavolo over linguini \$5.95
Broiled Boston Scrod \$6.95
Chicken Milanese \$6.95
Chicken Parmesan with linguini \$6.95
Fried Scallops \$7.95
Tenderloin Kabob \$7.95
Scallops & Crab Legs Casserole \$8.95
Regular Cut Prime Rib \$9.95
Comes with House Salad, Vegetable & Potato

Ribs while they last Thurs. & Sat.

SPECIAL PRIVATE ROOM AVAILABLE FOR PARTIES

Open for Lunch Mon.-Fri. 11:30 a.m.-3 p.m.

meghans place
The Irish Fun Place To Be!

(only 2 min. from Delmar)

Every Wednesday..... Donnybrook Fair

Every Thursday. **LADIES NIGHT** with DJ Fred Springer of WPTR Radio
Spinning Pop Music of Today & Yesterday

Every Thursday & Friday..... **2 DRINKS FOR 14-7 p.m. FREE BUFFET**

Friday, January 10th..... **THE NEWPORTS** and Donnybrook Fair

Saturday, January 11th **THE WILD IRISHMEN** with John Haggerty

Corner of Delaware & Second Ave., Albany 465-9012 Guinness Stout on tap! Proper attire please.

Altamont Station Squares, dance at Guilderland Elementary School, Rt. 20, 8-11 p.m., information, 872-1646.

SATURDAY 11
JANUARY

Dance Classes, eba Center for Dance and Movement, Corner of Hudson Ave. and Lark St., Albany, noon, 1 p.m. and 2 p.m. Information, 465-9916.

Road Races, 5k, 15k, 25k, sponsored by Hudson Mohawk Road Runners Club, SUNYA Physical Education Building, \$1 and \$2 entry fee, 10 a.m. Information, 456-5942 and 456-6019.

Entrance Examination, Christian Brothers Academy, 1 De La Salle Rd., Albany, 8:30-11:30 a.m. \$5 registration, 462-7041.

"Grief Recovery", seminar offered by Larry Yeagley to people suffering major loss, Albany Seventh-day Adventist Church, 1110 Western Ave., Albany, 7:30 p.m. Information, 472-9249.

Steamboat Society Program, all welcome, illustrated talk about Hudson River ferryboats by John Fasulo, St. Paul's Church Hall, 21 Hackett Blvd., Albany, 8 p.m. Information, 439-3335.

Ski-Orienteering Clinic, instruction in use of map and compass, Cunningham's, Ski, Barn, Saratoga Spa State Park, Saratoga Springs, 10 a.m. Information, 584-2000, ext. 12.

SUNDAY 12
JANUARY

Coin and Stamp Show, sponsored by Capital District Coin Dealers Association, Polish Community Center, Washington Ave. Ext., Albany, 11 a.m.-5 p.m. Information, 346-2584.

Scottish Country Dancing, social dancing to traditional Scottish music, Unitarian Church, 405 Washington Ave., Albany, Sundays, 7:30 p.m. Information, 457-0849.

Lecture, Lerone Bennett, Jr., senior editor of *Ebony* magazine, discusses Toni Morrison's *Dreaming Emmett*, in relation to civil rights movement, Capital Repertory Theatre, 111 North Pearl St., Albany, 4:15 p.m. Information, 442-4237.

Lecture, "Labor Unions and the Arts: The History of the Bread and Roses Cultural Project," hosted by Moe Foner, State Museum, Empire State Plaza, Albany, 2 p.m.

Antique Radio Club of Schenectady, meeting at Schenectady Museum, Nott Terr. Heights, 2 p.m. Information, 459-7407.

Albany Symphony Orchestra, "The Ultimate Disguise," Victoria Bond will present mystery for audience to solve using Beethoven's Symphony 3 for 2nd clue, Albany Palace Theatre, admission, \$5, 2 p.m. Information, 465-4755.

Bloodmobile, sponsored by American Red Cross, Regional Blood Center, 21 Hackett Blvd., Albany, 8:30 a.m.-2:30 p.m. Appointments, 462-7461, ext. 237.

MONDAY 13
JANUARY

Film, *Madonna of the Seven Moons*, starring Stewart Granger and Phyllis Calvert, Albany Public Library, 161 Washington Ave., 7 p.m. Information, 449-3380.

Nature Walks, for senior citizens, Victoria Pool parking lot, Saratoga Spa State Park, Saratoga Springs, 10 a.m. Information, 584-2000, ext. 27.

Apple II Class, one session required for users of library's Apple micro computers, Albany Public Library, 161 Washington Ave., 7-8 p.m. Registration, 449-3380, ext 224 or 225.

TUESDAY 14
JANUARY

Discussion, Drs. Gordon Kaye and Leon Martino will discuss Albany Medical Center's anatomical gift program, Albany Public Library, 161 Washington Ave., 12:15 p.m. Information, 449-3380.

After-school Films, "Alaskan Sled Dog" and "Alone Is My Lobster Boat," Albany Public Library, 161 Washington Ave., 3:30 p.m. Information, 449-3380.

New York Standing Committee on Small Business, Roosevelt Hearing Room, Legislative Office Building, State St., 10 a.m. Information, 434-1214.

Safe Place, support group for families and friends of suicide victims, The Samaritans, 200 Central Ave., Albany, second and fourth Tuesdays, 7:30-10 p.m. Information, 463-2323.

WEDNESDAY 15
JANUARY

National Foundation for Ileitis and Colitis, Capital District support group, St. Peter's Hospital, New Scotland Ave., Albany, 7:30-9:30 p.m. Information, 458-2517, 439-6976.

Minerva Hour Lecture Series, with Karl Kroeber, professor of English and comparative literature at Columbia University, Union College, Schaffer Library, 11:30 a.m. Information, 370-6712.

Albany-Colonie Chamber of Commerce, state government committee, Thruway House. Information, 434-1214.

Blood pressure clinic a tradition

Since November of 1975 volunteers have been screening Bethlehem residents for high blood pressure in a clinic conducted at Bethlehem Town Hall. On the third Tuesday of every month from September through May, volunteers refer people with this invisible health problem to their doctors for care.

Ruth Bickel, founder of the program and a member of the Bethlehem Town Board, says an average of 200 people take advantage of the free service each month. "Some people come every month religiously," she said.

Bickel said she formed the program just before joining the town board because she was "looking for a way to get to know people and have people get to know me."

Bickel said the program is run under the guidance of the American Heart Association. According to Bickel, the first time a person

KeyCorp sets split

KeyCorp, in Albany, has announced a three-for-two stock split for holders of the company's common stock. The effective date will be Jan. 31 for shareholders of record Jan. 17.

KeyCorp directors also announced their intention to declare a quarterly cash dividend of 25 cents per post-split share (an annual rate of \$1 per common share).

Company officials said a present holder of two shares of KeyCorp common stock with an expected annual cash dividend of \$2.60 (\$1.30 a share) will receive three shares with a cash dividend expectancy of \$3.

KeyCorp, headquartered in Albany, provides personal and corporate financially related services through a network of 13 banks and 15 financial subsidiaries.

Even the high and mighty have their blood pressure taken. Charlotte Maeder of Slingerlands, staff nurse for the American Red Cross, checks Gov. Mario M. Cuomo's blood pressure prior to his donation of a pint of blood during the recent statewide "Gift of Life" campaign. The Governor gave blood to illustrate that the donor does not risk contracting disease by giving and to underscore the current need to help replenish blood supplies during the winter months.

participates he fills out a card. Each time he visits the clinic thereafter, his blood pressure is recorded on the card and compared with previous months.

When a person with high blood pressure is identified, his name is given to officials at the American Heart Association, who then send a letter urging the individual to see a doctor.

"When we first started, we used to have a lot of high readings," said Bickel. "Now we have very few."

Bickel said the blood pressure readings are taken by volunteer nurses. The clerical work is done by Bethlehem senior citizens

under the guidance of Karen Pelletier. "It doesn't cost the town any money," said Bickel. "It's all volunteers."

The free program is open to all town residents with no appointment necessary.

Designs for quilts

Quilters United In Learning Together (QUILT) will meet from 9:30 a.m. until 2 p.m. on Friday, Jan. 10, at the First United Methodist Church, 428 Kenwood Ave., Delmar.

Ann Gati will present a workshop about "Designing from Familiar Things."

SELF DEFENSE FOR WOMEN

A unique blend of **SELF-DEFENSE**, that really works, **MEDITATION**, and techniques to enhance **CONFIDENCE** in every area of your life...taught by Kate Willyard, black belt and experienced instructor in the Arts of Kung Fu & Self Defense.

BEGINNERS W 8:00-9:30 p.m.

Th. 5:00-6:30 p.m.

ADVANCED Sat. 1:30-3:30 p.m.

Non-members welcome

Women of all ages & levels of fitness can learn self defense

DELMAR ATHLETIC CLUB

Next to Friendly's

439-2778

1986 MARSHALL'S 1986 MARK DOWN SALE

1982 Chrysler Lebaron Town-Country

49,757 miles - Automatic - Power Steering
Charcoal Gray Finish Was. \$5,995
SAVE \$1,000.00 NOW \$4,995.

1982 Plymouth Reliant 2-Door Custom

Automatic - Power Steering - Air Cond. - 34,288 miles
Silver Gray Finish Was \$4,995
SAVE \$300.00 NOW \$4,695

1982 Plymouth Champ

4 door, Med. Blue Finish, 4 speed, Radio, One-owner trade
46,976 miles, Extra Sharp Was \$3,495
SAVE \$300.00 NOW \$3,195.

1983 Subaru GL-5 Speed Hardtop

S.G. Package - 39,636 miles - Like New - A showroom car
WAS \$6,295
SAVE \$500.00 NOW \$5,795.

1982 Dodge Colt

4 door, light gold finish, 4 speed, A well cared for car
Radio, Excellent gas mileage Was \$3,595
SAVE \$600.00 NOW \$2,995.

MARSHALL'S AUTO EXCHANGE
Route 9W, Ravena, N.Y. 756-6161

BIKE SALE SAVE

\$2000 TO \$5000 OFF

- 10-12-18 Speed Bikes
- Mt. Bikes
- Freestyle
- BMX
- Juvenile Bikes
- Exercise Bikes
- ROSS
- Royce Union
- Raleigh

ON ALL 1985 MODELS Over 150 to choose from—

DELMAR BIKE & SKI

380 DELAWARE AVE., DELMAR 439-0797

* FREE mounting & service for 1 year by Factory trained mechanics
* Delmar Bike & Ski will meet or beat an advertised price, mail order or otherwise on any merchandise in stock. HOURS: Tues.-Fri. 9-6, Thurs. 9-9, Sat. 9-5, Open Sun. 12-5:00

BURT ANTHONY ASSOCIATES
FOR INSURANCE

BURT ANTHONY

If you are working for yourself — what happens when your income stops due to accident or sickness. This coverage can be quite inexpensive depending on your occupation. Call us for a quote!
439-9958

208 Delaware Ave. Delmar

Grand Union is the exclusive supermarket sponsor of the Statue of Liberty Restoration Project.

Grand Union is proud to be the exclusive food chain Official Sponsor of the Statue of Liberty — Ellis Island Foundation, Inc. We've pledged the cooperation of our stores and personnel and a major contribution to the restoration and preservation of the symbol of our American way of life. We need your help; the Statue of Liberty needs your help.

U.S.D.A. Choice Beef
Chuck Roast First or Middle Cut
1.18 ●
Lb.

Regular or Natural
Lincoln Apple Juice
64-oz. Btl. **85¢** ●

Super **GRAND UNION** Coupon
Grand Union
2% Low Fat Milk
One Half Gal. Cont. **59¢** ●
No Minimum Purchase Required With This Coupon. Good Jan 5 Thru Jan 11. Limit One Coupon Per Customer.

California - Sweet Eating
Navel Oranges
10 113 Size **1.39** ●

Frozen Concentrate
Grand Union **Orange Juice**
12-oz. Can **79¢** ●

Super **GRAND UNION** Coupon
Regular or Caffeine Free Diet Coke or Coca-Cola or Tab
One 67.6-oz. Btl. **79¢** ●
No Minimum Purchase Required With This Coupon. Good Jan 5 Thru Jan 11. Limit One Coupon Per Customer.

Grade 'A' Fresh Roasting Chickens
Perdue Oven Stuffers
5 to 6 Lbs. **88¢** ●
Lb.

California - Tender
Fresh Broccoli
Bunch **89¢** ●

Super **GRAND UNION** Coupon
Fancy Solid Pack - In Water
Geisha White Tuna
One 6 1/2-oz. Can **79¢** ●
No Minimum Purchase Required With This Coupon. Good Jan 5 Thru Jan 11. Limit One Coupon Per Customer.

THE BUTCHER BLOCK PRODUCE GROCERIES

Park Shoulder
Whole Smoked Picnic
Lb. **79¢** ●

Grand Union - U.S.D.A. Choice
Corned Beef Brisket
All Flat Cuts Lb. **1.98** ●

Jet Flown from Chile
Fresh Sweet Nectarines
Lb. **99¢** ●

Ocean Spray - CranRaspberry or
Cranberry Cocktail
48-oz. Btl. **1.59** ●

Regular or Unsalted Toppings
Nabisco Premium Crackers
1-Lb. Pkg. **86¢** ●

Lamb Chops U.S.D.A. Choice 1.89 ●
Fresh American - Shoulder Blade Bone Lb.
Chuck Roast U.S.D.A. Choice - Semi-Boneless Beef 1.49 ●
Beef Liver 69¢ ●
Sliced Skinned & Deveined - Frozen Lb.
Veal Chops 1.98 ●
Provimi Fresh - Shoulder Blade Bone Lb.
Chuck Fillet 1.98 ●
U.S.D.A. Choice - Boneless Beef Steak Lb.
Chuck Steak 1.48 ●
U.S.D.A. Choice Beef - First or Middle Cut Lb.
Shoulder for London Broil 2.28 ●
U.S.D.A. Choice - Boneless Beef Lb.
Pork Tenderloin 3.49 ●
Fresh Western Grain Fed - Boneless Lb.

Smoked Ham 2.69 ●
Armour - Boneless Low Salt Water Added Lb.
Cornish Hens 1.29 ●
Perdue - Fresh Gov't. Grade 'A' Lb.
Bacon Oscar Mayer 2.39 ●
Regular or Thick Sliced 1-Lb. Pkg.
Variety Pack 1.99 ●
Oscar Mayer Beef - Sliced Round, or Square 12-oz. Pkg.
Select Slices 1.59 ●
Oscar Mayer - Assorted Varieties 6-oz. Pkg.
Wilson's Franks 1.08 ●
Corn King - Meat 1-Lb. Pkg.
Veal Patties 88¢ ●
Panhouse - Reg. or Italian Breaded - Frozen 1-Lb. Pkg.

Green Peppers 69¢ ●
Flavorful - Crisp Lb.
Delicious Apples 99¢ ●
Crisp Crunchy - U.S. #1 2 1/2" Min. 3-Lb. Bag
Fresh Avocados 69¢ ●
California - Buttery Smooth Each
Boston Lettuce 59¢ ●
Fresh Crisp - Mild in Flavor Head
Fresh Eggplant 59¢ ●
Solid, Purple Lb.
Oranges 6 For 99¢ ●
Clementine
NO SULFITES on Grand Union Produce - Ever.
Never had them...Never will.

Imperial Margarine 59¢ ●
Quarters 1-Lb. Pkg.
English Muffins 99¢ ●
L'Ovenbest - Pkg. of 12 22-oz. Pkg.
Potato Chips Wise 86¢ ●
Regular or Natural Ridge 6.5-oz. Pkg.
Lux for Dishes 88¢ ●
Detergent 22-oz. Cont.
Peanut Butter 2.29 ●
Jif - Smooth 28-oz. Jar
Armour Treet 1.19 ●
Luncheon Meat 12-oz. Can
Bumble Bee Tuna 59¢ ●
Chunk Light - in Oil or Water 6 1/2-oz. Can

Juicy Juice 1.99 ●
100% Juice - Assorted Flavors 46-oz. Cont.
Spaghetti Mueller's 89¢ ●
Regular or Thin or Elbows 2-Lb. Pkg.
Wish-Bone Italian 1.49 ●
or Deluxe French Salad Dressing 16-oz. Btl.
Potato Buds 1.23 ●
Betty Crocker - Instant Mashed 13-oz. Pkg.
Corn Grand Union 3.100 ●
Whole Kernel or Cream Sty., Cut, or Fr. Sty. Green Beans 16-oz. Cans
Tomatoes DeCecco 69¢ ●
Crushed, Peeled or Puree 28-oz. Can
Detergent Arm & Hammer 1.88 ●
For Laundry - Liquid 64-oz. Cont.
Charmin Bath Tissue 99¢ ●
White or Colors Four 400-Sheet Rolls

Family Pack Savings
Ground Beef 1.38 ●
Freshly Ground Lean Beef Ea. Lb.
Pork Sausage 1.69 ●
Italian - Hot or Sweet Ea. Lb.
Drumsticks Turkey 49¢ ●
Frozen Ea. Lb.
Drumsticks Country Pride 99¢ ●
Gov't. Grade 'A' Fresh Chicken Ea. Lb.

THE CORNER DELI
IN STORES WITH SERVICE DELI
Baked Ham 1.79 ●
Instore Prepared - Water Added Half Lb.
White's Bologna 1.49 ●
Deli Sliced - Large Lb.
Barbecue Chicken 1.69 ●
Piping Hot - Fresh Never Frozen Lb.
Swiss Cheese 1.59 ●
Domestic - Deli Sliced Half Lb.
Turkey Breast 2.29 ●
House of Roeford - Oven Roast, Gourmet Half Lb.

DATE-LINE DAIRY
Cream Cheese 59¢ ●
Grand Union Plain 8-oz. Pkg.
Borden's Singles 1.49 ●
White or Colored 12-oz. Pkg.
Grated Cheese 2.39 ●
Frigo - Parmesan & Romano 8-oz. Pkg.
King Sour 89¢ ●
Sour Dressing 16-oz. Cont.
Colonial Cheddar 1.39 ●
County Line - Mild Cheese 8-oz. Pkg.

THE BIG FREEZER
Dinners Armour Classic Lite 2.89 ●
beefed with Herbs, or sliced beef with Broccoli or Shrimp with Sherry Sauce 11-oz. Pkg.
Corn Grand Union 88¢ ●
Whole Kernel 20-oz. Pkg.
LaPizzeria Pizza 98¢ ●
Cheese 7-oz. Pkg.
Cool Whip 79¢ ●
Birds Eye - Regular or Extra Creamy 8-oz. Cont.
LeSueur Peas Green Giant 1.06 ●
in Butter Sauce or White Corn or Spinach 10-oz. Pkg.

HEALTH & BEAUTY
Prell Shampoo 1.69 ●
Oily or Normal 7-oz. Btl.
Polident Tablets 1.77 ●
Denture Cleaner Pkg. of 40's
Baby Fresh Wipes 2.69 ●
Soft - Regular or Unscented Cont. of 80
Coffee Filters 69¢ ●
Grand Union - Fluted Pkg. of 100

TOLL-FREE STORE INFORMATION
1-800-221-1835

GRAND UNION

HELP LADY LIBERTY!
Contribute one or more of your returnable cans or bottles and their value will help restore Lady Liberty.

GLENMONT — Town Squire Ctr.
OPEN — 24 hrs. Mon. - Sat.
Sun. 8 a.m. - 9 p.m.

Not Responsible For Typographical Errors. We Reserve The Right To Limit Quantities. For Store Information, Call Toll Free, 1-800-221-1835. Prices and Offers Effective Sunday, Jan. 5 thru Saturday, Jan. 11, 1986.

ELSMERE — Delaware Plaza
OPEN — 24 hrs.
7 days a week

Teasing the brain

I have a lifelong attraction to brainteasers and word games. Regardless of my mood or circumstance at the time, my attention can be wooed for at least five minutes by these exercises to jog the brain. Perhaps the attraction combines the challenge, the fun and the belief that all problems have a solution, if only we give them our sincere and dedicated attention.

Here, then, are some samples of the kind of mental exercises I have enjoyed through the years and which you can share with your family and friends. Some are borrowed from my friend Pasquale "Pat" Battaglia, who compiled many brain teasers into a book entitled *So You Think You're Smart*. Some are taken from Mensa, the society of top intellects around the world. Some are derived from that very prolific Greek author, Anonymous, while the rest come from the recesses of my own mind, which I will attribute to the aforementioned Greek author should any of these mind boggling take you past your point of frustration tolerance.

The answers are on page 23. Good luck and have fun.

1. The following formulas refer to popular phrases, titles or quantities. Here is an example: 100=Y on a F F (Yards on a Football Field)

10=L I all in a R

50=S in the U

40=T of B

6=S on a G

13=a B'D

1.6=K in a M

24=B B B in a P

2. Name 10 parts of the body, internal or external, that are common to both males and females, and that have only three letters. Abbreviations, slang words or profanities do not count.

3. Two gentlemen, each of whom own a horse, are arguing about whose horse is slower. They decide to have a race that will prove beyond any doubt which horse is the slower one. How can they set up the race to be a true test of each horse's speed and, at the same time, prevent any cheating?

Family MATTERS

Norman G. Cohen

4. How can you make "six" out of the following numeral by adding a single line: IX

5. You want to go to the Town of Truth where all the residents speak truth all of the time. You do not want to go to the Town of Lies where all the residents speak falsehoods all of the time. You are on the path that leads to each town when you come to the fork in the road that will take you to one town or the other. A resident of one of the towns approaches you from one of the forks: What single question can you ask this person, knowing he could be either a truth-teller or a liar, and be certain to reach your destination?

6. A big Indian and a little Indian are fishing beside a stream. The little Indian is the big Indian's son. However, the big Indian is not the little Indian's father. Who is it?

7. An antiques dealer is offering an ancient Roman coin for sale. The coin is cast from pure gold, has an image of an emperor, and is dated 123 B.C. How can you tell this coin is not a genuine antique?

8. A driver in a VW Beetle leaves Chicago at 8 a.m. heading east toward Detroit and traveling at an average speed of 50 miles per hour. Another driver in a Porsche leaves Detroit at 9 a.m. the same day heading west toward Chicago and traveling at an average speed of 55 miles per hour. Assuming that both cars are traveling on the same highway, which car will be closer to Detroit at the point where the two meet on that highway?

9. You have a 5-gallon pail and

a 3-gallon pail. Go to the stream and return with four gallons of water even though neither pail is graduated.

10. I have in my hand two coins in current circulation in America. Together they total 55 cents. However, one of them is not a nickel. What are they?

Conservation talks

A series of lectures entitled "The Art and Science of Conservation" will be offered during January at the Albany Institute of History and Art.

A program about the conservation of gilded objects will be presented by Larry Price on Jan. 9. Jonathan Thornton, an assistant professor at Buffalo State College in Cooperstown, will present slides and a lecture about the conservation of ceramics and glass on Jan. 16. Joyce Zucker, a conservator of paintings for the Bureau of Historic Sites, Peebles Island, will speak on Jan. 23. Finally, Sharon Moody, historic conservation technician for the New York State Archives, will discuss the preservation of photographs on Jan. 30.

The free lectures will begin at 12:10 p.m. For information call 463-4478.

Navigating on skis

On Saturday, Jan. 11, a free ski orienteering workshop will be offered at Saratoga Spa State Park. Instruction in the basics of orienteering with a map and compass will begin at 10 a.m. at Cunningham's Ski Barn. Courses for beginners and intermediates will be open for participants to test their skills.

No experience is necessary. All are welcome. For information call Ray Perry at 584-2000, ext. 12.

Bruce Bouchard

Producer on stage

Dreaming Emmett, a play by Toni Morrison currently being produced at Capital Repertory Company's Market Theatre, will be reviewed by Bruce Bouchard, producing director of Cap Rep, this Saturday at the Bethlehem Public Library. At 2 p.m. Bouchard will discuss the play, the set

and the interpretation being presented by the Capital Repertory Company.

The lecture is sponsored by the Friends of the Library.

Courses offered

A variety of non-credit courses will be offered to adults at Union College, Schenectady, through its winter/spring Lifelong Learning Program, beginning Feb. 3.

Courses being offered will include introduction to micro-computers, Islamic art, passive solar design, biotechnology, technology of modern nuclear warfare, space technology, computers in small business, basic accounting, fundamentals of sales and marketing, American furniture and maritime America.

To register call 370-6288 by Jan. 31.

George W. Frueh Sons

Fuel Oil • Kerosene

Fuel Oil \$1.00 a gal.

Due to the market conditions call for today's prices

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

Looking For A Home...Away From Home?

St. Mary's Woodland Village

Upper Tibbits Ave., Troy, N.Y.

ADULT RESIDENTIAL HOME

*Affiliated with St. Mary's Hospital of Troy
*Private & Semi-Private Rooms and Baths
*Lovely Grounds
*Short & Long Term Residency

*Transportation Arranged
*Worship Services
*Activities
*SSI Participation
*Supervised Medication
*Diets Observed

24 HOUR STAFF AND SECURITY

TOURS ARRANGED BY APPOINTMENT

PHONE (518) 273-2040

Mrs. Arlene Merrick - Administrator

Abelson's SAT Prep

cordially invites you to an

OPEN HOUSE

FREE individualized Strategy Plan developed for your High Schooler in consultation with...

MR. STEVE ABELSON

Founder of ABELSON'S COLLEGIATE TEST PREP

FIND OUT WHY hundreds of Capital District students have rated our course the BEST IN THE AREA!

DATE: SUNDAY, JANUARY 12, 1986

TIME: 1-3 p.m.

PLACE: Albany Jewish Community Center
340 Whitehall Road
Albany, New York

BEFORE YOU DECIDE... COME TO COMPARE SAT PROGRAM registrations now being accepted. Class size limited

ABELSON'S COLLEGIATE TEST PREP
475-2905

WHEEL-CARE

WHEEL CHAIR REPAIRS

1775 Western Ave., Albany, N.Y. 12203

(518) 456-6719

(1/2 mile west of Crossgates on Rt. 20)

- Complete Repair & Service on all makes & models
- Qualified Professional Service
- Repairs handled promptly when possible

FAIR RATES

FREE ESTIMATES

Open Monday-Friday 3:30 p.m. to 8:30 p.m.

Saturday 9:00 a.m. to 6:00 p.m.

Special Appointments also available.

Custom Wall Stenciling
518-872-2473
Kathleen Harrison - Otto
Voorheesville, New York 12186

BEST TRAINED INSTRUCTORS (A.F.A.A. CERTIFIED) SAUNA

AEROBIC DANCE

BOP, HOP, FLOP, or DROP IN NOW!
Classes running & starting this week!

Sat. Morning Aerobic Workout	9-10 a.m.
Wake-up Aerobics M-W-F	7:30-8:15 a.m.
Low Aerobics M-W-F	5:30-6:30 p.m.
Medium Aerobics M-W-F	9:15-10:15 a.m.
	7:00-8:00 p.m.
Athletic Aerobics T-T	7:00-8:30 p.m.
Work Release Aerobics M-W-F	3:45-4:45 p.m.
Back & Belly Rehabilitation T-T	5:30-6:15 p.m.
	10:00 a.m.
Calisthenics T-T	6:20-7:00 p.m.
Hi & Middle School Aerobics M-W-F	5:00-5:30 p.m.
Pregnant Exercise Class T-T	9:30-10:15 a.m.
Senior Citizen Exercise T-T	10:30-11:15 a.m.
Yoga W-F	10:30-11:30 a.m.
Beginners Self Defense Women W	8:00-9:30 p.m.
	Th 5:00-6:30 p.m.
Advanced Self Defense/Women Sat	1:30-3:30 p.m.
Just Mommy & Me (2 & 3 years) M	10:30-11:15 a.m.
Come Fly with Mrs. Koch (4 & 5 years) Th	2:00-3:00 p.m.

CALL NOW: 439-2778

DEL MAR ATHLETIC CLUB
The RIGHT Choice! Next to Friendly's

SAUNA • NURSERY • MASSAGE • TANNING HUTS • WHIRLPOOL • FINEST INJURY-FREE SURFACE

Blackbirds down Cadets, 60-43

There are definite signs that Voorheesville's boys varsity basketball team is beginning to jell, and that could mean a strong push the second time around the league.

If Coach Bob Crandall had been hoping for a happier New Year on the hardwoods, he got some favorable indications last Friday. His Blackbirds polished off Albany Academy in convincing fashion, 60-43, at home, to even their Colonial Council slate at 3-3 and their overall mark at 5-5.

It wasn't so much the score that gave Crandall the lift, it was the way the Blackbirds controlled the flow of the game. "We were getting inside consistently, and I was especially pleased with our bench players," he declared over the weekend. "I look for a much better second round."

The Blackbirds wind up the first half of the Colonial Council sche-

BASKETBALL

dule this week with games at Ravena last night (Tuesday) and a home skirmish with Cohoes on Friday. Two wins would put the Blackbirds in a position to make a run for the league gonfalon over the next few weeks.

Against the Cadets the Blackbirds started methodically, took command before intermission, hit a cold spell in the third period, and snapped out of the slump to bury their guests in the final stanza. They were up by only three points at the first-quarter buzzer, but forged a 34-22 cushion at the half. Justin Corcoran scored 10 of the Birds' 17 points in the first eight minutes, making some nice moves inside, and Vinnie Foley hit four baskets in the second period, giving him 12 points before intermission. He shot six for nine in the

half, four inside and two outside.

Voorheesville came out cold in the second half, missing their first three shots while the Cadets connected on their first three. That narrowed the gap to 34-28, and at the period break it was still six points difference.

But the Blackbirds put a quick end to that kind of foolishness in the final period, outscoring the Cadets by 15-4 with a balanced attack. Borg meshed four of seven from the penalty stripe in the fourth quarter.

Crandall's new optimism stems from the team's improved inside play and better ballhandling. Corcoran has emerged as a consistent scorer in double figures the last

four games. Foley is dependable, and when Kyle Larabee shakes his slump, a lot of good things should happen. Larabee, considered by many observers as the squad's most talented all-around player, has been shut down the last two games, but can break loose any minute.

Most encouraging of all in Crandall's view is the performance of bench players, notably Frank Donnelly and David Dunning. "Donnelly has spelled Borg very well, and has become a strong rebounder," says Crandall. "Dunning played a very nice game against Academy, made some points and played heads-up defense."

Birds place last in tournament

By Tanya Severino

Voorheesville varsity wrestlers are back in action in dual meets this week after a hard learning experience in the Queensbury tournament over the vacation. Last Saturday they faced eight teams throughout the state:

Queensbury came out on top with 165 points and Peru was second with 111 points. The Blackbirds placed last with 63 total team points.

"It was the best tournament that I've ever taken a team to," says head coach Richard Leach. "The competition was outstanding and we wanted to do better. We have a lot of work to do."

Three of his wrestlers showed their hard work this season at the end of the competition. Senior tri-captain Rich Kane walked away with an 8-3 victory over his opponent to win the the 215 weight class.

"He faced some good competition and at the end he came out strong," stated Leach.

Victory No. 2 came in the 138-weight class from senior tri-captain Mark Gillenwalters. At the end of three periods the score was an even 3-3. Gillenwalters came out quick in overtime to win 4-0.

Leach feels the toughest match was with senior tri-captain Bill Kelly, who took second place in the 167 weight class.

"He wrestled very well against a very tough opponent."

Although they placed last in the tournament, Blackbirds realize

WRESTLING

that their season is far from over. Yesterday the Birds were booked for a trip to Schoharie and tomorrow (Thursday) host Schalmont in their last home match. Leach and his wrestlers hope to do well against the Sabres, who also have an undefeated record in the Colonial Council. Voorheesville is 4-0 in the league.

Signup for Tom Boys

All girls who reside in the Town of Bethlehem and who will be 9 years old by Dec. 1, 1986 but not older than 21 before Sept. 30, 1986 are eligible to register for the Bethlehem Tom Boys softball league on Jan. 15, Jan. 30 and Feb. 8 at the Bethlehem Public Library.

Registration will be held from 6 to 8:30 p.m. on Thursday, Jan. 16, and Thursday, Jan. 30, and from 10 a.m. to 12:30 p.m. on Feb. 8.

Registration fees are \$20 for one person, \$30 for two family members and \$35 for three family members. For information call 439-0457.

Toys collected

Adams Russell Cable Services has announced that it collected more than \$3,000 worth of toys from area residents for the Marine Corps Reserve's Toys For Tots program over the holidays.

Spotlight SPORTS

Ravena sees more losses

By Dan Tidd

Eight times the Ravena basketball team has taken to the court and eight times they have walked off the court with a loss. It has not been a good start for coach Jim Gorham's varsity squad.

"The kids are really pressing now," said Gorham. "They are just flat-out frustrated with the way this season has gone so far."

Gorham knew it was a rebuilding year, but he never expected things to start off so badly for his club. "I'm just as frustrated as the players are," he said last week.

Ravena's latest setback was a 56-43 defeat at the hands of Cohoes Saturday night. "We just did not play well," said Gorham. "Once again, we didn't get any scoring from our front line. They have been silent in our first eight games." The Indians didn't help matters any by shooting a horrible 17 of 49 from the field on the evening. All season the Indians have found it difficult to put the ball in the basket. "Our shooting continues to really slump," said Gorham. "We've got some kids who can shoot the lights out, but they go ice cold when it comes game time."

Cohoes broke open a tight game by scoring the first points of the second half. "They came out smoking after intermission," said Gorham. "We made some poor foul decisions just before the half that gave them six extra points."

Before the Cohoes surge, the Indians trailed by 26-15 at half-time. Ravena struggled the entire first half offensively, scoring just nine points in the first quarter and just six in the second. "We're not going to beat many teams by scoring 43 points in a game," said Gorham.

With Saturday night's loss, the Indians dropped to 0-5 in Colonial Council play and 0-8 overall. Guard John Waddingham paced Ravena scorers with 14 points. The Ravena front line combined for just 13 points on the evening.

Voorheesville was to invade Ravena last night (Tuesday) and the Indians remain at home Friday night against Mechanicville.

Exercise class

An exercise program, sponsored by the Bethlehem parks and recreation department, will be offered at Bethlehem Town Hall, beginning on Monday, Jan. 13.

The program will be offered from 10 to 11 a.m. on weekdays and from 2 to 3 p.m. on Wednesdays.

Admission is 50 cents per class. To register call 439-4131, between 8:30 a.m. and 4:30 p.m. on weekdays.

Make a 10,000 foot career jump- Become part of the Marine Reserve and you could have the challenge of being a Marine Infantryman. Parachuting from 10,000 feet in the sky. Operating radios. Scouting enemy troop movements. Not bad for weekend work. For details visit your local Marine Reserve Center or call (518) 472-6048

Marines

We're looking for a few good men and women.

THE HOME TEAM

By Tom Kuck
Broker Manager

You Can Afford the Best!

• Are you the kind of person who watches where the dollars go? Most of us are. We shop carefully. We demand value for what we spend. We may buy unbranded goods if there's a worthwhile saving.

• A careful shopper knows value. And a smart one knows when it pays to get top quality. That applies to investing in home improvements, or choosing a real estate agent to market your property. The happy fact is that you can afford to get the best!

• Real estate experience and statistics show that homeowners who sell through a broker get considerably more for their property than those who try to handle the job themselves. The higher sales price more than compensates for the commission paid, especially when you consider the out-of-pocket savings in advertising costs and signs. Many people who try to sell by themselves fail to put a price on the time they must spend to develop advertising, answer phone calls, and wait for prospects who sometimes do not show up.

If you think about it, you can easily afford to have the best. List your property with the winners at

205 Delaware Ave.
Delmar, NY
439-4943

HERE WE GROW!!

Expanding is our way of thanking our loyal customers

1. Nursery — Daycare with babysitting
2. An addition — 1,000 sq. ft. exercise floor
3. Spacious locker rooms
4. Our 4th circuit of "Nautilus" (several pieces never seen in this area)

Completely Remodeled Newly Expanded

7 DAYS ONLY
25.00 off and
3 Months Free

With 1 Years Membership

Behind Grand Union
439-1200

NAUTILUS
Training Center

WE CAN CHANGE YOUR LIFE

We're on the grow again and if you're bright, ambitious and want a real career opportunity we want to talk to you.

If you qualify to become a Realty USA professional you'll be backed every step of the way with professional training and sales techniques developed by the area's top Real Estate Company.

Classes begin soon to learn the sophisticated marketing skills that can make you a success.

Call us today for more information.

205 Delaware Ave. Delmar
439-4943

Our Work Shines...

...Because our staff of skilled craftsmen working with top-quality equipment repair your vehicle. All our work is done professionally from start to finish, from unitized body damage and realignment on our Chief EZ Liner II to final finish and paint.

We take pride in our work because we know you take pride in how your car looks and runs. That's why our work has to shine, because we're not satisfied unless you are satisfied.

(518) 462-3977

The Auto Collision Specialists, Inc.

Rt. 9W • Glenmont, NY 12207
Corner of Beacon Rd.

Scharff's Oil

& Trucking Co., Inc.
FOR HEATING FUELS

Glenmont
465-3861
So. Bethlehem
767-9056

Christy Tarullo (40) of Voorheesville leads the charge up the floor as her teammate, Michelle Schaff (30) drives with the ball during last Monday's game against Albany High. At right, Tarullo shoots for a basket.

day's game against Albany High. At right, Tarullo shoots for a basket.

Season opener is a winner for RCS

By Bart Gottesman

After less than two weeks of practice and two scrimmages, the RCS girls varsity basketball team started their 1985-86 campaign with a non-league matchup against Ichabod Crane. In the game, the Indians played as if they had been practicing all year as they manhandled the home team, winning by 16 points.

Ravena was scheduled to play Cohoes in their first Council game last Friday but the contest was postponed.

In the season opening victory, center Sheila Seery paced Ravena with 14 points while Jackie Mulligan followed with 12 points. Terri Baker added eight and Tracy Tucker six.

Both teams started cold in the first quarter with Ravena taking the 11-3 edge, but the Indians turned on the afterburners to take a commanding 34-8 lead at half-time. With Ravena extending the lead to 45-15 five minutes into the third quarter, Coach Betty Faxon played the final 11 minutes with reserve players. The second-string team showed their youth and inexperience as they were outscored 14-0 in the 11-minute stint.

Ravena's relentless press led to many offensive points as the stingy defense caused many Ichabod

Crane turnovers. Faxon, reflecting on her team's performance, said Crane was "not a strong team, and they had trouble with our press. We also dominated the boards and Sheila played a very good game inside the key."

The Indians continue to play with three league games this week. Today (Wednesday) the girls travel to Voorheesville, then take on Mechanicville on Friday, away. Last week's postponed game with Cohoes has been rescheduled for Saturday at RCS.

STAR BOWLERS

Bowling honors for the week of Dec. 29, 1985 at Del Lanes in Delmar, go to:

Sr. Cit. Men— John Erickson-191, 547.

Sr. Cit. Women — Marge Crosier-197, Phyllis Smith-475

Man — Chuck Preska-246, Norm Brush-246, Walt Miners-246, Wes Wellington-672. (4 game series) Mark Hilton-907.

Women — Joan Beach-244, 572.

Blackbirds lack experience

By Rick Leach

Inexperience seems to be the main problem for the Voorheesville girls' basketball team as they suffered losses of 42-30 to Albany High and 45-38 to Holy Names.

These were the first two times the team had the chance to work together in a real game, and the lack of experience showed on the court. In the Albany High game last Monday, the Falcons overmatched the Blackbirds in height and quickness as well as experience. The Birds did play tough in the first half and kept the game close. However, in the second half Albany's strengths took over as they exploded for a big third quarter. The rest of the game was fairly even, but the Falcons held on for the win.

Felony DWI filed

Edwards J. Vail, 40, of Troy faces a felony charge of driving while intoxicated after he was stopped Saturday by Bethlehem police. According to the police report, Vail was pulled over on Rt. 144 at 1:15 a.m. Saturday. The charge is a felony because of a previous conviction on a DWI charge within the past 10 years, police said. Two other motorists were charged this week by Bethlehem police with misdemeanor driving while intoxicated. An Albany man, 44, was pulled over about 4:45 a.m. Friday on Delaware Ave. near Cherry Ave. and an Albany woman was stopped at 2:45 a.m. last Wednesday on Delaware Ave. near the city line. The woman was also ticketed for speeding.

victory. "Our starting five played well, but they were just too big for us," VC coach Nadine Bassler noted.

On Saturday the girls travelled to Holy Names looking for their first win. Again Voorheesville played a strong first half in grabbing a 26-22 lead. A poor third quarter was again the case as Holy Names came out with a suffocating full court press. This forced the Ladybirds to commit many turnovers and travelling violations, while the home squad ran off quick points.

The Blackbirds pulled close again with four minutes remaining, but Holy Names again used the press and scored many more quick points to hold off the Lady

Blackbirds' last gasp.

Christy Tarullo led the squad with 17 points, while Tricia Carmody had 12 and Laura Martin added 8. "We are still a little inexperienced, but if we keep working together that will come in time," Bassler said.

The team has two games this week, on Wednesday at home against Ravena and Friday at Cohoes. Ravena figures to be one of the top teams in the Colonial Council, and the Tigers should also be tough. Two wins here can get the hoopsters back on track in the Colonial Council race.

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

BAR & CHAIN OIL \$3.33
Bring your own container PER GAL (BULK)

FULL BORE MOTOR OIL
10W30 10W40 5W30 30HD **93¢ PER QT.**

5 QT. Bottle 10W40 FULL BORE OIL \$4.59

HOMELITE® SUPER 2 \$149.95
16" CHAIN SAW WITH CARRY CASE Reg. \$199.95

WEISHEIT ENGINE WORKS INC.
FREE LOCAL PICK-UP & DELIVERY
767-2380

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

Ski Windham Offers You World Class Snow™

Only One hour from the Capital District

	Weekdays	Weekends & Holidays
Adult	\$17	\$25
Junior	\$15	\$22

Men's & Ladies Days
Tues. & Thurs. Non Holiday
Lift & Lesson \$19
w/ rental \$27

SKI WINDHAM

Ski Windham, Exit 21 NYS Thruway, Rt. 23W, Windham, New York 12496
General Information: (518) 734-4300

Ski Windham Lodging Service & 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

• NAUTILUS • RACQUETBALL • AEROBICS • KARATE • FREE WEIGHTS • CAFE LOUNGE

1986 New Year's RESOLUTION SPECIALS!

NAUTILUS Memberships: Join for

1 Month — GET 1 MONTH
3 Months — GET 2 MONTHS
6 Months — GET 3 MONTHS
12 Months — GET 6 MONTHS

FREE!

Convenient — PAYMENT PLANS — Take UP TO 5 MONTHS to pay! PLUS
— One week FREE Trial! PLUS — One week to one month's FREE
Racquetball or Tanning Hut for all paid up memberships!

DELMAR ATHLETIC CLUB 439-2778
THE RIGHT CHOICE! (Next to Friendly's)

• NURSERY • MASSAGE • WHIRLPOOL • SAUNA • TANNING

Indians dominate match with Cohoes

By Tim Penk

The RCS wrestling team took a 63-10 victory last week. The Indians dominated the entire match.

The wrestling team started right by getting a pin from Kevin Demis. Then Geoff Demis, Ken Losee and Chip Cowles won by forfeit. Brian Perry, Vince Caballer and Robert Demis pinned their opponents, and Luther Legg won the toughest match of the day by beating a co-captain from Cohoes, 2-0. Steve DiAcetis and Tim Baranska had pins, and Jerry Baranska won by a forfeit.

The Indians struck quickly, having four of their six pins in the first period. The Baranska brothers led the team with their unde-

WRESTLING

feated records. Other top wrestlers include Luther Legg at 7-2-1, Ken Losee at 8-3, Chip Cowles at 7-3, and Marty Stoddard with a record of 6-3.

Coach John Vishneowski was very pleased with his team's enthusiasm. "The team has set the goal not to lose any for the rest of the season." The Indians remain healthy and ready to fight.

The team has a packed schedule coming up with tough matches against Albany High School and Watervliet. The RCS tournament will be held this Saturday at 11 a.m. with 10 schools participating.

Girls holding '93' score

By Dave DeCecco

"93" seems to be the number associated with the Bethlehem gymnastics squad this season, for that has been their score in each one of their last three outings.

Last week, at the highly competitive Shaker Invitational, the girls hauled in the usual 93 points, though it was better than "usual" in this prestigious meet. Head coach Megan Brown explains: "I'm glad it (our score) didn't go down, because at invitational, all four events go on at the same time, and there are people clapping for other events. I think the girls did well despite the distractions."

Their 93 points gave the Eagles a 10th place finish in their division, behind some tough teams from the Binghamton area.

GYMNASTICS

namely Maine-Endwell and Vestal. Sue Powell led BC, placing fifth in the balance beam with a score of 8.0. Her 29.6 total points placed her 10th in the all-around competition.

Tomorrow (Thursday) Bethlehem travels to Scotia, where Brown says they "have won in the past." This one should go down in the win column again this year. On Saturday, the girls host Saratoga, a team that scored 106 points at Shaker, just ahead of BC. "They will be tough to beat," says Brown. Starting time is 10 a.m.

Three on way to Sectional

Three Bethlehem Central students have qualified to compete in the New York State sectional gymnastics meet in New York City.

Colleen Teal, Libby Bartoletti and Chrissy Mann earned the trip to the Big Apple by surpassing a qualifying score of 58 points overall in last weekend's competition in Utica. Teal, a ninth grader, scored 63.60 to place first in the all-around competition in the 12-14 age classification, and Mann, a

seventh grader, was fourth with 61.70. Bartoletti, a BC junior, was second in the 15-and-over group with a score of 65.60.

In New York City this weekend the local girls must obtain an overall score of 60.00 to qualify for the New York State championship meet in Monticello in April. All three are members of the DC Stars gymnastics team coached by Doug Conner, and train daily at the Colonie Athletic Club.

CLASSIFIEDS

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

439-4949

439-4949

AUTOMOTIVE

'84 PLYMOUTH TURISMO 2.2 engine, AM/FM stereo cassette recorder, power steering, power brakes, 18,475 miles, owner moving, \$4,400. 439-5907.

'83 SUBARU GL WAGON, 5 speed, loaded, 42,000 miles, asking \$6120. 439-7704.

'76 MERCURY CAPRI red, hatchback, standard shift, super radio/tape system, excellent condition, \$1400. Call 439-9744 after 5 p.m.

'77 DODGE MONACO ps/pb, auto temp, new battery, \$800, 439-6713 after 6 p.m.

'78 OLDS CUTLASS Calais, loaded, mint condition, 44K miles, one owner, garaged, 439-0733 or 439-5579.

'77 ASPEN WAGON, standard, AM/FM, A/C, roof rack, \$750 firm. 439-5391.

BABYSITTING

LOOKING FOR stimulating environment (minimal TV) mornings and after school for p.m. Hama-grael Kindergartener. 439-0329 after 5.

BATHROOMS

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

BUSINESS OPPORTUNITY

OPEN YOUR OWN beautiful discount shoe store. Nationally known brands Jordache, Bear Traps, Marshmallows, Bandolino, 9 West, Naturalizer, Gloria Vanderbilt, Capezio, Johansen, Evan Picone, and many more. All first quality merchandise. \$16,900 to \$19,900 includes beginning inventory, training, fixtures, grand opening promotions and round trip air fare for one. Call today. We can have your store opened in 15 days. Prestige Fashions (501) 329-2362.

START YOUR OWN BUSINESS Pressure Wash Systems. Call 439-3471 eves. and ask for John.

OWN YOUR OWN jean-sports-wear, ladies apparel, childrens, large size, petite, combination store, maternity, accessories. Jordache, Chic, Lee, Levi, E Z Street, Izod, Esprit, Tomboy, Calvin Klein, Sergio Valente, Evan Picone, Liz Claiborne, Members Only, Gasoline, Healthtex, over

1000 others. \$13,300 to \$24,900 inventory, training, fixtures, grand opening, etc. Can open 15 days. Mr. Loughlin (612) 888-6555.

DOG GROOMING

DOG GROOMING & BOARDING Pet supplies, dog food. Marjem Kennels, 767-9718.

FIREWOOD

SEASONED FIREWOOD Cut, split and delivered, \$110 full cord, \$40 face cord, no calls after 8:30 p.m., 872-0820 or 872-0436.

FIREWOOD \$115 a cord, \$85 chunks, extra to stack. 767-2350.

SLAB WOOD firewood, 12-16 inches long, delivered within 20 miles of Clifton Park, \$68 per full cord, 4x4x8, minimum 2 cord delivery. 877-8930.

ONE DUMP TRUCK load of wood for only \$100. Call after 6 at night, 439-4711 or 477-5752.

FURNITURE REPAIR/REFIN.

FURNITURE REFINISHING reasonable, free estimates, references available. 434-3796 leave message.

HELP WANTED

PT BARTENDER, apply in person to My Place & Co., 241 Delaware Ave, Delmar.

NEED BABYSITTER when I move to Delmar next week, children 8 to 11 years old, vacations and after school, 3-5:30. 274-0605.

CITIBANK PT bank teller needed, experience preferred, please apply at Citibank, 184 Delaware Ave, Delmar.

DRAFTSPERSON, full time, for small land surveying firm; pay commensurate with experience. 439-4989.

PART-TIME — D.L. Movers. 439-5210.

BABYSIT MY home or yours, Feb thru June, non-smoker, 1 year old boy, references. 439-4874.

DATA SPECIALIST needed for transportation planning firm. Three to five days per week. Requirements: high speed typing, ability to measure maps, numerical aptitudes. Training will be provided in microcomputer operation. Send resume to Creighton Associates, 274 Delaware Avenue, Delmar, NY 12054.

HELP WANTED: quality control inspector, responsible, energetic, accurate, good pay. Roxy Cleaners 472-1366.

HOME IMPROVEMENT

PORCH REPAIRS and decks, roofing, remodeling, masonry, and painting. Expert work, free estimates, insured, 861-6763.

SNOW SHOVELING Call Tim, 439-6056 or 465-6457 after 5 p.m.

JEWELRY

EXPERT WATCH, CLOCK AND JEWELRY REPAIRS. Jewelry design, appraisals, engraving. LeWANDA JEWELERS, INC. Delaware Plaza, 439-9665. 25 years of service.

LOST

SIBERIAN HUSKY copper & white, male, Aley Slingerlands area. Reward. 439-4370, 465-6254.

LOST ORANGE AND WHITE CAT large male, had blue collar with tag, housecat, vicinity of McCormack Rd. January 1st; Reward \$1459-4270. IN 3 DASH 20HAF

MASONRY

CHIMNEYS, WALKS all carpentry/masonry repairs, small jobs, shopwork. 439-1593.

MISCELLANEOUS FOR SALE

FLASHING ARROW SIGNS 50% off!!! \$289 complete, lighted, non-arrow \$269, unlighted \$219 (Free Letters), see locally, (800) 423-0163, anytime, (800) 628-2828, ext 504 (1000 imprinted balloons \$99!!)

VCR-FISHER VHS FORMAT wireless remote, 14 day, 4 event, 3 months old w/video Club, \$300. 767-2373

NEW ELECTRONIC TYPEWRITER used twice, Corelle service for four, perfect condition, also cat scratcher. 439-9633.

DOUBLE BED, H.F. board, mattress, boxspring, good condition asking \$100. 439-9206.

HEWLETT PACKARD, 150 Touch screen computer 256K DSD, Modem, internal printer, software and cables, instruction setup, new in box, \$3000 negt. Call 439-8880 ask for Don.

OFFICE EQUIPMENT. Old but good. cash register, Sharp, SF726 copier, toner, new roller and 13 masters. 439-4949, Mary.

LEGAL NOTICE

LEGAL NOTICE
Adams-Russell Cable Services, New York, Inc., has exercised its five (5) year option to renew its cable television franchise in the Town of Bethlehem, New York. Copies of this franchise are available for public inspection at the (Town/City) Clerks Office, and also at Adams-Russell Cable Services, New York, Inc., Offices at RD #2—3 Agway Drive, Rensselaer, New York, 12144.

Adams-Russell Cable Services New York, Inc., has filed a request with the New York State Commission On Cable Television, located on the 21st floor of the Tower Building, Empire State Plaza, Albany, New York, for a Certificate of Confirmation for this franchise extension.

Any person who has any objection to this franchise, or who objects to the issuance of a Certificate of Confirmation, should file their objection by certified mail, return receipt requested, with the Commission, and mail a copy of the objection by certified mail to Adams-Russell Cable Services New York, Inc., Attention George Smede, General Manager, RD #2—3 Agway Drive, Rensselaer, New York 12144. Any such objection must be filed no later than twenty (20)

LEGAL NOTICE

days after the date of last publication of this notice.
(January 8, 1986)

NOTICE TO BIDDERS
NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for the purchase and delivery of one (1) Street Sweeper for use of the Highway Department.

Bids will be received up to 2:00 p.m. on the 21st day of January 1986 at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be addressed to Mr. J. Robert Hendrick, Supervisor, Town of Bethlehem, 445 Delaware Avenue, Delmar, New York 12054. Bids shall be in sealed envelopes which shall bear on the face thereof, the name and address of the bidder and the subject of the bid. ORIGINAL AND ONE COPY of each bid shall be submitted. Copies of the specifications may be obtained from the Town Clerk at the Town Hall, Delmar, New York.

It is understood and agreed by each bidder that the provisions of Sections 103-a and 103-b of the

LEGAL NOTICE

General Municipal Law shall be a part of any contract entered into pursuant to the Notice of Bidders.

A BID WILL NOT BE CONSIDERED FOR AWARD AND WILL NOT BE MADE UNLESS THE BID IS ACCOMPANIED BY THE CERTIFICATION REQUIRED BY SECTION 103-d OF THE GENERAL MUNICIPAL LAW, SUBJECT TO THE EXCEPTION CONTAINED IN PARAGRAPH (b) OF THE SECTION — A FORM OF THE REQUIRED CERTIFICATION IS ANNEXED HERETO FOR YOUR INFORMATION AND USE.

The Town Board reserves the right to waive any formalities in or to reject any or all bids.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF BETHLEHEM
CAROLYN M. LYONS
TOWN CLERK
Dated: December 26, 1985
(January 8, 1986)

LEGAL NOTICE

NOTICE IS HEREBY GIVEN that I, the undersigned Receiver of Taxes and Assessments for the Town of Bethlehem, have received the tax roll and warrant for the collection of taxes and will receive payments thereon Monday through Friday from

LEGAL NOTICE

8:30 a.m. to 4:30 p.m. at the Bethlehem Town Hall, 445 Delaware Avenue, Delmar, New York for properties assessed upon such roll.

No collection fee during January. 1% collection fee during February. 2% collection fee during March. Unpaid taxes will be turned over to Albany County Director of Finance on April 1, 1986.

Kenneth P. Hahn
Receiver of
Taxes & Assessments
445 Delaware Avenue
Delmar, New York 12054
January 1, 1986
(Jan. 8, 1986)

AMENDED AND REVISED CERTIFICATE AND AGREEMENT OF 800 NORTH PEARL STREET ASSOC. A LIMITED PARTNERSHIP

WHEREAS, by certificate and agreement made as of the 23rd day of August, 1985 between William F. McLaughlin, David M. Siegal, Mark J. Simmons, and Barbara Clark, filed with the Albany County Clerk on August 28, 1985 the said parties formed a limited partnership having the name 800 North Pearl Street

LEGAL NOTICE

Associates, and WHEREAS, the said parties desire to amend said certificate and agreement,

NOW, THEREFORE, the parties agree as follows:

1. This certificate and agreement shall restate the certificate and agreement of this limited partnership in its entirety and shall constitute that full and entire certificate and agreement by the signatories hereto.
2. The name of the partnership is 800 North Pearl Street Associates.
3. The partnership shall engage in the business of acquiring the premises known as 800 North Pearl Street in the Village of Menands, County of Albany, New York, renovating a portion of the office building thereon, and owning, leasing, and managing the same.
4. The location of the principal place of business of the partnership shall be 9 Thurlow Terrace, Albany, New York 12203.
5. The names and addresses of the general partners are: WILLIAM F. McLAUGHLIN 389 State Street, Albany N.Y. 12210, DAVID M. SIEGAL, 26 Tamarack Drive, Delmar, N.Y. 12054, MARK J. SIMMONS 32 Loudonwood East, Loudonville, New

LEGAL NOTICE

York 12211. The names and address of the limited partner is: VULCAN MORRIS, a New York general partnership 9 Thurlow Terrace, Albany, N.Y. 12203.

6. The term of the partnership shall continue until December 31, 2025, however the General Partner shall have the right to amend the term.

7. The capital of the partnership shall be \$100,000 cash contributed as follows: William F. McLaughlin \$3.33, David M. Siegal \$3.34, Mark J. Simmons \$3.33, VULCAN MORRIS \$90.00.

8. No additional contributions are required of the limited Partner.

9. The profits and losses of the partnership shall be shared 10% by the General Partners and 90% to the Limited Partners.

10. The General Partner and the Limited Partners may not transfer their interests nor may additional partners be admitted except upon the consent of a majority of the General Partner and of the Limited Partners.

Filed by: ZUBER, D'Agostino & Hoblock, P.C.
(January 8, 1986)

PAINTING/PAPERING

QUALITY WALLPAPER HANGING—25 years experience, please call Thomas Curit, 465-6421.

PERSONALS

MEET YOUR MATCH for all ages and backgrounds. Thousands of members anxious to meet you. Prestige Acquaintance Call Toll Free 1(800)263-6673. Noon to 8 p.m. (nyscan) 4374

YOUNG EDUCATED, happily married couple will provide love, security, wishes to adopt infant. Expenses paid. Confidential. Call collect evenings and weekends. (516) 565-9830.

EMPTY HOME & LOVING COUPLE wishes to adopt healthy infant. Will pay legal and medical expenses. Confidential. Call collect after 6 p.m. (914) 279-7665.

PETS

FREE TO GOOD HOME, spayed female dog, 2 1/2 years old, well behaved, needs attention and regular walks. Child has asthma, she needs to go! Call 439-8797.

PIANO TUNING

PIANO TUNING AND REPAIR—Tom Thompson, qualified technician, reasonable rates, 459-2765.

THE PIANO WORKSHOP tuning, repair, reconditioning, rebuilding. Pianos bought and sold. Key tops recovered. 447-5885.

PIANOS TUNED & REPAIRED, Michael T. Lamkin, Registered, Craftsman Piano Technicians Guild, 272-7902.

ROOFING & SIDING

VANGUARD ROOFING CO.—Specializing in Roofing. Fully insured, references. Call James S. Staats, 767-2712.

SITUATIONS WANTED

HOUSE CLEANING JOB WANTED: experience, references, reliable, reasonable. Call Sherry 271-1561.

HOUSE AND APARTMENT CLEANING, reliable, reasonable, references. Call 439-5473.

BABYSITTING own home by reading teacher. Day care type activities. Located near Holy Names. Call 458-9022.

HOUSECLEANING professional house cleaning, reliable, references, 463-0026, 765-4200 Saturday.

MY HOME convenient to Delaware by pass, experienced with references, 439-2317.

GUITAR INSTRUCTIONS beginners and intermediate students in your home. 439-3591.

LIGHT HOUSEKEEPING, Delmar area, responsible, 756-8638.

SPECIAL SERVICES

SHARPENING—Ice skates, saws, chain saws, carpenters' tools, scissors, pinkers, etc. 439-5156; residence 439-3893.

SEWING, quality alterations mending, bridal parties, Mary 439-9418. Barb, 439-3709.

SIMONIZING, Auto or truck. \$29.95. T.A.C.S. 462-3977.

EXPERIENCED SECRETARY
 Interesting diversified work. Excellent typing and shorthand skills required. Word processing a plus. Please apply in person to the Personnel Dept.
Key Bank N.A.
60 State Street
Albany, N.Y.
 EOE M/F

NORMSKILL SEPTIC TANK CLEANERS. Sewer and drain cleaning. Systems installed. 767-9287.

RUSTPROOFING—New car lifetime guarantee. \$200. T.A.C.S. 462-3977.

DELMAR SANITARY CLEANERS serving the Tri-Village area for more than 20 years. 768-2904.

TAX PREPARATION

INCOME TAX service. Call Fred Albright, 439-0649.

WANTED

WANTED TO BUY: Chest of drawers, good condition, 439-0017 evenings.

WANTED: guns, collections, estates or just one piece. Taylor & Vadney 439-0378.

WANTED: Babysitter for our 2 month old, part-time, Mon. thru Thurs., afternoons in our Delmar home, needed by February, references, 439-1142 days and evenings.

Real Estate Classifieds

REAL ESTATE FOR RENT

DELMAR, 3 BED APT., \$350 including heat, available February 1st, one month rent plus security required. Lori J. Breuel Realtors, 439-8129.

SLINGERLANDS APARTMENT. Bus line, one bedroom, heated, appliances, no pets, lease, \$360, 439-9824.

2 BEDROOM APARTMENT for rent, central Slingerlands location, professional adult preferred, \$415/mo plus utilities and security. 439-9824.

GLENMONT RT 9W 1 bedroom apt. including utilities, range and refrigerator, carpeting. NO PETS! Security required, \$360, available Feb. 1st, 767-9501.

VACATION RENTAL

SANIBEL ISLAND FLORIDA HOUSE, (7) unit luxury condo, private tennis court, swimming pool on Gulf of Mexico, great

sunsets, restaurants, shelling, (2) bedrooms, 2 1/2 baths, air conditioning. Fully equipped, \$900/wk., Feb. 1 thru May 30, \$575 June 1 thru Jan. 31. Phone 439-9123.

REALTY WANTED

YOUNG FAMILY seeks older home that needs T.L.C. in Delmar, Elsmere or Slingerlands, reasonable, 765-3680 after 6 p.m.

FOR CHURCH SITE, 1-5 acres. Voorheesville, Slingerlands area. Must be reasonably priced. Would consider a building to rent. 765-4184.

HONEST!
 We cannot tell a lie!
 Classified ads help sell, rent or buy!
Just \$3.00 for 10 words

The Classified Deadline
 is now
1 PM Monday for Wednesday's Paper

Realty Assets, Inc.
 Management Division & Maintenance Division
 875 Broadway, Albany, New York 12207
 Having Realty Assets, Inc. take care of your properties will appreciate your investment portfolio. To arrange an appointment for your free acquisition analysis, or management and maintenance estimate, please contact Walter Lotz, Monday-Friday 9 a.m./4 p.m. at (518) 463-1999
 Currently responsible for over 60 of Delmar's finest units.
 Management • Maintenance • Selling • Refinancing Assistance

DISTINCTIVE SLINGERLANDS CAPE COD

- One-of-a-kind 4 br. 3 bath home
- Architect designed by Royal Barry Wills
- Proudly offered at \$261,900.

Call Ann Conley
PAGANO WEBER
 REAL ESTATE
 439-9921

NYSCAN Classifieds
 New York State Classified Advertising Network
 25 word ads reach 1.1 million readers in 51 weekly newspapers in Central NY State for only \$50.
 For more info call: 439-4949
 NYSCAN is a service of NEW YORK PRESS ASSOCIATION

REAL ESTATE DIRECTORY
 Local ERA
JOHN J. HEALY REALTORS
 125 Adams Street
 439-7615
NANCY KUIVILA Real Estate, Inc.
 276 Delaware Ave
 439-7654
PICOTTE REALTY USA
 205 Delaware Ave.
 439-4943
BETTY LENT REAL ESTATE
 241 Delaware Ave.
 439-2494

The Home Front

By Betty Lent

Solar-powered subdivision is going up in Phoenix. Daytime power will come from its mini-utility, a land parcel covered with photovoltaic cells; excess power will be sold to the local utility company. Homes are insulated to keep cool, cut energy usage.

Where grout is so stained that neither bleach nor triphosphate cleaner will work, scrape out some of the old grout (a beer can opener works best) and fill in with fresh.

Custom-made shades add a decorator touch. Fusible backing makes it easy to create your own shades with fabric that coordinates with upholstery or bedding.

Because mounting tape is made of resilient plastic foam, it can stick to surfaces that are not flat. To avoid making holes in walls, use tape to hang pictures and small fixtures.

Highest-priced real estate in the U.S. is along Manhattan's Fifth Avenue between 49th and 57th streets. It costs between \$150 and \$383 per square foot!

What's YOUR real estate worth? You'll get the optimum price when you list with the experts at...

Betty Lent
 241 Delaware Avenue Delmar, NY 12054

BEYOND YOUR FONDEST EXPECTATIONS!

1605 New Scotland Rd. Slingerlands

- Formal Living Room & Dining Room
- Kitchen w/eating space
- Five bedrooms
- Two baths
- Family Room w/fireplace
- Great Room
- Inground Pool
- Excellent location

BE SURE TO STOP IN FOR A GREAT SURPRISE.

Open House Sunday, January 12th
 1 - 4 p.m.

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

OBITUARIES

Anna deHeus

Anna Johnson deHeus, 89, formerly of Elsmere, a charter member of the ladies auxiliary of the Nathaniel Adams Blanchard American Legion Post 1040, died Jan. 2 at Childs Nursing Home, Albany, after a long illness.

She was a native of the Albany area and a longtime resident of Elsmere. She was the wife of the late Otto deHeus, who was chairman of the Bethlehem Republican Party for 40 years.

She was employed as a secretary for the D & H Railroad for many years.

She was a past president of the Bethlehem Women's Republican Club and a past president of the ladies auxiliary of the Nathaniel Adams Blanchard American Legion Post 1040.

She is survived by a niece, Jane G. Fisher of Scotia, and a nephew, Robert Groundwater of West Hartford, Conn.

Arrangements were by Marshall W. Tebbutt's Sons Funeral Home in Albany. Burial was in the Bethlehem Cemetery.

Thomas H. Siver

Thomas H. Siver of Voorheesville died Dec. 30 at his home.

Born in Guiderland, he was a lifelong resident of the Albany area.

He was a retired employee of the Guiderland Central School District maintenance department.

Survivors include a daughter, Mrs. Peter (Kathi) Reutzel of Duaneburg; four sons, Thomas V. Siver, Richard O. Siver, Michael A. Siver and Nicholas M. Siver of Voorheesville; a sister, Virginia Relyea of Guiderland, and two brothers, Norton Siver and Edward Siver of Florida. He is also survived by three grandchildren.

Arrangements were by the Frendall Funeral Home, Altamont. Burial will be in Prospect Hill Cemetery, Guiderland.

Charles L. Blakesley

Charles L. Blakesley, 62, of Delmar, general manager for the Don Milius Construction Company in Selkirk, died Jan. 3 at the Albany Medical Center Hospital.

Born in Guiderland, he was a resident of Delmar for the past 25 years.

A veteran of World War II, he was a member of the Albany Shriners and the Masonic Lodge in Coxsackie.

Survivors include his wife, Shirley Wentworth; a son, Charles T. Blakesley of Albany; three sisters, Mrs. Rita Snyder of Freeport, Mrs. Anita Russo of Coeymans and Mrs. Marie Dietz of Georgia, and a brother, Rudolph L. Blakesley of New Baltimore. He is also survived by a granddaughter, Carrie E. Blakesley of Guiderland.

Arrangements were by the Babcock Funeral Home, Ravena.

Wanda H. Krause

Wanda H. Krause, 72, of Voorheesville, former tax collector for the Voorheesville Central School District, died Jan. 4 at St. Peter's Hospital, Albany, after a brief illness.

Born and raised in Schenectady, she was a longtime resident of Voorheesville. She was the wife of the late Edward B. Krause Sr.

She served as tax collector for the Voorheesville Central School District until the district took over two years ago.

Survivors include a daughter, Mrs. Frances Albert of Voorheesville; two sons, Edward B. Krause Jr. of Clifton Park and Eugene R. Krause of Binghamton; two sisters, Mrs. Jenny Sickles of Voorheesville and Mrs. Regina Pospisil of Altamont, and two brothers, Nelson and Benny Thomas of Voorheesville. She is also survived by seven grandchildren and a great-grandchild.

Arrangements were by the Reilly and Sons Funeral Home, Voorheesville. Burial will be in Our Lady of Angels Cemetery, Colonie.

William H. Coonley

William H. Coonley, 87, of Delmar died Dec. 23 at St. Peter's Hospital in Albany.

Born in Coeymans Hollow, he lived in Delmar for 74 years.

He repaired electric motors at the Kasey Electric Repair Shop, Albany, retiring after 20 years of service. Previously, he worked at the Frederick W. Eberle Seed Co., Albany, for 28 years.

He was a past member of the Delmar Fire Company and the Delmar Rescue Squad. He was a 60-year member of the Russell

Masonic Lodge 850 in Ravena.

Survivors include his wife, Ann Spore Coonley; a daughter, Mrs. Vivian McIntosh of Clarksville, three grandchildren and eight great-grandchildren.

Arrangements were by the Applebee Funeral Home, Delmar. Burial will be in the Onesquethaw Cemetery.

Louise Reamer

Louise Frances (Mizener) Reamer, 74, of Voorheesville died Jan. 5 at the Albany Medical Center Hospital after a long illness.

Born in Coeymans, she was a longtime resident of Voorheesville.

She was the wife of the late Wade Reamer.

She was a former secretary clerk for the Watervliet Arsenal. She was a member of the New Scotland Senior Citizens and the New Salem Reformed Church.

Survivors include a sister, Etta Snider of Cocoa, Fla., and friends, Craig and Robin Shufelt and family.

Arrangements were by the Brunk-Meyers Funeral Home, Voorheesville. Burial was in Mount Pleasant Cemetery, New Salem.

Georgia K. Dewey

Georgia K. Dewey, 69, of Mariaville, formerly of Clarksville, died Dec. 28 at Mariaville.

She was raised in the Capital District. She moved from Clarksville to Mariaville in the late 1970's.

A graduate of the Mildred Elley Business School, Albany, she worked for 10 years as an executive secretary for the New York

State Executive Chamber. Later, she worked for two years as a secretary for Burns Detective Security in Westgate.

Survivors include two daughters, Victoria Eve Nalley of Duaneburg and Mrs. Harry (Candida) Bartik of Mariaville, and a son, Thomas D. Turner of Virginia Beach, Va. She is also survived by eight grandchildren.

Arrangements were by the Brunk-Meyers Funeral Home, Voorheesville. Burial will be in the Onesquethaw Cemetery.

Rose Pinto

Rose DeJesus Pinto, 97, of Guiderland, mother of Sally Kraft of Slingerlands, died Dec. 27 at the Albany Medical Center Hospital.

Born in Italy, she was a longtime resident of the Albany area.

She was the wife of the late James Vincent Pinto.

Survivors include two daughters, Mae DeRenzo of Charleston, W. Va., and Sally Kraft of Slingerlands, and a son, Michael Pinto of Guiderland. She is also survived by one grandchild.

Arrangements were by Meyers Funeral Home, Delmar. Burial was in Calvary Cemetery, Glenmont.

Walter C. Bowra

Walter C. Bowra of Utica, formerly of Unionville, died Jan. 1 at the Masonic Home in Utica.

Survivors include his wife, Wilhelmina M. Bowra; two brothers, James Bowra and Joseph Bowra, and a sister, Gladys B. Randolph.

Arrangements were by Meyers Funeral Home, Delmar.

BUSINESS DIRECTORY

Support your local advertisers

ACCOUNTING

PRATT VAIL ASSOCIATES
Tax & Business Consultants
208 Delaware Ave
Delmar, N.Y. 12054
439-0761

- Computerized Accounting, Bookkeeping, Income Tax, & Estate Planning Functions
 - Individual, Partnership & Corporation Income Tax Return Preparation
 - Small & Medium Size Business Accounting
 - Payroll/Sales Tax Return & Functions
 - Journals, Ledgers, Work Papers Maintained
- Other Offices:
Clifton Park 371-3311
Colonie 869-8428

AUTO BODY REPAIR

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

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 yrs. exp.
439-2990

CARPENTRY

BARKMAN CONSTRUCTION
GENERAL CONSTRUCTION
Rt. 9W, Glenmont N.Y. 12077
Carl Barkman Jr.
518-767-9738

CHIMNEY CLEANING

FREE INSPECTIONS

THE TRI-VILLAGE CHIMNEY SWEEP
463-0092
439-0457 Aft. 5 p.m.

CONSTRUCTION

GANLEY BUILDING & REMODELING
• Exterior & Interior Renovation
• Additions & Remodeling
• Carpentry/Repairs
• Bathrooms & Kitchens
• Drywall & Metal Studs
• Design & Layout
QUALITY WORK AT REASONABLE PRICES
Estimates Given
439-2024

ELECTRICAL

Bethlehem Electric Inc.
ELECTRICAL CONTRACTOR
ELECTRICAL REPAIRS
NEW INSTALLATIONS
FREE ESTIMATES
FULLY INSURED
Residential • Commercial
PAYMENT TERMS AVAILABLE
439-7374

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

FINANCE

FINANCIAL COUNSELING
Charles C. Nolt, CFP
16 Fernbank Ave.
439-7670
• planning
• investments
• insurance
• taxes

ADVERTISING PROMOTES SALES

FLOOR SANDING

FLOOR SANDING & REFINISHING
Professional Service for Over 3 Generations
Commercial • Residential
• RESTORATION • STAIRS
• WOOD FLOORS • NEW & OLD
• Wood Floors Installed
M&P FLOOR SANDING, INC.
439-4059
189A Unionville Rd.
Feura Bush

FLORIST

HORTICULTURE UNLIMITED FLORIST

Flowers for all occasions
All major credit cards WE DELIVER
Ginger Herrington
154B Delaware Ave
• 439-8693 •

FURN. REPAIR/REFIN.

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

GLASS

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

HOME IMPROVEMENT

ED REINHART GENERAL CONTRACTING
Blacktop Driveways
New & Resurfaced
797-3106

INTERIOR DECORATING

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

JANITORIAL

For All Your Cleaning Needs
Delmar Janitorial
439-8157
Commercial • Residential
Carpet Cleaning • Spectator
Floor Stupping
Re-waxing • Flood Work
Complete Janitorial
Bonded and Insured
FREE Estimates

LOCKSMITH

LOCKSMITH
Locks repaired, opened, combinations changed
Commercial, residential & automotive
Philips Hardware
465-8861

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

A great way to promote your service to our readers
Business Directory
\$5 10
An inch

Ethel Birchenough
(From page 1)

Theodore Wenzl, former library board president, to build the present library building.

During her years on the board, Mrs. Birchenough encouraged the implementation of computerization, the concept of regional library networking, the growth of library relations with other community organizations and the founding of a Friends of the Library group.

"She was interested in all phases of the library and in a wide variety of subjects and ideas ranging from nature and animals to poetry and music," said Mladinov. "This was reflected in her many generous personal gifts to the library."

Most recently, Mrs. Birchenough donated a grand piano to the library.

"She was an incredible person," said library board member Joyce Strand. "I think the library has lost a true and devoted friend who gave an awful lot."

"With the passing of Mrs. Birchenough the Bethlehem Public Library has suffered a tremendous loss," said Mladinov. "She was dedicated to the library, a strong supporter, a tireless worker, a good friend. We will miss her greatly."

Born in Albany, Mrs. Birchenough was a graduate of St. Agnes School in Loudonville and Mount Holyoke College in South Hadley, Mass. She was a resident of Slingerlands for the past 47 years.

She began her service to the American Red Cross as a volunteer during World War II. She later served as a board member,

an honorary trustee and a national field volunteer for the American Red Cross.

She was a member of the Albany Institute of History and Art, the University Club and the Albany Country Club. She was a den mother for the Slingerlands Cub Scout Pack 272.

She was a member of the Slingerlands Community United Methodist Church.

She is survived by her husband, Robert H. Birchenough; two sons, David J. Birchenough of Fairport, N.Y., and Robert H. Birchenough Jr. of Farmington, Conn., and a brother, William J. Kattrein Jr. of Indian Lake, N.Y. She is also survived by three grandchildren.

Arrangements were by Marshall W. Tebbutt's Sons, Delmar. Burial will be in the Albany Rural Cemetery, Menands.

Benjamin Taichnar

Benjamin Taichnar, 61, of Delmar, an Army veteran of World War II, died Jan. 2 at the Albany Medical Center Hospital.

Born in Albany, he was a graduate of Philip Scuyler High School, Albany.

He was employed as an operating engineer.

He was a member of the International Union of Operating Engineers Local 106 and the Independent Benevolent Society in Albany. He was member of Temple Israel in Albany.

He is survived by his wife, Rosalind Kornblum Taichnar; two daughters, Sandra Stern and Andrea Taichnar of Albany, and a sister, Mildred Olander of Albany.

Spotlight ON THE SERVICES

Robert W. Briggs Jr.

Airman 1st Class Robert W. Briggs Jr., son of Mr. and Mrs. Robert W. Briggs of 16 N. Grandview Terrace, Voorheesville, has been assigned to Lowry Air Force Base, Colo., after completing Air Force basic training.

The airman will now receive specialized instruction in the avionics systems field. He received an associate degree in 1985 from Dean Junior College, Franklin, Mass.

Arrangements were by the Levine Memorial Chapel in Albany. Burial will be in the Independent Benevolent Cemetery, Guilderland.

Bank book taken

Two bank books and \$125 in cash were discovered missing from a home on Eaton Dr. in Slingerlands last Tuesday, according to Bethlehem police.

FIRE FIGHTERS CORNER
CONNIE PARISI

Date	Time	Department or Unit	Event or Type Call
Dec. 26	12:18 p.m.	Delmar Rescue Squad	Respiratory distress
Dec. 26	1:35 p.m.	Delmar Rescue Squad	Vehicle accident
Dec. 26	7:34 p.m.	Elsmere Fire Dept	Structure fire
Dec. 26	7:34 p.m.	Delmar Rescue Squad	Fire stand by
Dec. 26	7:41 p.m.	Delmar Fire Dept	Stand by for Elsmere
Dec. 27	1:30 a.m.	Slingerlands Fire Dept	Structure fire
Dec. 27	1:30 a.m.	Delmar Rescue Squad	Fire stand by
Dec. 27	11:10 a.m.	Elsmere Fire Dept	Structure fire
Dec. 27	11:10 a.m.	Delmar Rescue Squad	Fire stand by
Dec. 27	2:20 p.m.	Bethlehem Vol. Ambulance	Personal accident
Dec. 27	7:15 p.m.	Bethlehem Vol. Ambulance	Personal accident
Dec. 27	7:22 p.m.	Delmar Rescue Squad	Personal accident
Dec. 28	7:00 a.m.	Delmar Rescue Squad	Heart attack
Dec. 28	10:17 a.m.	Delmar Rescue Squad	Medical emergency
Dec. 30	11:44 a.m.	Delmar Rescue Squad	Personal accident
Dec. 30	12:18 p.m.	Delmar Rescue Squad	Medical emergency
Dec. 30	3:10 p.m.	Delmar Rescue Squad	Medical emergency
Dec. 30	3:44 p.m.	Delmar Rescue Squad	Medical emergency
Dec. 30	3:48 p.m.	Delmar Fire Dept	Car fire
Dec. 31	10:20 a.m.	Delmar Fire Dept	Structure fire
Dec. 31	10:20 a.m.	Elsmere Fire Dept	Structure fire
Dec. 31	10:20 a.m.	Delmar Rescue Squad	Fire stand by
Dec. 31	5:20 p.m.	Delmar Fire Dept	Structure fire
Dec. 31	5:20 p.m.	Delmar Rescue Squad	Fire stand by
Jan. 1	8:43 a.m.	Selkirk Fire Dept	Structure fire
Jan. 1	8:43 a.m.	Bethlehem Vol. Ambulance	Fire stand by

The Fire Fighters Corner welcomes items of interest to fire and rescue volunteers. Call Connie Parisi at 767-9037 or send information to The Spotlight, 125 Adams St., Delmar.

Spellers, no smokers

The American Lung Association needs volunteers to conduct the assembly portion of their Superspellers program at elementary schools in the Capital District area from March until May.

a presentation about lung health and the detrimental effects of smoking. The students participate in a spelling test after obtaining pledges on the number of words they can spell correctly.

Through the program, the American Lung Association offers

Volunteers will be trained by the Lung Association. To volunteer call Eileen Cunningham at 459-4197.

PAINTING & PAPERING

STEVE HOTALING
THE HANDY MAN
439-9026
INTERIOR & EXTERIOR PAINTING PAPERHANGING

JACK DALTON PAINTING
FORMERLY R.E.O. PAINTING
EXTERIOR/INTERIOR
FREE ESTIMATE-REFERENCES INSURED
439-3458

"HAVE BRUSH, WILL TRAVEL..."
Interior & Exterior Painting
By Someone Who Enjoys His Work
Fully Insured with FREE Estimates
Using BENJAMIN MOORE and other fine paints.
482-5940
(Answered 24 Hours)

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
Wallpapering - Painting
FREE ESTIMATES
INSURED WORK GUARANTEED
872-2025

BUSINESS DIRECTORY
Support your local advertisers

D.L. CHASE
Painting Contractor
768-2069

Resurrection Painting
• Chuck Noland
• interior & exterior
• Fully insured
• Free estimates
Schedule Now
R.D. 1 Box 396
Voorheesville, N.Y. 12186
872-0100

BOB'S QUALITY PAINTING
INTERIOR - EXTERIOR
Small jobs welcome
REASONABLE RATES - FREE ESTIMATES
15 Years Experience
DELMAR-GUILDERLAND
356-4053

BOB McDONALD
PLUMBING AND HEATING, INC.
LICENSED MASTER PLUMBER
Fully Insured
(518) 439-0650
(518) 756-2738

GUY A. SMITH
Plumbing & Heating Contractor
SEWER HOOKUPS
Gas & Electric Water Heaters
438-6320

NO HEAT?
24 hour emergency service
Any day-Anytime
RESIDENTIAL & COMMERCIAL INSTALLATION & SERVICE
• Furnaces • Boilers • Burners
• Heat pumps • Water heaters
• Humidifiers
TED DANZ
Heating & Air conditioning
Radio Dispatched
1469 New Scotland Rd.
Slingerlands 439-2549

Home Plumbing Repair Work
Bethlehem Area
Call JIM for all your plumbing problems
Free Estimates • Reasonable Rates
439-2108

Newgraphics Printers
125 Adams St., Delmar, NY
Call Gary Van Der Linden
(518) 439-5363

W.R. DOMERMUTH and SONS
Clarksville, New York
"33 Years Experience"
Re-siding - Local Homes
Aluminum & Vinyl Siding
And
Replacement Windows
Specializing in Aluminum Trim
FREE Estimates (518) 768-2429

SNOWPLOWING

SNOW PLOWING BY HASLAM TREE SERVICE
• Season Contracts
• Per Storm Plowing
Commercial & Residential
439-9702

SNOWPLOWING
By **Henrikson Landscaping**
• Season Contracts
• Per Stormplowing
• Sanding & Salting
Commercial-Residential
Fully Insured
768-2842

John M. Vadney
UNDERGROUND PLUMBING
Septic Tanks Cleaned & Installed
SEWERS - WATER SERVICES
Drain Fields Installed & Repaired
- SEWER ROOTER SERVICE -
All Types Backhoe Work
439-2645

TABLE PADS
Made to Order
Protect your table top
Call for FREE estimate
The Shade Shop
439-4130

TOOL RENTAL
Lawn, garden, carpet, plumbing, wood working, firewood, etc.
A. Phillips Hardware
235 Delaware Ave.
439-9943

HASLAM TREE SERVICE
Complete Tree and Stump Removal
Pruning of Shade and Ornamental Trees
Feeding
Land Clearing
Planting
Storm Damage Repair
Woodsplitting
24 hr. Emergency Service
FREE ESTIMATES FULLY INSURED
439-9702
JIM HASLAM - OWNER

CONCORD TREE SERVICE
• SPRAYING
• REMOVAL
• PRUNING
• CABLING
• EMERGENCY SERVICE
Free Estimates - Fully Insured
439-7365
Residential • Commercial • Industrial

VACUUM
LEXINGTON VACUUM CLEANERS INC.
Sales - Service - Parts
Bags - Belts
ALL MAJOR BRANDS
562 Central Ave.
Albany, N.Y.
482-4427
OPEN: Tues.-Sat.

WINDOW REPAIR
WINDOW REPAIRS
Glass - Screen or Acrylic
A. Phillips Hardware
235 Delaware Ave.
439-9943

WINDOWSHADES
Cloth & Wood Shades
Mini & Vertical Blinds
Solar & Porch Shades
The Shade Shop
439-4130

Vox Pop

is open to all readers for letters in good taste on matters of public interest. Letters longer than 300 words are subject to editing and all letters should be typed and double-spaced if possible. Letters must include phone numbers; names will be withheld on request. Deadline is the Friday before publication.

Series 'important'

Editor, The Spotlight:

Thank you for running the articles by Linda Anne Burtis on the transportation of toxic materials through the town.

It was an important series, especially for those of us living near or along the railroad lines. It was horrifying to learn what we have been living with — without any suspicion of the problem.

I was most pleased to learn that our town officials and the fire departments have already been alerted to the hazard, and have thought through some of the problems involved. Let us support them with appropriate equipment that might be needed.

Mrs. Burtis writes clearly and succinctly; it was an excellent series of articles.

Marijane Goyer

Delmar

Act of kindness

Editor, The Spotlight:

I received a very nice Christmas gift from a person I don't even know. One recent evening, a Grand Union employee phoned to ask if I had lost my purse. What with the holiday rush of activities, I hadn't even missed my purse, but after a quick look around and after identifying my handbag to the Grand Union caller, it was

apparent that I had, indeed, lost my purse.

It seems an unidentified lady had found the purse in the parking lot and had turned it in at the Delaware Plaza Grand Union office. It was a relief to get my purse back, but the real Christmas gift was the unknown friend whose act of kindness reminded me of what this season is all about.

Name submitted

Delmar

Professionals praised

Editor, The Spotlight:

On Saturday, Dec. 21, my husband suffered a heart attack. I had placed the sticker with the local emergency number on the telephone, but naturally I'd never expected to use it!

A police car responded within three minutes and the emergency medical crew was there within six minutes. Everyone agrees that the damage he suffered was minimized partly by his otherwise good condition, but also by the quick delivery of emergency care. The team was professional, and mindful of my emotional state as well as his.

I often see letters thanking the fire department or some community group for its service, but I must admit that I am more likely to be moved to write letters of complaint. This incident made us both want to publicly thank those who helped us. It's important for everyone to know that they shouldn't wait to call that emergency number and that when they do call it, the response is swift and professional.

Kathleen W. McClusky

Delmar

Births

Albany Medical Center

Girl, Erin Lynn, to Rhonda and Chuck Farley, Voorheesville, Dec. 25.

Wilson Memorial Hospital, Johnson City, N.Y.

Twin girls, Courtney Ruth and Kerry May, to Deborah and Rex Grimes of Vestal, N.Y. Maternal grandparents are Frank and Shirley Martin of Delmar.

St. Peter's Hospital

Boy, Stephen, to Jean M. and Paul G. Strait, Delmar, Aug. 4.

Boy, Brett Arthur, to Leona and Ronald Teator, Glenmont, Dec. 6.

Girl, Amanda Rose, to Kathryn and Anthony Calvagno Jr., Delmar, Dec. 7.

Boy, David, to Judee and Albert Miller, Delmar, Dec. 10.

Girl, Jacqueline Michele, to Michele and John E. Bintz, Feura Bush, Dec. 19.

Bellevue Maternity Hospital

Girl, Sonya, to Patricia Haines and Gregory Possenato, Voorheesville, Dec. 19.

'Flags' on display

To help kick off Albany's Tricentennial celebration, The Gallery at the Albany Institute of History and Art is hosting "Flag Art '86," an exhibit of works by 40 Albany artists. The show will run from Jan. 7 through Feb. 15.

An open reception will be held on Friday, Jan. 17, from 5 to 7 p.m. A silent auction will be held during gallery hours from Jan. 7 through Jan. 17. Bids will close at 6:15 p.m. during the Jan. 17 reception. For information call 463-4478.

Dr. Jaques VanRyn

Surgeon certified

Dr. Jaques S. VanRyn, a graduate of Bethlehem Central High School, has been certified as a fellow by the American Board of Orthopedic Surgeons.

A graduate of the U.S. Air Force Academy and Albany Medical College, VanRyn completed his residency in orthopedic surgery at Wilford Hall, San Antonio, Texas.

Currently a major in the U.S. Air Force, VanRyn practices at Scott Air Force Base in Illinois.

He is the son of Mr. and Mrs. Simon VanRyn of Selkirk.

Auditions set

The Northeastern Association of the Blind will hold auditions for their annual radio/telethon on Jan. 18 and 19, from 10 a.m. to 4 p.m., at the WNYT Channel 13 studios in Menands.

The organization's stage show will be presented at the Crossgates Mall, Albany, on Feb. 28 and March 1. All proceeds will be used to continue the private, non-profit agency's work with the blind and visually impaired of the Northeast. Call 463-1211 to reserve an audition time.

Good Reading

Some interesting or unusual books you may have missed.
By Vincent Potenza

In & Around Albany, Schenectady & Troy, by Susanne Dubleton and Anne Older, 1985, 303 pages, paperback, \$7.95, Washington Park Press.

As the name implies, this a guide book for the Capital District, a follow-up to the authors' *In And Around Albany*, published in 1980.

First off, I'd have more confidence in this book's accuracy if the authors hadn't listed *The Spotlight* as serving Delmar (as in just Delmar) in their section on suburban newspapers. That, of course, is very wrong. I also would feel more comfortable if the book didn't contain ads.

Nevertheless, once started I read the thing cover to cover virtually non-stop. If that isn't the best commendation for a work necessarily dry and factual, I give up. I've lived in this area for almost 15 years now and was stunned at how little I know of it.

The book's physical package is good — it's well composed (I only noticed one garbled section of type); there are plenty of illustrations, maps and good photographs; the printing and binding are well done. The book will fit into your glove compartment or winter coat pocket or pocket-book. If you throw it into your backpack, you won't give yourself spinal anguish. This is important — I think books like this should lend themselves to being carried around.

There are sections on transportation, lodging, restaurants, night life, libraries, museums, the arts, sports and recreation, even some tips on what to see and do in Boston or New York City.

The organization of material is sensible, though other methods would probably work just as well. There is an index, there are plenty of phone numbers and addresses to get more information from and cross-references appear where appropriate.

The writing style is upscale chit-chat, and only once in a while do you get the feeling the authors are straining to say something nice. For the most part they refrain from using superlatives, a temptation it would have been very easy to succumb to, and give us instead more nouns than adjectives — that is, more facts than opinions.

I like the book and plan to keep my copy handy. It's interesting, very useful, and, at only \$8 (probably because of those ads I hate) it's a real bargain.

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

Cintra Electrolysis

Specialists in Permanent Hair Removal
FREE 20 Min. treatment at no obligation!
(a \$20.00 value) *5 years experience

Tracy Bouyea
Cindy Rosano
This offer applies to new clients only

4 Normanskill Blvd.
(across from Delaware Plaza)
Delmar
439-6574

VIDEO TAPES Sales & Rentals

— NO CLUB TO JOIN —

— \$2.00 RENTAL (plus deposit)

★★★★★

465-2253

★★★★★★

Open 7 Days A Week

LINCOLN PHARMACY

300 MORTON AVE., ALBANY
(Corner of Delaware) 6 min. from the 4 Corners

Dr. Joseph Manzi, Podiatrist

ON YOUR FEET

DIABETICS AND FOOT CARE

If you are a diabetic, you should be particularly alert to any problems you may have with your feet. Most foot problems can be treated successfully if you act in time.

As a disease, diabetes tends to cause circulatory problems that affect the feet and legs. It can also cause a loss of feeling in the feet. Infections can start more easily than in the non-diabetic person, and it will probably take longer to cure an infection once it starts.

Diabetics often do not have the ability to feel pain as quickly or intensely as other people, and for that reason injuries to the foot may not be

noticed until the condition becomes serious. If you notice even a slight injury to your foot, you should not continue to walk on it unless it has been examined and treated.

Probably the best advice for someone who is a diabetic is to have his feet examined routinely by his foot specialist. Even minor problems can become serious if left untreated.

From the office of:
Dr. Joseph Manzi
Podiatrist
163 Delaware Ave., Delmar
439-0423

Capital District

FLEA MARKET

HUGE VARIETY OF ANTIQUES, COLLECTIBLES, OLD & NEW
MERCHANDISE, CRAFTS AND SERVICES
Rte. 9W Glenmont, NY • Towne Squire (K-Mart) Plaza • 2.4 Mi. So. of Thruway Exit 25

EVERY SATURDAY & SUNDAY 9-5

INDOORS • YEAR ROUND • SNACK BAR

Brain teaser answers

Here are the answers to the questions posed in Norm Cohen's column, Family Matters (page 15).

1. 10 = Little Indians all in a Row. 50 = States in the Union. 40 = Thieves of Baghdad. 6 = Strings on a Guitar. 13 = a Baker's Dozen. 1.6 = Kilometers in a Mile. 24 = Black Birds Baked in a Pie.

2. Eye, ear, arm, leg, toe, hip, rib, lip, gum, jaw.

3. Each rides the other's horse.

4. Add "S" in front of the numeral.

5. "Which is the way to your hometown?" No matter from which town the person comes, he will point in the direction of the Town of Truth.

6. The little Indian's mother.

7. There is no way a genuine coin could be marked "B.C." (Before Christ) and indicate the number of years before Christ would be born.

Trip to Algeria

Anita Sanchez will show slides of Algeria at 8 p.m. on Thursday, Jan. 16, at the Five Rivers Environmental Education Center, Game Farm Rd., Delmar.

For information 457-6092.

On dean's list

Debra G. Bausback of Slingerlands and Annie Marie Bucklew of Delmar have been named to the dean's list at Hartwick College in Oneonta. Both students are majoring in biology.

8. Since both cars will be at the same point at the same time, they will be equally distant from Detroit, or any other city for that matter.

9. Fill the 3-gallon pail and pour its contents into the 5-gallon pail. Fill the 3-gallon again and pour its contents into the 5-gallon until full. You will now have 1 gallon of water left in the 3-gallon pail. Empty the 5-gallon pail and pour the 1 gallon into it. Then fill the 3 gallon once more and pour its contents into the 5-gallon pail giving you 4 gallons.

10. A half-dollar and a nickel. The half-dollar is the "one" which is not a nickel.

Help for HEAP

Harold Maher of Bethlehem is available to assist town residents who wish to file for aid through the Heat Energy Assistance Program (HEAP) on Thursdays, from 1 to 4 p.m., at Bethlehem Town Hall. Call 439-4955, ext. 77, for an appointment.

Doctrinal discussion

The Church of Jesus Christ of Latter-Day Saints will offer an afternoon of doctrinal discussions this Saturday, from 3 to 4:30 at the church on 411 New Loudon Road, Loudonville. Additional information can be obtained by calling Bishop Michael Thompson at 439-1023.

Arts night at BCMS

Parents and students of Bethle-

At least one area resident found the weather last week suitable for an invigorating bike ride through the Tri-Village area.

Jeff Gonzales

hem Middle School are invited to attend a creative art night in the school cafeteria on Thursday, Jan. 16, beginning at 7:30 p.m.

Material will be supplied. Each student must be accompanied by an adult.

Energy savers

EnerRoyal Technologies Corporation has announced that Main-Care Heating Service of Delmar is now an authorized dealer for the firm's new line of energy saving oil heating products, which can cut fuel consumption up to 50 percent.

Bound for Montreal

Mark Carpenter of Delmar, a senior computer science major at Potsdam College, will spend his last college semester at Concordia University in Montreal, Canada.

Carpenter has already spent three semesters as an exchange student at McGill University in Montreal.

He is the son of George and Lorraine Carpenter of Delmar.

About books for kids

Frank Hodge of the Hodge-Podge Children's Bookstore will speak about children's books at the First United Methodist Church, Kenwood Ave., Delmar, on Friday, Jan. 10, at 9:30 a.m.

All are welcome. Child care will be provided for \$2 per child or \$3 per family. For information call 439-9976.

Community Corner

Wish Upon A Star

For people young and old who like to look beyond their immediate surroundings, two programs with a cosmic focus will be offered.

On Wednesday, Jan. 8, at 7:30 p.m. a star watch will be held at the Five Rivers Environmental Education Center, Game Farm Rd., Delmar. For information call 457-6092.

On Thursday, Jan. 9, beginning at 1 p.m., the Bethlehem Public Library will offer a program about Halley's Comet for pre-school children. For information call 439-9314.

Take time from your daily routine to look up and see the beauty of your world and other worlds.

Doing business without regular promotions is like working in the dark — Nobody can find you when they need you!!

Call our display advertising department. They will get you out of the dark.

125 Adams St., Delmar

THE SPOTLIGHT

439-4949

Beauty

Cintra Electrolysis
4 Normanskill Blvd. (Across from Delaware Plaza) 439-6574 First treatment FREE

Bridal Registry

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

Florist

Danker Florist. Three great locations: 239 Delaware Ave., Delmar, 439-0971 M-Sat. 9-8, Sun. 10-3, Corn. or Allen & Central, 489-5461 M-Sat. 8:30-5:30, Stuyvesant Plaza, 438-2202 M-Sat. 9-9, Sun. 12-5. All New Silk and Traditional Fresh Flower Bouquets.

Invitations

Johnson's Stat. 439-8166
Wedding Invitations
Announcements
Personalized Accessories
Paper Mill Delaware Plaza 439-8123. Wedding Invitations - Writing Paper - Announcements Your Custom Order

Jewelers

Harold Finkle, "Your Jeweler"
217 Central Ave., Albany 463-8220 - Diamonds - Hand-crafted Wedding Rings

Photography

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

Receptions

Normanside Country Club, 439-5362. Wedding and Engagement Parties.
Weddings up to 325. New Wedding Package. Discount room rates. Quality Inn Hotel, Albany. 438-8431.

Rental Equipment

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

A Great Beginning

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

Empire
**Blue Cross
Blue Shield**
Albany Division

Now that the holiday hassle is over . . . let's make plans to get together at

The Annual Bethlehem Republican

DINNER DANCE!!

Saturday, January 18, 1986

Michael's Banquet House, Rt. 9, Latham
(North of Northway, Exit No. 7)

Dutch Treat Bar
6:30 p.m.

Prime Rib 7:30 p.m.
\$20 per person

Reservations and tickets:
Mary Bardwell — 439-5907
Kay Becker — 439-5637
or any Republican Committeeperson

Sponsored by Town of Bethlehem Republican Committee

090386
Bethlehem Public
Library
451 Delaware Avenue
Delmar,
NY 12054
02893
**POB

JAN 8 1986

THE SPOTLIGHT

January 8, 1986

25¢

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Development in Selkirk

Honda plans an eight-acre warehouse adjacent to the Conrail Selkirk yards, above, and that could be just the start of industrial development in the area.

Page 1

**Ambulance companies
for training requirements**

Page 1

**Bethlehem salaries
increased by board**

Page 5

**It's A
Doggone
Shame...**

*If you did not advertise your
business in the Delmar, Elsmere,
Slingerlands TRI-VILLAGE
AREA DIRECTORY!*

*For ad rates call 439-4949
— Our 54th year —*