Manhunt Nets Scroungers

deputies, four patrol cars and streets. a helicopter.

At PSB

lice reportedly were unable to high grass. get him admitted to two local

last night at the Public Safety suspects. Building jail in lieu of \$100 bail, Arraignment is scheduled ties and their muddy suspects for today.

According to a report by Patrolman David Willard, he was men had been carrying three sent to Curry Cafeteria, 210 E. onion bags apiece, each of Genesee St., about 9:50 a.m. them filled with aluminum yesterday on a disturbance scraps Crouse-Hinds was discall. There, he reported, he carding. found Kolakowski talking to himself and throwing his hat on the counter.

man refused to leave the pa-sell the scrap for about \$28. trol car.

Irving Memorial Hospital but larceny. Leonard said. was told there that the hospihimself or others.

erly man would not sign him- last night. Leonard said. self in there and was therefore refused admission, police reported.

He was then taken to the Public Safety Building and charged with disorderly conduct in connection with his actions at the restaurant earlier.

Deadline

Many farmers and fisherman will have to file their income tax returns for this year by Monday, said William H. Tompkins, Internal Revenue Service (IRS) district direc-

Tompkins said farmers and fishermen who did not file a declaration of estimated federal individual income tax by Jan. 15 should file their 1975 tax return and pay all tax due by March 1 to avoid penalty.

Farmers and fishermen are defined in the tax law as those who earned at least two-thirds of their 1975 gross income from farming or fishing.

City Fires

Calls dispatched yesterday by city fire-8.37 a.m., 100 block of Dewey Avenue, flush gasotine. 2:40 p.m., Lamson Street and Tyson Place, dump 3:30 p.m., 1308 S. State St., wires. 5.07 p.m., 728 S. Crouse Ave., incinera-

6:36 p.m., rear of Lincoln School, 7:32 p.m., 400 block of John Street, gas 7:34 p.m., 215 Burnet Ave., water prob-8:10 p.m., 225 W. Kennedy St., investi-

Two men allegedly stealing Crouse-Hinds maintenance refuse from Crouse-Hinds Co. man, who said he was looking were arrested yesterday by out a window and saw two men the sheriff's department after skulking through a swampy an hour and a half manhunt in- landfil behind the plant, at volving two sergeants, four Seventh North and Wolf

According to Deputy Joe The department received a Leonard, when deputies arat about 5:15 p.m. from a rived at the scene, the two men went into hiding in the landfill, lying low in high

At this point deputies had no idea what the men were doing in the landfill or what was in the six onion bags they were reported to be carrying.

Deputies proceeded to surround the landfill and 65-year-old man was converge on the men, while a charged with disorderly con- helicopter hovered above them duct vesterday after city po-shining its floodlight on the

After about another hour of psychiatric treatment facili- searching through the landfill, Leonard and his partner, Dep-Michael J. Kolakowski of uty John Carduner, reported 205 N. State St. was being held they had apprehended the

Ten minutes later the depuemerged from the swamp.

Leonard reported that the

Police said the two suspects - Henry P. Maholick, 48, of 310 Plum St., and Ralph E. Willard reported he tried to Young, 35, of 113 Sand St. taie the man home but when told them they were in the they got to 205 N. State St. the junk business and expected to

Because the scraps were of The police officer reported no value to Crouse-Hinds, it he then went to the psychiatric would have been ridiculous to treatment facility at Crouse- charge the men with theft or

So the deputies charged the tal would not take the man be-men with trespassing. They cause he was not endangering were arraigned last night before Town of Salina Justice Willard reported he next Helen Burnham, pleaded took the man to Hutchings guilty, and were fined \$25 -Psychiatric Center. The eld- which neither was able to pay

County Fires

Calls answered yesterday by county 12,40 a.m. NAVAC. E. Ludmill Road. 12:58 a.m. JAMESVILLE. Rockcut Road Car fire. 2:08 a.m. NAVAC. Fletcher Drive. III-6:36 a.m. NAVAC, E. Taff Road, III-9:21 a.m. EAVES. Stillwater Drive. III-10:00 a.m. MOYERS CORNERS AMBULANCE, Lotus Circle, Illness, 10:55 a.m. GBAC, Curtis Avenue, III-10:59 a.m. MATTYDALE RESCUE, NAVAC, Mitchell Avenue, Illness 11-15 a.m. LAKESIDE, State Fair Boulevard, Minor fire. 11:30 a.m. SOUTH BAY RESCUE NAVAC, Lakeshore Road, Illness. 12:13 p.m. MARCELLUS AMBU-LANCE, Falls Road, Illness. 12, 15 p.m. GBAC. Route 31. Illness.

1 01 p.m. PHOENIX AMBULANCE. Oswego River Road, Illness. 1:52 p.m. JORDAN AMBULANCE. Peru Road, Illness. 2:45 p.m. EAST SYRACUSE, Pyson Place, Minor fire. 2:49 p.m. EAVES. Towpath Road. III-

3:01 p.m. NAVAC. Bailey Road. Illness. 3:57 p.m. DEWITT RESCUE. Randall Road Injury. 4:31 p.m. TULLY AMBULANCE, Town Line Road, Illness, 4,42 p.m. BALDWINSVILLE. Salina Street, Chimney. 4.54 p.m. FAYETTEVILLE AMBU-LANCE, S. Mantius Street, Automobile

4:59 p.m. LIVERPOOL AMBULANCE. Turnpike Street, Illness. 5 12 p.m. MOYERS CORNERS AMBU-LANCE, Burdett Court, Illness. 5:44 p.m. NEDROW. Ruhamah Aveinue. Oven. 6:24 p.m. BALDWINSVILLE. Clair-

wood Drive. Minor fire. 6:37 p.m. SQLVAY, Sixth Street, Car. 6:45 p.m. MATTYDALE. Skiff Drive. Furnace problem. 6:48 p.m. MOYERS COYNERS AMBU-LANCE. Route 57. Injury. 7:23 p.m. MOYERS CORNERS AMBU-LANCE, Evergreen Circle, Illness, 7:28 p.m. JAMESVILLE RESCUE.

Timothy Drive, Injury. 7:57 p.m. BRIDGEPORT AMBU LANCE, Eisenhower Boulevard, Illness. 8:25 p.m. CLAY. Boxford Road. 8:58 p.m. NAVAC, Route 81, Illness. 9:40 p.m. AMBER. Poplar Lane. Water

10: 10 p.m. LYNCOURT RESCUE. Taff Avenue, Illness,

Joni Pleases Capacity Crowd

By GREGORY W. MILLER Joni Mitchell performed to a sold-out War Memorial audito- duced new material, "Coyote" rium last, and seemed to meet and "Don Juan's Reckless the expectations of all her Daughter.

showed she has left that some- as the first act — traditionally times confining style behind - a thankless task when an audibut can return to it at will.

L.A. Express, Miss Mitchell ell's piano and guitar. sang, several songs from her latest album, "The Hissing of nicely. Summer Lawns."

sons in the hockey rink seemed mon denominator of rock, and to be waiting for her "old the songs they played lacked songs," the quiet personal lyrics to pull the melody along. ballads with just an acoustic But after a slow start, they guitar behind her pure soprano tinished an hour set well.

"Yello" oxi," "Cold Blue Sieel" and "He Played Real on "Help Me" and other num-Good for Free."

parrot her older material. In emphasis. addition to the "Summer Mism Mitchell's set lasted Lawn" songs, on an album about 90 minutes.

which only recently hit the record racks, she also intro-

L.A. Express had the some-The onetime "folk singer" what unusual task of playing ence is waiting for a "star" — Backed by the five-member and as backup to Miss Mitch-They assumed their tasks

The group leans more to But the more than 8,000 per- jazz rhythm than to the com-

As backup to Miss Mitchell, they came and went on stage almost unnoticed, playing hard bers, but softly and in the But she declined to merely background when needed for

685-6647 Evenings and Weekends. CATALINA '66-4 door, silver, power steering/brakes, radio, 4 brand new tires, new paint, brakes, shocks, battery, exhaust system, water pump, starter, new tires, \$200, 656-2165, 6-9PM. Cazenovia Motors

LEGAL NOTICES	AUTOMOTIVE
CHATION	18 Autoc for Sale
the People of the State of New Tork by the Grace of God, Free and in- ependent	[CHARGER '48, \$2500 invested,]
O John Doe and Mary Roe, the ames John Doe and Mary Roe eing fictitious and used to design	CHEVELLE SS '73 - Liue, 350/4. Hurst, no redio, duel exhaust.
ate the distributes, hefrs at law not next of kin of John E. Hamil- on deceased, if any there be all of those names, places of residence	CHEVELLE 55376 '68, automatic, disc brakes, body & interior mint.
nd post office addresses are un- nown and cannot after due dili- ence and diligent inquiry there- ore be ascertained and Louis	CHEVELLE '72, 4 speed, techome- ter, power steering, headers, great condition, must sell. After 5
etkowitz, Attorney General State f New York. petition having been duly filed y Frank H. Armani, Esq. who is	CHEVROLET Impala '67 SS 327, automatic, new transmission, ex-
omiciled at 121 Munro Drive, amilius, N.Y. 13031 OU AND EACH OF YOU ARE REBY CITED TO SHOW	CHEVROLET Impala-1968-55 396, AM-FM radio, factory tape,
	CHEVROLET Impala, 1968, green, 4 door, V8 327, 82,000 miles, power steering-brakes, needs body
aga, New York, on the 25 day of March, 1976, at 9:30 orclock A.M.,	CHEVROLET RACE (NOVA) 1973
Vill and Testament of John E.	

deceased, lately domi-; see Don Bennett

caused the seal of the Surrogate's Like new. 455-1203.

inspection, 457-7057.

dition, \$1000. 662-7732.

ciled at 109 Mackay Ave., in the

Town of Camillus, County of Onon-

daga, State of New York, a paper

writing bearing date February 12.

1974 and Letters Testamentary

thereon be granted to the petition-

in Testimony Whereof, we have

to be hereunto affixed. Witness,

Hon. Laurence D. Wood, Surrogate

Clerk of the Surrogate's Court

ATTORNEY FOR PETITIONER

(This Citation is served upon you as required by law. You are not

requested. You have a right

have an attorney-at-law appear for

ANNOUNCEMENTS

FOUND: White, female mutt, no

638-4981

Stuart L. Ben

(315) 487-2551

Found

license. Phone:

2/21/76. 475-1363.

Mark, 473-4773, 476-1931.

14 Child Care

yard. Call 469-7696.

17 Antique Cars

Box 13 Antwerp, N.Y.

18 Autos for Sale

AUTOMOTIVE

work, body good, \$1500 firm 696-5950

AMC PACER- 76, 4,000 miles with

air and AM-FM radio & tape

'73 Chev. Impala, air.....

Route 11, N. Syracuse

Mo., Tu., Th. Eves.

including weekends, 476-7500.

BARRACUDA '71, V-8, automatic

price! See or call Hank Wood

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

BODYMAN Special, 1967 Lincoli

Confinental, all power, 32,000 ac

tual miles, \$300 or best offer, 652

BUICK 72 Skylark 350 2 dr HT,

auto, PS, PB, factory air, viny

top, dark green finish, low mile

BARR-LLEWELLYN

BUICK-OPEL

(375 W. Onondaga St. 475-318)

cellent condition, 36,000 miles

492-2701

p/s; p/b Neat sport car See Jim

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

Power steering & brakes, offer

AMARO '68 327/300, headers, Hol-

ley, Hurst 4 speed. Cragers

AMARO '67, automatic, 6 cylin-

AMARO '67 - convertible, :

CAMARO 1975 2 door rally sport

vellow & black; 4 speed trans;

sport mirrors - console - real

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

AMARO - 1974, 228, air, power

steering/brakes, snows, low mile-

CAMARO- 1970, 427 best equip-

ment. 69 Corvette Coupe, excèl·

lent condition, loaded. 315-736-1

FORD

SALES-SERVICE-LEASING

CHALLENGER '70 - 383 Magnum,

automatic, Cragars, tactory tape,

CHALLENGER '70 - V-8, Power

some rust, \$1000, 451-0607.

snows, 451-0690 after 5.

Cazenovia, N.Y.

age, \$3700, 687-3544 after 5.

sharp - Contact Don Marriott

CAMARO Z-28, 74, 350 V-8 4 speed

472-2064 eves. & weekends.

mags, \$800, 457-9295

ofter 652-5681

offer. Call 479-9478.

\$1650 or best. 455-1694.

8533 or 4717125.

age \$2495.

8912 days.

\$750. 463-0883.

Joe 451-0706

Martin today

Frank H. Armani

4300 W. Genesee St.,

Syracuse, N.Y. 13219

of said County, at the City of Syra-

19 Autos-Foreign-Sport 18 Autos for Solo AUDI FOX '74 - automatic, sun asking \$1295. After 6, with options, excellent condition. Call 468-0771. 55 '73 - Live, 399/4 LINCOLN '67, air, tape, radials, new brakes, leather, good condi-tion, \$500, 457-3875. MAVERICK- 72, 6 cylinder, stand-ard, must sell \$1300. 467-2499 after \$7,000 firm. 445-0749 172, 4 speed, techome-MAVERICK '70, 6 automati loaded, must sell cleen, no rust 750.00 or best Phone 475-2754 MAVERICK 1972, 6 cylinder, ET Impela '67 SS 327, standard, 2 door, good condition, new transmission, ex- \$1300, 467-2499 after 5 pm. ning cer, \$295. 463-0358. MERCURY Marquis '69 4 door Impala-1968-55 396, mechanically excellent, body radio, factory tape, good, radials, radio, asking \$1100. a's. 673-1995 after five 437-6744 MERCURY VVBobcat '75, 6 cylin- bert 327, 82,000 miles, power | der wagon, excellent condition, low mileage, warranty, many extras. Must sell. Call mornings DATSUN '75-B-210, 11,000 miles, speed, with snows. Phone 637-5251, 637-9993.

AUTOMOTIVE

AUTOMOTIVE

BRESEE CHEVYTOWN

or evenings. 468-4414 T RACE (NOVA) 1973 MERCURY '66 convertible - exceltrans; 6 cyl; am radio. Lient running, has body rust, \$300 eat little économy car | 471-4777 after 5 MONTE CARLO '75, ac, P.B., P.S., snows, \$1500, Call 492-1333. BRESEE CHEVYTOWN AM-FM, radio, sport mirror, white Landau top, navy blue exte DATSUN '71 240Z, needs paint Old Liverpool Rd. 457-0333 rior, white int., much more. 4250 shocks, otherwise perfect. CHEVROLET WAGON- 1966, 6 cyl inder, good condition, guaranteed best offer 474-1448. MONTE CARLO 1974 19,000 miles, DATSUN 240Z-'73, 4 speed, radials CHEVROLET '72, WAGON, auto- landau roof, tiltwheel, rear win- 26,000 miles, excellent condition. matic, air, power steering, \$1400. dow defogger, \$3500, 455-6219. Court of said County of Onondaga CHEVROLET '70 Nova, 3 speed MUSTANG '69, automatic, small on the floor, 36mpg. Call 469-815 V-8, good gas mileage, excellent after 5. condition \$795, 475-9815 standard shift on floor, good con-MUSTANG-68, V-8 Automatic good condition. 66,000 miles \$750. MUSTANG 1971, Fastback, yellow

cuse, New York, the 20 day of Feb. | CHEVROLET '48 Station Wagon. good condition 682-6995 CHEVROLET 1968, 327 cube, 275 w/black stripe, 3 speed, 302, low! HP, automatic, runs good, body mileage, \$1450. 445-1860. rusted. 699-3022. MUSTANG 1966, rebuilt 289, auto-CHEVY '74 matic, cam, 600 CFM, Holly, headers, air shocks, new paint, CAMARO-6 cylinder, 2 door outstanding. 677-3888. 5-7 evehardtop, automatic, radio & heatobliged to appear in person. If you sale Price \$3295. NOVA '71 V8 Rally Wheels that you do not object to the relief FLOYD CREASER \$700 487-0767 Quality Used Cars NOVA 1973 - 6 cyl. aut; radio; w

tires; yellow: vinyl interior - low 3804 Brewerton Rd., N. Syr. 458-2584 Ron Pierce CHEVY 1966 Bel Air-auto., sedan, BRESEE CHEVYTOWN 60,000 mi., new tires. Runs great Old Liverpool Rd. 457-0333 \$295, 454-3596. NOVA-1973, 6 cylinder, automatic, CHEV '73 Nova Hatchback, auto, tuned and running perfect. \$1900. Must sacrifice. 475-8881.

Must sell 607-756-2786 HONDA CIVIC. Hetchh guar, \$2390. Bob Barth, 952 W. Genesee 422-9896. CHRYSLER NEWPORT '71, 33,000 miles, 4 door hardtop. \$1400. offer. 673-3593 458-1084 OLDSMOBILE Delta 88 '69, auto-COLT 1974 Suburban, low mileage.

PINTO

471-7954 after 5.

440 engine, 4 speed, good condi-

PONTIAC Bonneville 1968, con

vertible, excels, loaded, snow tires, \$850, 487-0938.

Call 682-6260

PONTIAC Firebird 1974, 15,000

mites, all extras, snows, \$3500

PONTIAC- 72 LeMans Sport,

power steering, brakes, tinted

glass, automatic transmission

bucket seats, console, Rally

PONTIAC-71, beige, black viny

top, air, excellent condition.

TORINO GT 1971 Sport, new disc

brakes, power brakes & steering,

California car, air conditioned,

AM-FM radio with GT package

door, 51,000 miles 682-2664.

many extras, \$950, 472-3239.

firm. Call 472-7303 weekdays.

PONTIAC EXECUTIVE '70,

door, power, cruise, \$750.

tion, \$950, 637-6437

tion. John 476-5144.

\$1595. 487-3814.

sell. Best offer.

new engine, good shape.

strips, raised lettered tires, 4 spd,

all GT options. Super sharp,

VEGA '71, Wagon Kammback

automatic, new motor, no rust

VEGA '71, 327 & other extras. Pér

672-5661 after 5 pm.

door showroom

fect condition, \$1350, or best offer

VEGA 1975 - 9280 miles Rear

bucket seats; aut. trans; marcon

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

brown; w/w; am radio. Call or

pact car in the comfort of our in-

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

Autos-Foreign-Sport

VEGA 1973 - 4 speed trans; color

ready to roll, inspected. 463-9903.

BLACK part Irish Setter Retriever RYAN DODGE in Elmwood . Park area. Missing CALICO, spayed female, long hair, MANLIUS, N.Y. vic. Baxton St., No. Syr. Reward. COMET 72 GT, 36,000 miles, excel- OPEL "MANTA RALLY" 1974 - MGB-GT, 67, needs transmission lent condition, economy V8, LOST: Large, male, orange, tiger standard, cheap. 463-5371, 488cat, vic. Northern Lights ramp, going South, may be hurt. REWARD. 458-3104. CUTLASS \$-74, stocker wheels, vi-LOST white Samoyed husky nyl roof. Also VW ski rack & Cragår mags. 656-7959. female, needs medication. REWARD. Call 478-0604 after 6

MEDIUM size part collie/shepherd male, vic. Ivy Ridge, Reward. DATSUN '74 pickup, 4 speed, only 20,751 certified miles, gray finish, VEGA reg. price \$3295, sale price \$2495 76 Lincoln Mark IV, Cream finish, Landau roof, luxury group interi-CARING For children by the day or, AM/FM stereo tape, tilt wheel or week. Experienced. Fenced if cruise control, loaded with many extras. Only 3035 certified miles. 75 Ford F-100 pickup, 3 speed St., E. Syracuse Ph. 446-7700 transmission, blue finish \$3695 76 Capri 11, Ghia. Green finish AND LARGEST AUTH. VW DLR with sun roof, AM/FM radio air conditioning, power steering, V6 PLYMOUTH Fury '71 - air, power engine, many other extras. A rare | brakes/steering, call after 10 FORD T Bird '61 - interior needs find with only 9535 certified miles. | a.m. 446-2172 Hurry on this one \$5795. HERITAGE OLDS SEDAN-1937, 98% restored. \$2,800. Phone (315) 659-8663, or

LINCOLN-MERCURY 900 W. Genesee St. 50,000 miles, \$1050 AMC '74 Gremlin X, auto \$2795 DODGE CHALLENGER '73, 22,500}

'73 Pontiac Luxury Le Mans \$2795 miles, AM-FM, 8 Track der, 25,000 miles, 6 excellent) 488-6281 after 6 pm '71 Chev. 4 Dr. 6 A-R-P-S...\$1295 tires, \$3200, 469-8268. Call 446-3250 after 6PM. DODGE- 68, 9 passenger wagon,

.\$1395 | DODGE '72 Coronet, 4 door, 48,000 '69 Chev Van Windows \$1595 | miles. \$1,300 '67 Mercedes Benz 4dr \$1495 low mileage, runs good, \$350 or Doug Rice at: best offer, 422-8504 after 5 ELDORADO '71, loaded, 40,000 PLYMOUTH 1973, 8 cylinder, 952 W. Genesee 422-9896 BANK REPOS - Exc. buys, 340 W. FIREBIRD- 1975, Formula 350, Onondaga St. 8:30 am - 7:30 pm vellow, racing strips, honeycomb 5p.m. mags, vinyl top, AM-FM stereo, PLYMOUTH 1967 Convertible GT BARRACUDA Gran coupe '70, 4speed V-8, 318 engine, \$850 or best condition. Extras. New \$6695, now asking \$4695. Steve 463-3361 ext power steering, air, like new FORD Bronco '72-302, 3 speed, 4x4,

body needs work, runs great, \$1600. Camillus 672-8021 BEST DEAL IN TOWN CHEVRO-LET VEGA HATCHBACK 1973 FORD CUSTOM 1972, good condi-CPE Aut. trans. radio defogger, tion, low mileage, Power steer-An economy car at an economy] ing, \$1500. 699-7382. FORD ELITE- 1975, loaded, 21,000 miles, air, cruise, and lots more. Come see 437-4774. FORD LTD Country Squire '70 passenger, 8, air, dual rack, good condition, 474-3207 FORD LTD '70, air, new brakes, body needs repairs, \$550, 478-7428. Weekdays after 5:30pm.

FORD LTD-1969. Good condition, power steering power brakes. \$600. 638-2600 FORD MAVERICK 1973 - 2 dr. sed; light blue with dark blue VEGA luxury 1975 estate wagon striped interior; 8-cyl. engine; VEGA luxury 1975 estate wagon aut trans; w/w am radio We have perfect, loaded, rust proofed Call the largest selection of used cars 487-3095. the largest selection of used cars BRESEE CHEVYTOWN Old Liverpool Rd. 457-0333

FORD MUSTANG- 66, convertible, 6 cylinder, 3 speed standard shift, VEGA '72 - Good condition. Mus BUICK '65, hardtop, new tires and \$400, 446-0113. inspection. Runs new. \$295. 488- FORD Torino '68, V8 automatic Fastback. Runs good \$300. Call VEGA '72 - Panel Wagon, 42,000 BUICK 1958 Riviera, white-black 699-5711. top, 63,000 miles, loaded, asking FORD '75 2 door, hardtop, like new, 13,000 miles. \$3750. 446-2646 ADILLAC Coupe DeVille '73. Full power, cruise control, air. \$4,550.] CADILLAC Coupe deVille 70, ex-

FORD '71 Galaxie 500 - air, power steering/brakes, automatic, excellent condition, \$1395, 472-6783. FORD '71 LTD Squire wagon, fac CADILLAC '68 - 62,000 miles, one air, guar. \$1690 Bob Barth, 952 W. owner, moving, must sell. Call Genesee 422-9896 FORD '70 LTD - 4 door hardtop, CAMARO LT 1973 - Burgundy fin- 429 V-8, good running condition ish Rally wheels; black sport little rust, \$575 or best offer, 696cioth Cranberry carpet; V-8; a/t; 5982, 685-3896 evenings. FORD '68, Fairlane, good condition, first \$300 takes if. FORD '68 Torino GT V8, 2 door low mileage, studded snows. Tape deck \$450 476-3531.

FORD 1974 PINTO STATION tires...Joe Garofalo can help you 24 Motorcycles omy sets this one apart from the rest. 4 cyl. white walls; bucket seats; am RADIO; auf. trans; der, power steering, good shape, Call now - Tom La Rose BRESEE CHEVYTOWN Old Liverpool Rd. 457-0101 FORD 1973 LTD Squire wagon, speed, floor shift, 8 cylinder, best factory air, luggage rack, radio, l radials, light group. A-1 \$2650. firm 652-91**9**5 bucket seats; steel belted radial FORD 1972 Country Squire, 6 pas- VEGA 1972 Wagon, radial tires, tires (white walls); rally wheels senger, 34,000 miles, driven by a 45,000 miles, great condition, 12,000 miles; rear window def; grandmother, \$2195, 469-6747. FORD 1972 Gran Torino, 8 cylinder, automatic, excellent condition, \$1700, 463-0484. GREMLIN '71 Hatchback Coupe.

PAT'S CHEVROLET CHITTENANGO NY GREMLIN 1974, standard 28,000 miles, \$2,100 472-4000 CAPRI 73 V-6 4 speed 36,000 miles. HORNET X A.M.C. Hatchback Best offer. 469-7549 JAVELIN- 1974, automatic, power steering, tape, vinyl top, 23,000

miles. Take best offer. Leave must see, 5800; also '67 Chevy LEMANS-1968, 4 door, excellent BMW '71 Baveria, 4-door luxury wagon, excellent running, 4 brand shape, lots of power. 65,000 miles. \$625. Rick 424-8962 9437 after 5PM. INCOLN Continental Mark III CORVETTE COUPE 1974 - Blue INDIAN 1971, interior excellent condition. metallic with grey interior; & cyl. Low mileage, filled with accessories. Asking \$3,000 Phone weekdays 9 to 5 478-1962. LINCOLN CONTINENTAL MARK IV- 73, every known accessory, will consider smaller car in Earl Long steering/brakes, viny! top, radio, i trade. Ca!! 4 to 9 p.m.p689-6393.

loaded, Must Sacrifice. Call 687-9728, 637-9993 radio; special instrument pack- 6502. age; rustproofed; only 14,000 miles See or call Joe DeAngelo BRESEE CHEVYTOWN Old Liverpool Rd. 457-0333

Call 463-9742 OPEL GT 70, accident victim, 71 \$1098 parts car. make offer, whole or Green; single axie - Ready for the parts 476-0972 OPEL Manta 74, 4 speed, AM/FM 73 \$1498 + CB radio. 39,000 miles. \$2,400 or best offer. 695-5314 OPEL- 1972, 1900 series, automatic transmission, 4 cylinder, 21,000 miles. \$1500. 487-2726. SAAB 99E 1972, 4 door, air, stered Autos., Inc., Exit 11, 690 E., Bridge 48,000 original owner, never wrecked, \$2500, 476-9102. UPSTATE N.Y. OLDEST (2) Yrs. SAAB 96, 1968, 2 stroke parts car, 635-9310.

PLYMOUTH SATELLITE SEBR TOYOTA ING 1973 Silver w/ black vinyl top; black vinyl int; 8 cyl; aut **BODY SHOP** p/s p/b am radio rear speakers, bumper guards; w/w Low mile age - peachy Joe DeAngelo can 1401 Erie Blvd. East help you on this one BRESEE CHEVYTOWN Old Liverpool Rd. 457-0333 player, luggage rack. 445-1941. DODGE CHALLENGER, 1970. PLYMOUTH Satellite Wagon, '73, TOYOTA 1971 Corona Mark II, power steering/brakes, automat- door, automatic, very good condi-

ic, low miles, \$1900, weekdays tion, \$1450-1. 445-1637, 446-2266. VOLKSWAGEN BUY 1968, SUN-PLYMOUTH '72 Wagon - 9 passenroof, low miles, runs like new. ger, air, power steering/brakes, First \$600. Call 469-6809. 72 VW Super Beetle \$1995 DODGE Van '74, 3 speed, 6 cylin- AM/FM, Cruise, good condition. VOLVO Wagon '74 - all factory loaded, low mileage. 469-3755 af- spayed shots 7 months, needs An around \$4800, 476-0969

PLYMOUTH 1973 DUSTER-6 Station Wagon, 4 speed, radio ply cyl., stnd. trans., 25,000 miles. Call tires, heater & radio. Very Clean! \$3195 VAN WIE CHEVROLET BALDWINSVILLE NY 635-3956 door, royal blue, Satellite, air power steering-brakes, excellent shape, 62,000 miles. 637-6424 after 1230 W. GENESEE

Auto Sales Inc. VOLVO 1974, 144GL, automatic, air conditioning, power steering, power brakes, sunroof, AM-FM. Call 682-6622. VOLVO 1972, 164, low mileage AM-FM, \$3500. Call evenings 479-VW Bus '69, AM-FM radio, snows 9 passenger, sound, dependable van. 475-1537 after 6pm. VW Fastback 69, Excellent condition \$695 or offer.

very good. Like new inside. wheels, excellent running condi- VW 74 Gold Sunbug, low mileage, speed. \$2995 RUSS VOLKSWAGEN 647 W. Genesee 475-5193 VW '72 Excellent condition. owner, blue, new tires, extra s of summer, no rust, nice buy fo

487-1697 after 6 pm miles, 4 speed, 2 seats & interior storage compartment. New fires sell below wholesale \$975. 451 series 469-3152 5 p.m. 23 Autos Wanted VEGA '72-4 speed, 34,000 miles \$1300 or best offer, 455-6132 VEGA- 72, 2 dr., GT, yellow, blaci buses, we pick up anywhere, call

extra clean "Red" \$1250, 476-5713. For Corvettes, Sports Cars and clean American Cars. (premium Prices for 4 speed American performance Cars) Revelle Motors Defogger; AM radio Hatch-back Sports Car City USA knit vinyl interior; w/wall 800 W. GENESEE

CUSTOM King-Queen seat for 1972 450 Honda, \$25, 687-6209. happy to show you this neat, com-| many trick parts, \$700. **DUCATI 1973,250** 478-4321

975 W. Hiawatha Blvd. Sam's Used Car's Phone 475-9264 - 9 am-7pm. 64-65 2570 Rt. 20E Pontiec G.T.O.'s - The pair \$500; 65-66 Barracuda, 3 & 4 speed trans; Pair \$500; 70 Maverick- 2 door, 3 speed, \$695. Glide, excellent condition 687-7231 1972 FURY 3, vinyl top, air cond. \$2395. 479-7935 p.s., p.b., cruisé control. Good HARLEY Sportster, semi-chopped, cond. \$1175. 458-4564. electric start, new engine, \$2200.

rollbar, gauges, fiberglass seets, racing harness, AM-FM, wirel HONDA wheels, overdrive, needs peint tires. Very fast, call Oswego 343- Big Bike Bonus Days Are ON at CCI seden 4-speed, air, AM-FM, many extras, \$3,995, 637-6682 LINCOLN Continental 1966, has CAPRI '72 - V-6, 4 speed, vinyl top, HONDA 74, CB360, low miles, low mileage, excellent condition. many extras, Make offer. Steve

> eng. aut. trans. p/b; p/s a/cond till steer, wheel; radio w/w; seats; power windows - very low drastically reduced. mileagé - neat sport car. Ask for P&D GMC BRESEE CHEVYTOWN 1000 HIAWATHA BLVD. W. Old Liverpool Rd. 457-0333 SYRACIISE, 472-4559

24 Metercycles BMW-HONDA roof, new tires & brakes, 24,000 miles, excellent condition, must CHITTENANGO CYCLES INC Sacrifice, asking \$3500, 476-1869. Rte. 5, Chittenango, N.Y. 687-3244 CORVETTE '75 white autometic, KAWASAKI 750 '72, excellent, en-CORVETTE '75 white automatic, KAWASAKI 750 '72, excellent, en- good condition, needs some bedy air, AM-FM tape, power steering gine just rebuilt. A REAL work, asking \$500. Phone week-brakes. \$,000 miles. Many extras POWERHOUSE! \$1395. 699-7672 days 9 to 5 478-1962. CORVETTE 1976, air, am-fm, MOTORCROSSER C2250, com pletely rebuilt, many extras, excellent play bike, \$550. Ask for CORVETTE 1968, 327-350, 4 speed, Ray at 689-6191 until 7PM. \$3000. 469-3818 evenings or week-LOSSA Ploneer 250 Yamaha DS6 250 1970's. Good condition. Best offer ORVETTE 1965 - 4 speed; con vertible dark green finish - In this OSSA '73 - six day Endura, 625 We take trades. Call 437-2601 off and on weather shop in the miles, excellent condition, \$800, Mon. Fri comfort of our indoor showroom. **675-8548** before 2. in fact, shop here even when the

AUTOMOTIVE

weather is hot!! Ask for Jim Gil. TRIUMPH Bonneville '72 - 8,000 miles, exceptional condition, 343 0799 before noon. Old Liverpool Rd. 457-0333 TRIUMPH '72 Daytona, low mile age, excellent condition, \$1,100 592-4706 TRIUMPH 650 1965, runs good, needs paint, asking \$600. Call 469 DATSUN '72, 1200 coupe, automatic, 34mpg., AM-FM, studded WANTED: Stock front end for 650 BASSETT pups, 6 weeks, AKC, Yamaha, also rim, fender & tank. 675-8548 before 2. shape. Low miles \$825. 656-3126

*6*35-7700

Call 458-5410 - 458-7293.

End of Winter Sale

SAVE ON FORDS

Old Liverpool Rd. 457-0333

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

471-3842.

CHEVROLET '73 Blazer - Chey-

CHEVROLET '67 - window van, 6

457-8613

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

radio; V-8 eng; Call Chris Mer

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

16 ft. van body, 8 cyl., 4 speed.

radio. Perfect for city delivery or

moving van. \$2688. Dick Ide Ford

Route 11 Mattydale at Norther

HEVROLET 1971, 8' with cap,

standard, \$2250. R. Carter, 626

CHEVROLET 1969 C-10, 4 wheel

plow, new 396 engine, excellent

CHEVY CREW CAB 1974 pickup-

18,000 miles. 34 ton, excellent con-

dition. 350 cubic inch automatic.

Days, 471-8447; nights, 487-3137.

CHEVY Truck 1/2 ton, 1972, 4 wheel

drive, winter and summer tires

CHEVY 1973 10 series, heavy duty

Cheyenne Super. Loaded and

sharp. \$2875 or best offer. 696-8755

CHEV. '74 34 Pickup

173 Chev. 34 W/ stahl body

'73 Chev. 12' stake w/ power gate

Several '75 new leftovers

SAVE-SAVE-SAVE

Step Vans-Instant delivery

EAST SYRACUSE

miles, excellent condition. 445-

635-5314

cond., 1 owner, fancy Red Pick-

PAT'S CHEVROLET

CHITTENANGO NY

guar. \$3190 Bob Barth, 952 W.

FORD '72-4 W.D. Bronco, \$2800.

FORD '68 F-250 4 x 4 with 8 foot

snowblower. Must sacrifice

ard, new bettery & brakes, good condition, 437-3039

p/s; radio & heater; clearance

BRESEE CHEVYTOWN

Old Liverpool Rd. 457-0333

ic, power steering, radio, white side walls, was \$3495. Now \$2895

ROBERT E. SLEETH

FORD 1973 Ranchero, 5, automat

PAT'S CHEVROLET

CHITTENANGO NY

power steering-brakes, \$3,500.

drive with hydraulic angling

mounted snows, 43,000 miles,

Main St., Phoenix. 695-4591

condition, \$1800, 458-2257

power brakes, 652-7134.

after 5PM.

1941, 446-4056.

Genesee 422-9896

\$3,200. 492-1914

Gene Jarema

Lights 455-2463

lino for this bright red beauty

miles. \$3500, firm. 455-6039

cylinder standard, \$400

enne Package, Fisher plow, low appointment.

YAMAHA 1974 RD350, excellent COCKAPOO- Spade, female, 8 \$3,800. 446-4176 after 6 DATSUN 1973, 1200 Hatchback, best offer; 638-2281. 25 Parts-Accessories DAVE BUONO'S AUTOMATIC car wash for sale DATSUN WORLD

Bay autowash, 3 brush, tul 8279 Brewerton Rd., Cicero hydraulic, used one year. \$7,000. SALES-SERVICE-PARTS CRAFTSMAN- DA 780 Holley speed, slicks on cragers, 12 bolti Chevy rear. 475-6370. FOUR MAGS, gold, fits GM cars \$60. 2 mags MT black fits GM cars \$35. 4 E78x14 tires \$75. 437-BOB & TONY'S SALES, INC FIAT. Sales-Service-Parts. 31 ISIX 750x20 10 ply summer truck Thompson Rd., 437-3767 tires on F-600 Ford wheels, \$225. FIATS 850 70 & 69, '70 needs body work, '69 for parts, 4 cylinder, ISMALL Block hooker headers, standard 4. 682-9791. set, 11-1, standard pistons, lik new. Protrac traction bars of Camaro, 622-2977 mornings, eve-

mileage - exceptional car - See FIAT 71 Model 850 Sport, apple green, vinyl hardtop, 42,000 miles. **579**5. **782-7025**. nings after 9PM. WANTED V-6 engine for 1969 Jeep FIAT- 1974, 128, 2 door, blue, front wheel drive, new tires, brakes. 1968-69 442 PARTS M21 4 Spee HONDA CIVIC- Hatchback 73. 4 shifter, air shocks LDS-F85, 2 door, 330 V-8. Power speed., Michelin radials, AM-FM steering. Snows, \$225 or best radio, luggage rack, stereo tape. 40+ miles per gallon. Excellent 28 Trucks condition. 472-1946. matic transmission, power steer- MAZDA-1974 Rottary pick-up, low BENDER FORD

ing-brakes. Good condition. 656- mileage. Full canvas cap. speed. Step bumper. 673-3108 LDSMOBILE '75 Toronado- MGB-GT '69. Classic interior 76 F100 pickup, special \$3399.3 Needs body work 76 F100 4 wheel dr. w/ plow 76 F250 4 wheel dr. w/ plow 76 F150 Explorer pickup Yellow w/black rally paint and work, have spare transmission. 76 Econoline long & short WB stripes 4 cyl 4 speed am/fm \$700 or best offer. 472-9398 or 455-75 Int. 4 wheel dr. Scout 717 Spencer St. 476-4067 MG Midget '70 BLAZER 1973, A-1 condition, a power, automatic Fischer plow Best offer

no rust, best offer. 469-5796. BROCKWAY TRACTOR 1972 road. Call Clarence Auringer
BRESEE CHEVYTOWN CHEVROLET camper special 74

CHEVROLET PICK-UP 1975 engine; 8 ft. box; radio; heater low mileage - clean as you can find. Call or see Don Warwick CHEVROLET PICK-UP 1975 Low UNIVERSITY mileage; aut trans; Silverado am radio p/s p/b like new - Call or

see Pat Watts SALES-SERVICE-PARTS At one convenient location CHEVROLET SPORT VAN 197 "DOWNTOWN SYRACUSE" excellent condition - PRICI RIGHT Call Clarence Auringer

Engine, \$2990, Call James Blake CHEVROLET 75-3+3 crew cab, 34 extras, new condition, offers ter 5 p.m. CHEVROLET '74 Beauville Van **VOLVO '72**

ALAN BYER

CHEVROLET 1974 C-20 3/4 ton camper special 8200 GVW p/s p/b 15,000 miles; radio; with camper blue & white Call Clarence Auringer - one of our many truck CHEVROLET 1971 CAB CHASSIS Will take 14'-18' body; speed 2 speed rear axle-350. Pat Watts, a truck specialist, would like to show you this model and the rest of our truck selection VW Squareback '72, red. Runs CHEVROLET 1975 Scottsdale; 1/2 ton pick-up; Aut. trans; p/s;

CHEVROLET 1972 C40 truck with

\$1300. Call 593-6516 V.W. '71 Super Beetle, AM/FM rear defogger, good condition asking \$1450, 422-6865 in the area. Call or see Earl Long VEGA STATION Wagon GT- 1973, V.W. '66 rear chopped, dual extracl tor, wide wheels, needs paint, asking \$450, 437-2159 after 6 V.W. '65, brand new snows, muffier, brakes, recently funed, good condition, \$280 or best offer. V.W. 1965 Needs Body Work. V.W. 1966 No Engine, Fair Body. Karmann Ghia, 1966 No Engine.

2 Rebuildable engines 1200 & 150 TOP CASH PAID for unwante junk or abandoned cars, trucks,

24 hours, 638-8588.

DODGE Maxi-Van '73 360, Va Kawasaki Z1, 565. Gas tank for FORD '76-34 ton, 7,000 mi., air see Don Bennett - he will be CZ 250 MX-excellent condition, FORD '74 F100 custom, 8, auto,

> Cazenovia Cazenovia N.Y. HARLEY-Davidson '73 - Super FORD '67-1/2 ton pickup, V-8 stand-

252-3618 after 4PM. HARLEY 1960 Panhead, chopped, AUSTIN Healy 3000, 1961, classic good condition, \$1200. Phone: 636 exterior, custom interior with 0953.

Remember it's always CCI for your BEST BUY Rte. 5 Chittenango, N.Y. 687-3244 463-3361 ext.201, 437-3152. MOTORCYCLE am/fm radio, tinted glass, bucket[Ail motorcycle & mini motorcycle

OLDSMOBILE, Inc. 3812 Brewerton Rd. NORTH SYRACUSE INTERNATIONAL 1963, till bed roll back, 475-5193. drive, 6 cylinder, 3 speed, good from Service. Box 194 Cincinnatus, BTU, all pipes and heat ducts. 1. condition. 636-9982

AUTOMOTIVE 28 Trucks-Tractors OSKOSH Truck, snow plow 博 foot path. Sell or trade 469-7605, 469-7573 anytime: TOYOTA 1971 HiLux Truck \$950 638-1994 after 6 pm.

MARTIN RYAN Auctioneer, selling buying, appraising. Fult**on,** N.Y. 315-593-2439 ROLAND JANACEK complete WRECKERS auction service. We buy or sell. Sandy Creek, 1-387-3194 STACE & PIERSALL - Complete ORD 1974 4 wh.dr. Wrecker suction service. We'll buy or sell. Carriden 245-2820 or 315-964-2464 PETS

THE G. L. GATES' E. Freetown 607-849-6455 Complete auction service homas Coyne Auction Sale Co. 69 Dogs, Cats, Birds, etc. Comp auction service 5196 Barber Rd Avon NY 716-926-3957 AKC Black Standard Poodle Whitney Point Livestock Market 5 months \$100. AUCTION EVERY TUESDAY 963-3570, 342-0529 Mel Manasse owner 607-692-4774 miniature poodk WYSS Auction Service Bruce Wyss : 5 fernale, 8 weeks, AKC, \$100. Call auctioneer. Specializing in anti-

AUCTIONS

JOHN DIBELLO, AUCTIONEER

STERLING, NEW YORK

Norwich, N.Y. 607-334-9014 or 315-

So Auctioneers

Phone 564-5193

MERCHANDISE shots, wormed, tri colored. 607-272-2955. YAMAHA '74, RD350 excellent BOXER- Brindle male, 8 months, 82 Antiques for Sale AKC, reasonable AAA ANTIQUES Located at An-471-0006, 471-7130, tique Gallery of C.N.Y. 10 shops in one Rte 690, exit 9, Midler Ave. Syr. N.Y. Buy-Sell-Appraise 437months old, all black, not purebred. Excellent with children. -1184. Open 7 days wki ANTIQUE CENTER Wholesale -COCKER SPANIEL- Beautiful Retail. We Buy. We custom strip, male, 6 months old, buff color. repair, refinisti 1460 Burnet Ave. --CHRIS DURNEY ANTIQUES BOUGHT AND SOLD

Call 656-8037. DACH\$MUND puppies for sale, AKC registered, champion lines, 400 NICHOLS AVE. 3 males left, special \$120, 699-IVE year old Vizsia hunter, FOUR Drawer Secretary. Verv spayed female. Call after 6p.m., Good Condition, Make offer, 417 Warner Ave. 478-0771. NEW at the "Antique Mart" FREE - Gentle adult male cat, all 401 First St., Liverpool black with green eyes. Call after 6. 479-7227. PHONE NUMBER 457-2022 Lakeview Art Gallery - Feb. FREE to good home, female, mini-Paintings by "Robin Bolton" ature, fox terrier. Loves kids. Phone: 422-6174. PANCHRONIA ANTIQUES Specialist in oriental rugs, FREE-2 KITTENS music boxes & quality antiques. TO GOOD HOME Buy - Sell - Appraise 672-3636 699-4476 EVENINGS 83 Antiques Wanted FRENCH Briard Sheepdog, months, male pedigree with papers, shots, great watchdog,

ANTIQUES WANTED-Looking for everything. Lamps, rugs, clocks, good with children, 458-7346. furn., jewelry, glass, dishes, GERMAN SHEPHERD Puppiescrocks, coins & paintings. Com-Born January 4, ready now only 5 plete household & estates, 475. left. Nicely marked \$50 firm, no! 3081 papers. 452-0199. TREADLE SEWING Machines. ERMAN Shorthaired pointers, trunks, old cupboards, crocks, AKC, health guaranteed, reserve lamps, furniture, clocks, 678-2542. now. 689-6589. GER. Shepherd Puppies, AKC 85 Bicycles-Mini Bikes reg., 6 weeks, 2 litters, all colors. PEUGEOT- PX10 Call 668-3662 Super light weight bicycle, excellent condition, 458-3243. GOLDEN RETRIEVER puppies, excellent breeding, parents X-87 Building Materials rayed, shots. 315-597-9745. BARGAINS AT PELNIK'S IRISH SETTER puppies, AKC, Radiators, pipe, I-beams, doors, shots, wormed, \$75. 478-1096 or 473-3267 between 6-8pm.

windows, fluorescent lights, lumber, 3x12's by 21', 472-1031 LABRADOR Retrievers, AKC. black, (2) 6 month started males, USED clean cement blocks, 12". (i) 12 week female, good pros- some 8" ornamental. peci's, 678-2550. LONG Haired Persian AngoralYARD CLEARANCE SALE-sinks. tubs, doors, windows, 1-beams kittens, white, black, silver, \$35. Call 492-2355. pipes, oil, gas furnaces. Houser Elevator Unit, 3 phase, 30 h.p. w/camper, \$5900 or trade for Cor-MINIATURE Poodles, AKC, 3 488-2648, 488-6733, E. Simmons females, 2 black, 1 apricot, avail-Wrecking, 901 Emerson Ave able March 6. \$75. 487-6905. 3 88 Business Office Equip. Scottsdale 10 V-8 blue and white; OLD ENGLISH SHEEPDOG, aut. trans; wood grain dash 350 months old, shots, wormed, \$150. ELECTRONIC Calculator with AC adaptor; GE cassette tape recor-LD English Sheepdogs, males, der, \$15 each. 446-9339. pedigree, markings, tempera-FOR SALE-Desk with chair, conment the best, terms. \$300, \$350. ference table & 8 chairs, and other misc, 475-1652. PART English Sheepdog pups,

BM - Factory renewed electric ready 2/28/76, \$15, \$20. Call 422-2396 9 to 5 weekdays. typewriters, all models avail. Check our low prices. PLUS OF-SAMOYED Pupples AKC shots & FICE SERVICES 474-6504 wormed, 8 weeks old. 2 males & 317 89 Cameras females 422-6433. p/b turb. hyd; radio; good truck - SPRINGER Spaniel puppies, B ARGUS 35mm camera with flash weeks old, male, \$75. Call after 5.1 and filters, slide projector, good condition, 20 years old. 479-5381. SPRINGER Spaniel AKC male & COMPLETE photographic develfemale champion stock, 9 weeks, oping equipment, with Bessler ICHEVROLET VAN '74 - 30, 350 637-8645 625-7624 enlarger, 689-9618. TOY POODLE- Haif, 7 months old, SUPER Chromega C enlarger,

female, has shots voltage stabilizer, 50mm Com-Call 454-4105. paron lens, \$300, 472-9271 after spayed, shots, 7 months, needs 92 Construction Equipment good home. 695-6785. CAN'T MISS - ONIC 330 Skid-Steer automatic, power, air, tilt steer, 70 Pet Services 18,000 miles, \$4500, 451-3294 after Ldr., roll bar, complete, (rental) AVAILABLE for stud AKC regis-

LIVESTOCK

nearly new. 469-1156.

495-3909 after 5PM.

79 Auction Sales

N. Y. 607-863-2435

AUCTIONS

BAGGING

CRANER TRACTOR tered champion blood line Saint Rt.173, Jamesville 682-6841 Bernard, Call 476-3687 for details, PETTIBONE FORKLIFT- 5,000 lbs., completely overhauled \$1500. Call 437-2876. WE'VE GOT THE SPIRIT 75 Horses-Cattle-Other "THE SPIRIT OF 76" Get the spirit with us and look over our specials! CLEARANCE SALE Trojan 4 wh. dr., loaded with cab

WED thru SAT Feb 25 thru 28 1H 3616 with loader, hoe & cab 20% discount on all merchandise Some items specially priced Ford 4500 with loader, 15' hoe 8 JONWAL SADDLERY 125E. Seneca St. Manlius, N.Y. AC Model H3 crawler-loader \$375 APPALOOSA Mare- 9 years old, Ford 5500 with loader, 171/2' hoe 8 loud color, excellent trail horse. Would make a good parade horse! Above in SYRACUSE anyone could ride. Fulton 592-ARABIAN riding mare and 18 month old colt. 2 horse trailer, Molloy Rd. Syracuse 455-6687 Rte. 31 Weedsport 834-7171

95 Farm Produce HOLSTEIN HEIFERS OR7-9915 FRESH Jumbo 79° Eggs daily, a DRIVING Mare pony with hardozen, Shaklee Store, 718 N. Salness. 4 years old, good with kids ina Street. 424-9769. \$100. 437-7429. |96 Farm Equipment QUARTER Horse AQHA, mare, English or Western, shown in ALLIS CHALMERS 190 XT, 4 wh 1975, always in the ribbons.) dr. w-dual rear wheels, new Jumping consistently 31/2', 652sleeves & pistons, 96 hp, \$11,900; Hesston 10 Stak Maker, 1 only at REGISTERED Quarter horse, 4 RC CHURCH & SONS INC years old, started over fences, Rt.48N, B'ville 638-2532 safe for kids. 8 year old Palimino. ALL SIZE WIRE Western. 662-7061, 682-8364. خبينا خبينا خامي يهييا خلف خيب WANTED: Complete Dairy and ALL Our Vegetable & Bred and open heifers, Reg or Flower Seeds Are In! prade. 1-607-753-0004

APPROXIMATELY B tons of sec- 3024 Park St. 422-8027 and cutting of alfalfa hay. Call BUSH-HOG Model 104 rotary cutter, used 1 season. 635-3438. AWDUST FOR SALE: Delivered 6 days per week. Call Munsville, INEW IDEA SPREADER - used. good condition, \$850. CRANER TRACTOR Rt.173, Jamesville 682-6841 NEW 2030 TRACTOR USED JD 34 SPREADER USED JD 5 btm. reset plow ANTIQUE AUCTION SAT FEB 28-USED JD "A" Tractor 2P.M. Rte 31 Weedsport, Port MELVIN TRACTOR EQUIPT. Byron, Dolls, coins, furniture, glassware & china, collectables. [Baldwinsville 635-6621;638-0162] Consignments Sat 10 to 2. Bill ONE used 6 ton Tag Along Trailer, excellent condition.

Cooper Auctioneer. Sennett N.Y. 967-5890, 252-6012 NORTHEAST TRACTOR SALES BET-MAR AUCTIONS [410 N. Midler Ave. 463-5511 :. -Super "A" Tractor BOB MANGIN AUCTIONEER 437-3311 471-3655 if no ans. 454-4315 Ford 8N Tractor Farmall 300 Tractor DODGE MAXI-VAN 74, 10,000 BURTON LIVESTOCK Exchange New Holland Grinder-Mixer Inc. Auction every Wed., Thurs. RELIABLE FARM SUPPLY 1PM sharp. Slaughtering animals 2083 Park St., Syr. 422-1107 Wed. Dairy replacements Thurs. TWO John Deere 4020 diesel trac-Vernon 829-3105 tors, immediate delivery. DICK ALLEN AUCTION SER-607-272-9181 VICE, AUCTIONS EVERY WE HAVE THE

OTHER SUN. Call 488-1280 HAROLD SPOOR Spirit of '76 Auctioneer. Reliable service. WE also have new 1976 Ford 7600 Reason, rates. Cato, N.Y 626-6486 8. 8600 dsl. Tractors for February HILBORN AUCTION & SURPLUS Delivery We buy & sell anything of value) 633-9036 or 633-2170 USED SPECIALS Farmali H Tractor, sharp, re- 🗀 SENNETT SALES - Livestock aucduced from last weeks price to tions every Thurs. We sell livestock & produce. Phone 253-3579. Allis Chalmers D17......\$2750 OSWEGO, N.Y.

343-8490 PARTS SPECIAL WILLIE'S AUCTION SERVICE 10% OFF on all Ford Oil Filters
Above in WEEDSPORT FARM SALES OUR SPECIALTY ANY SIZE, LANSING LF3-4249 DeVeau Ford Tractor FORD 1975 F350 Ranger XLT Cab ALEX Lyon & Son most comp Molloy Rd. Syracuse 455-6687 S Fireplace Wood

Rte. 31 Weedsport #34-7171 & Chassis - V-8 dual rear 8:00 x | farm auction, real estate Buy self 16:5 8-ply. tires; aut. trans; p/b; 315-446-6638, 633-2944 Bridgeport cab light; w/c mirrors; nylon in- COMPLETE AUCTION SERVICEterior w/red vinyl trim; rug & Farm auctions our specialty. Will FIREPLACE WOOD-real good dome light; Jet black exterior buy or sell. Rudy Karasek, 672seasoned hardwood. Will dellyer: -w/chrome bumper. In "like new" | 8632, Camillus Livestock Sales. Edinger Brothers, 696-558) after \$" condition Wonly 23,000 miles. See EMPIRE LIVESTOCK MARKET-FIREWOOD- Seasoned 48 cu ft. ING Co-operatives. Sales mgrs. | cord, delivered, \$28. Lafayette. auttioneers. Dryden, 844-5492. Landscaping 677-9450. GLENN H. MUNSON-Auctioneer, SEASONED Spit firewood- ig. or selling, buying, appraising. Gro- small sizes, \$27 face cord immed. ton, 898-3323; McLean, 838-8273 Del. 476-1980 HARRIS WILCOX - Auctioneer 100 Garden Supplies and sales mgr. Livestock and farm auctions, complete auction LAWN MOWER tractor 42 Inch. and pedigree serv. Ph. Bergen, 458-3692 N.Y. 716-494-1864 21500. 467-0606 I.T. & C.A. WELCH & SONS machinery diesel truck. Grave ville \$15-855-4162 or 607-847-4522, 101 Heating Supplies

blade, 16 h.p., only been used 50 hours. Still under warranty. LENNOX Furnace- Horizontal JEEP 1973, Wagoner, 4 wheel JACK WOOD'S Livestock & Auc. store away, natural gas. 156.00

year old, \$200, 635-7305,