

8490 1/01/95 SM B01
BETHLEHEM PUBLIC LIBRARY
451 DELAWARE AVE
DELMAR NY 12054

SEP 15 1993

*Jewish High
Holy Days
bring hope*

See Family Section
Page 21

The Spotlight

Vol. XXXVII No. 38

The weekly newspaper serving the Towns of Bethlehem and New Scotland

September 15, 1993

50¢

Nicoll-Sill mansion hits the market

By Dev Tobin

The oldest house in town, a mansion built in the 18th century for the Van Rensselaer family, is for sale.

The Nicoll-Sill House on Dinmore Road in Cedar Hill, which graces the cover of Bethlehem's bicentennial history book, is owned by Scotia attorney Paul Mulligan, son of the late Thomas E. Mulligan, a former town historian.

The house was originally built in 1735 and enlarged in the 1790s and again in the 19th century. Mulligan bought the property from the town for \$21,515 in 1983, and renovated it, with the help of his father, into a single-family residence for himself.

"My father was really interested in preserving the house after the town bought it. He said to allow this to go would be to lose something irreplaceable, then where do you go to find it after it's gone," Mulligan said.

The house had fallen into disrepair and needed a lot of work, Mulligan recalled.

"It was a shell — open to the elements, sagging and also vandalized. We had it steam-cleaned from top to bottom and took out 60 truckloads of debris."

The restoration is complete, although "you could always continue to work on things like the basement or scraping woodwork," Mulligan said.

The ideal use of the house would be as a historical museum or gallery, Mulligan said. One potential buyer is interested in turning the house into a gallery for icons and other art from Eastern Europe, he added.

Asked why he was selling, Mulligan replied, "It's just too big for one person."

The house is listed for \$398,000 with Bob Howard, but would be worth twice as

The historic Nicoll-Sill House, the oldest surviving structure in Bethlehem, has been completely renovated and is for sale.

Dev Tobin

much if it were not adjacent to the town's wastewater treatment plant, according to realtor Dave Newell.

"It's a gorgeous house with high ceilings, original floors, two new furnaces and new electric plumbing, roof and kitchen,"

Newell said. "Paul did a fantastic job rehabbing it."

The house has five bedrooms, three-and-a-half bathrooms, eight working fireplaces and more than 6,000 square feet of

□ MANSION/page 18

Desk topper

Kindergartener Patrick Branigan appears unfazed by his first day at the Hamagrael Elementary School.

Elaine McLain

Master plan aims to keep wide open town spaces

By Mel Hyman

The master plan drawn up by the Bethlehem Land Use Management Advisory Committee targets different areas of town for open space, parkland and agriculture.

Conservation areas need safeguards against development because they contain the most environmentally sensitive lands in the town, the report said.

The major components of the open space system envisioned by LUMAC in-

cludes the floodplains, habitat areas, hill-sides and tributary ravines along the Hudson River corridor.

We tried to take a balanced approach in recognizing that development is going to continue.

Jeff Lipnicky

Also recommended for protection are the floodplains and deep ravines along the Normanskill and its tributaries; the ravine

□ PLAN/page 18

Test wells come up clean

By Mel Hyman

Bethlehem's proposed \$10 million water treatment plant along the Hudson River shoreline has yet to be built, but it's already turning up roses.

Test wells on the site, just south of the Henry Hudson Park off Route 144, show the water to be free of virtually all contaminants.

"It's as good as any well supply that you'll find," said Public Works Commissioner Bruce Secor. "There are no bacteria problems that we can detect."

The only impurity engineers have discovered is a high iron content, which can be precipitated out fairly easily. To ensure that iron levels stay below accepted drinking water standards, town engineers are looking at a state-of-the-art treatment process using ozone as well as chlorine.

"There is only one other plant in New York state that includes ozone in the treatment process," Secor said. "We're currently running a pilot study on ozone treatment of groundwater at our well sites."

□ TESTS/page 18

Cops nab 7 for DWI

Bethlehem police nabbed seven motorists recently on charges of driving while intoxicated.

Duane Michael Quinn, 22, of Box 24, Westerlo, was stopped at 4:59 a.m. Friday, Sept. 3, for failure to keep right on Route 32, police said. He was charged with DWI and released pending a future appearance in town court.

Catherine T. Doerr, 68, of 10 Quincy Road, Glenmont, was apprehended at 11:39 p.m. Saturday, Sept. 4, near the intersection of Quincy Road and Commonwealth Drive, police said. She was charged with failure to keep right and DWI, and was released pending a Sept. 21 appearance in town court.

Andrew C. Govell, 31, of 45 Mountainview Ave., Albany, was stopped at 4:04 a.m. Sunday, Sept. 5, for failure to keep right on Route 9W, police said. He was also charged with a felony count of DWI and was released pending a Sept. 21 appearance in town court.

David Martin, 33, of Charlotte, N.C., was arrested at 2 a.m. Monday, Sept. 6, for speeding on Route 85 near Blessing Road, police said. He was also charged with operating a motor vehicle with a suspended license and DWI. He was released on \$250 bail pending a Sept. 21 appearance in town court.

Todd G. Gregory, 29, of New Britain, Conn., was stopped at 2:07 a.m. Tuesday, Sept. 7, for following too closely on Route 9W, police said. He was charged with felony unlicensed operation of a motor vehicle and DWI. He was sent to the Albany County Jail in lieu of \$1,000 bail.

Francis J. Grant Jr., 31, of Garfield Road, Stephentown, was stopped at 10:39 p.m. Thursday, Sept. 9, for failure to keep right on Route 144, police said. He was also charged with DWI and released pending a Sept. 21 appearance in town court.

Mark Anthony Pomakoy, 25, of 5 Guilder Lane, Glenmont, was stopped at 3:15 a.m. Saturday, Sept. 11, for not wearing his seat belt on Route 9W near the Glenmont Car Wash, police said. He was also charged with DWI and not having an inspection sticker. He was released pending a Sept. 21 appearance in town court.

Also locally, the sheriff's patrol in Voorheesville arrested a Voorheesville man for DWI on Thursday, Sept. 9, at about 11:45 p.m. James Kurposka, 41, of 10 Stonington Hill Road, was stopped on Route 85A in Voorheesville for failure to keep right. After failing several field sobriety tests, he was arrested for DWI.

Kurposka was released on his own recognizance and is due in village court Sept. 23.

Police probe burglary

Bethlehem police are investigating a house break-in on McCormick Road where burglars hauled away a small fortune in jewelry.

The Slingerlands home was burglarized sometime between 1 and 7 p.m. on Tuesday, Sept. 7.

The burglars removed an Oneida silverware set plus "numerous, numerous items of jewelry," said Police Lt. Frederick Holligan.

Helping hands

Suzanne Hansen, left, Emily Hartnett and Brian Garver of the Bethlehem Lutheran Church Senior High Youth Group will be conducting a car wash on Saturday, Sept. 18, from 10 a.m. to 4 p.m. at the church on 85 Elm Ave. Group members are collecting pledges and based on the number of cars washed, and proceeds of up to \$600 will be matched by the Aid Association for Lutherans. The money will be donated to the Dan Willi fund. Willi was injured in a pool accident during the summer. For information, call youth group advisers Marji or Scott Bohler at 756-6247. Susan Graves

Key Bank staff to lend helping hand

Eleven employees from three Key Bank offices in Bethlehem will work with the town Senior Services and Senior Projects Inc., from noon to 5 p.m. today.

The first project for the Key Bank workers will be to help pre-

pare a congregate lunch meal at the Delmar Presbyterian Church at 585 Delaware Ave. The scheduled cooks are Sandy Miller and Jeannie Clother.

Helping with transportation will be Liz Shraa, Lisa Brock and Carol List. Tony Caggianelli will provide the entertainment. Lunchtime workers will include Cheri Smith, Sam Bennett, Colleen Dowd and Kelly Wagner.

After lunch, the volunteers will head over to the town hall to wash, vacuum and clean the senior service vans.

The Key Bank "Neighbors Make a Difference" program has several other projects for today.

Volunteers will help out the Regional Food Bank in Latham.

Landscaping and painting work is planned for the Heritage Valley Red Cross building on State Street in Schenectady.

Bank volunteers are scheduled to repair the greenhouse, harvest gardens and package food at the One Accord Food Pantry in Troy. Career counseling for pregnant teens will be offered at Community Maternity Services in Albany.

The Salvation Army building at 22 Clinton Ave. in Albany will benefit as well when Key Bank workers arrive to shampoo carpets, paint and wash the mobile canteen.

BUTCHER BLOCK FURNITURE FACTORY OUTLET SEMI-ANNUAL SALE UP TO 50% OFF!

Retail On All of Our Solid Oak Furniture

Miss this sale and you'll have to wait Until 1994! (Sale Ends 9/20/93)

E. GREENBUSH
1580 Columbia Turnpike
Routes 9 & 20

477-1001

STORE HOURS:

Mon & Sat 10am-6pm

Thurs & Fri 10am-8pm

Sun 12-5pm • Closed Tues & Wed

NOW!
2 Capital District
locations
for your
convenience!

CLIFTON PARK
1603 Route 9

Town Ctr. - Next to Concord Pools

371-1001

STORE HOURS:

Mon & Sat 10am-6pm

Thurs & Fri 10am-8pm

Sun 12-5pm • Closed Tues & Wed

**We Have The Largest
Selection of Solid Oak
Dining Furniture!**

Tables • Chairs • Benches • Center Islands
Microwave Carts • Bookcases
Counter Stools

**Your Choice of Stain & Style!
Layaway & Delivery Available!**

SALE ENDS IN ONE WEEK!

Las Vegas Night

Saturday, September 18, 1993

7:00 p.m. to 12:00 a.m.

License #GC-01-202-160-04524

The Albany County Association for Retarded Citizens will conduct a **Las Vegas Night** at its facility located at 334 Krumkill Road (Corner of Krumkill and Blessing Roads) in Slingerlands, New York.

The Public (age 21 and over) is invited to attend.
Food and Beverages will be served.

For more information please call the Albany ARC
at 459-0750, Monday through Friday
from 8:00 a.m. to 4:30 p.m.

Records grants rain on town

By Dev Tobin

Both the town and school district in Bethlehem were awarded records management grants from the state recently.

The town has received a \$32,485 grant for renovation and reconstruction of a centralized storage area in the basement of town hall. And the school district has received a \$28,800 grant for curriculum development stressing use of original Dutch records from the 17th century.

This year's grant is the second for the town, explained Town Clerk Kathleen Newkirk. The first one provided for a complete inventory of town records last year.

With the new grant, the clerk's office "will have the capability to know where a record is located and then can find the record with ease and hopefully speed," Newkirk said.

Bids for the work are due back by tomorrow (Sept. 16), and Newkirk hopes that the work will

be completed by the first of the year.

The grant to the school district is also the second it has received, said Glenmont Elementary School teacher Mary Capobianco, who uses the money to develop curricula based on translations of original Dutch documents in the State Archives.

The documents — court minutes, journal and the Deacon's Book — are being translated and published by the New Netherlands Project, but not much happened to them after they were published, Capobianco said.

The fourth-grade teacher writes a curriculum over the summer, uses it in her class during the year, then revises and publishes it over the next summer.

The curriculum is then mailed out to the 150 school districts in the state.

Children respond well to working with original documents, as

do fellow teachers, whose response was "very encouraging" at a recent conference downstate, Capobianco said.

Last year, the curriculum focused on map skills, journals and trade and commerce; and this year Capobianco will work on landholding and the place of women on Dutch colonial society, as reflected in the records.

Capobianco's work is "a model for other teachers on how to use archival materials to focus on everyday life," said Judith Wooster, BC assistant superintendent for instruction.

The grants are from the state's Local Government Records Management Improvement Fund, administered by the State Archives and Records Administration of the State Education Department. The money comes from a small portion of the fees collected by town clerks for filing certain types of records.

Price tag placed on paramedics

By Dev Tobin

A plan to provide paramedic training for ambulance squad members in New Scotland now has a price tag — \$35,000.

Inspector Thomas Fargione of the Albany County Sheriff's Department presented a proposal for funding the training to the town board Monday.

"Paramedic care is not a luxury anymore," Fargione said. "You should have the same standard of care as large towns or cities."

He explained that advanced paramedic care has a "30 percent potential to reverse sudden death" from heart attacks or trauma.

Fargione estimated that the training for squads in New Scotland and five other towns in the south and west of the county will cost about \$500,000. The towns would be responsible for contributing \$150,000 of that amount, he said.

"The cost to train up is twice what we do here" if the individual squads were to contract for the training on their own, Fargione noted.

The town budget is currently

in preparation, and "the timing couldn't be worse as far as the budget process goes," noted Councilman Dick Decker.

In other business at the meeting, the town board agreed to extend by 90 days the deadline for cleaning up the farm adjacent to town hall.

Paramedic care is not a luxury anymore.

Thomas Fargione

The farm, now owned by Frank Bulich, was the subject of a forced sale earlier this year due to the unwillingness of the previous owners to clean up longstanding violations of the town's zoning and

junk ordinances.

The fines against the previous owners, totaling more than \$70,000, could be levied against the new owner if the clean-up is not completed to the town's satisfaction.

After an inspection Monday, town Code Enforcement Officer Paul Jeffers noted that "substantial progress" had been made, and that the remaining violations appear to be the result "of cleaning the property and sorting junk to facilitate removal."

"The man has made a very good faith effort to do what he said he'd do," said Supervisor Herb Reilly.

The board decided to hold its October meeting on the second Monday at 8 p.m. as scheduled, even though that day is Columbus Day.

Delmar's Ross tabbed to head independent college commission

By Mel Hyman

Albany County Legislator James Ross normally has plenty to do.

As executive director of the Council of Governing Boards, he represents about 3,000 board trustees of New York's independent colleges. For the next four months, he'll have a second hat to wear as interim president of the Commission on Independent Colleges and Universities.

The commission represents 112 college presidents across the state on issues of public policy, legislation and regulation. Its president, C. Mark Lawton, announced his decision to leave in March.

"I'm going to enjoy the next several months," Ross said. "These are exciting times."

James Ross

They are also tough times for the state's independent colleges as costs continue to escalate while the ability of people to pay for them remains a problem.

Managers bid for Cibro

By Mel Hyman

Efforts to save the Cibro Petroleum refinery at the Port of Albany could mean more than preserving the jobs of 80 plant workers laid off last week.

About an acre of the facility lies within the town of Bethlehem, and between \$50,000 and \$60,000 in taxes currently flows into town coffers from the facility.

If the plant is reduced to a barebones operation or closed entirely, it could mean a reduction of those tax revenues.

Supervisor Ken Ringler attended a meeting last week with

five Cibro management workers who are trying to arrange an employee buyout. If the plan were to succeed, it would mean that the revenue flow to the town would not be interrupted.

In fact, the prospective buyers want to expand the facility into Bethlehem once the operation becomes profitable again, according to Ringler.

"The new management team is talking about getting into the recycling arena," Ringler said. "They'd like to recycle motor oil and it could involve a major expansion. Hopefully, part of it would be in the town of Bethlehem."

The local facility, which manufactures asphalt in the summer and home heating oil during the winter, was thrust into crisis recently when the parent company declared bankruptcy.

An acquisition group consisting of Cibro employees John Klopstock, Paul Anderson, Edward House, Richard Miller and Michael Manning decided to put a bid in for the plant, and prospects for success seem good, said Richard Honen, their attorney.

The refinancing is pretty much "nailed down," he said. "We'd like to have the deal done by the end of the year. It's one of the few legal deals where something constructive is produced instead of a lot of people just suing each other."

The workers expect to pay about \$25 million, with part of the purchase price going toward upgrading the facility, Honen said.

While the bulk of funds would be private, the workers are also seeking a sizable contribution from the public sector.

Eating an earful

Alexandra Whiting of Delmar enjoys corn on the cob at Sunday's family picnic of the Church of St. Thomas the Apostle in Elm Avenue Park. Elaine McLain

INDEX	
Editorial Pages	6-8
Obituaries	20
Weddings	19
Sports	16-17
Neighborhood News	
Voorheesville	12
Selkirk/South Bethlehem	11
Family Entertainment	
Business Directory	28
Calendar of Events	22-24
Classified	26-27
Crossword	25
Martin Kelly	23
Legal Notices	29
Automotive	30-31
Religious Services	25

League, BWOW hope for debate

The League of Women Voters and Bethlehem Work on Waste are attempting to set up a candidates debate for the end of October.

BWOW has reserved a room at the town hall for Wednesday, Oct. 20, and is waiting on a go-ahead from the League.

"We're going to talk to them about it," said League spokeswoman Laura Bierman. "I can't guarantee it. First we want to make sure that their agenda does not

focus on just one issue. We normally work with neighborhood associations and groups like that."

BWOW spokeswoman Betsy Lyons said that while the organization hoped that solid waste issues would be discussed, their main purpose was "to get the candidates up in front of the public so that they can answer questions."

"All we'd like to see is an open discussion of the issues facing the town of Bethlehem."

Five Rivers slates photography classes

A series of one-day photography workshops will be offered at the Five Rivers Environmental Education Center on Game Farm Road in Delmar.

"Close-Up Photography" will be offered on Sunday, Sept. 19, at 3 p.m.; "Wildlife Photography" on

Monday, Sept. 27, at 7 p.m.; and "Landscape Photography" on Sunday, Oct. 10, at 2 p.m.

There is a \$5 materials fee for each workshop. Participants may register for any number of workshops.

The Spotlight remembers

This week in 1983, these stories were making headlines in *The Spotlight*.

- James Morgan was appointed Bethlehem Town Historian, succeeding Thomas E. Mulligan.

- The Elsmere Volunteer Fire Department drill team garnered two seventh-place finishes in the state championships in Watertown. Team members included Kevin Shea, Steve Wright, Jim Trotta, John Zaboray, Hank Turner, Scott Turner, Rick Webster and Simon Van Ryn.

- The new Sons of the American Legion chapter in Voorheesville installed officers: Michael Magrum, commander; Steve Applegate, first vice commander; Brian Forte, second vice commander; James Quinn, adjutant; William Wenzel, finance officer; and Clark Thomas, chaplain.

- The Bethlehem Central varsity football team, under second-year coach John Sodergren, was led by quarterback Dave Young, runners Tim Fox and John Zucker, ends Mike Mooney and Doug Cole, and linemen Charlie Lynk, Chris Jadick, John Lewis, Mark Hoffman, Joe Klink and Rick Bailey.

Happy to be at BC

Incoming freshmen got a warm welcome from Bethlehem Central seniors during a special orientation just before the opening day of school.

V'ville hopes to keep winning ways

By Dev Tobin

The Voorheesville Central School District keeps growing, partly due to the fact that it is the only district in the state where all of its schools have won the Blue Ribbon as a National School of Excellence.

"The Blue Ribbon does attract people to the district; they come right out and say it when they move in," said Edward Diegel, principal of Voorheesville Elementary School, which won the honor last year.

Enrollment is up by 62 students, and "We still have people knocking on the door to get in," said Superintendent Alan McCartney.

Over the summer, a new second-grade teacher had to be added at the elementary school this year, in addition to a new first-grade teacher that was already in the budget, Diegel said.

The district is facing the challenge of "What have you done for me lately?" by working to improve and build on the Blue Ribbon base, Diegel added.

"There's strong feeling from the teachers that we can continue to improve," Diegel noted. "We're on the right track, now let's move to another level."

One new program at the elementary school is an intensive early intervention and remediation class for 10 first-graders, Diegel said.

"We'll have a teacher and an intern working with them for two hours a day to get them up to grade level in reading," Diegel explained.

New teachers at the elementary school this year include Kathleen Wissing (kindergarten), Sara Hotopp (reading), and Shari Burns (resource room).

Outside the school, the power lines closest to the building have been buried, and tests on the electromagnetic fields generated by that line and the larger line adjacent to it continue, Diegel said.

Over at Clayton A. Bouton Junior-Senior High School, what's new for this year starts at the top with Principal Terence Barlow.

The former assistant principal at the school succeeds long-time Principal Peter Griffin, who retired last year. Replacing Barlow are two associate principals who will also teach part-time and continue as department heads—Phil Davis (athletics) and Robert Streifer (foreign languages).

While there are no new programs at Bouton this year, Barlow said he would work to "involve students more in taking responsibility for their education and activities" by "getting student government more active."

The school is also working to provide local area networks of computers connected to a server for all departments, and will begin this year with social studies and English.

New teachers at Bouton this year include John Lopez (part-time art, modified soccer coach and drama club adviser), Judy Berlow (part-time Spanish), and Cindy Gustafson (science, filling in for Bill Dodge while he is on sabbatical for the fall semester).

Put a Sock In It

As you head back to school this Fall, the weather's bound to cool off. And you'll want to keep wearing your comfortable Birkenstocks, so take our advice and put a sock in it.

The original comfort shoe.™

**SARATOGA
SHOE DEPOT**

385 Broadway, Saratoga Springs
255 Delaware Ave., Delmar

©1993 Birkenstock is a registered trademark

**STOP IN TODAY & VISIT US
AT OUR NEW LOCATION**

BRIZZELL'S FLOWERS

— 194 MAXWELL RD., LATHAM —

FIELD-GROWN mums are NOW IN SEASON
Over 40 varieties

FALL DECORATIONS NOW AVAILABLE —

Choose from Corn Stalks,
Indian Corn, Pumpkins and Gourds

Our new home has more parking, a larger selection
and the same quality and service you deserve.

Mon.-Fri. 9-5:30
Sat. & Sun. 9-5

783-3131

Landscape painter to lecture

The Bethlehem Art Association will hold its first meeting of the year on Thursday, Sept. 16, at the Bethlehem Library community room.

The doors will open at 6:30 p.m. for prospective members, followed by a business meeting at 6:45.

At 7 p.m. there will be a demonstration and lecture by Stanley Maltzman. The public is invited.

Maltzman is a well known and highly acclaimed Greene County based artist. He is primarily a landscape painter so the Hudson Valley area is a major source of his inspiration.

Some of Maltzman's strongest pieces are his drawings of trees.

He works on all different kinds of paper, and uses all available drawing pencils.

He prefers the fall, winter and spring when there is no foliage and he can emphasize the gnarled forms of trunks and the elusive tangle of small branches and brush.

In addition to trees, he makes detailed drawings of birds and does many close-up studies of plants.

The birds require extensive research in natural museums and he often uses the collections at the Albany Institute of History of Art.

Maltzman has a finely tuned sensitivity to many possible combinations of material. He works on all different kinds of paper, and uses all available drawing pencils, charcoal, and Conte crayons.

At present, he is working on a book which will explain his methods and the results he achieves.

MS Self-Help Group to meet at library

The Multiple Sclerosis Self-Help Group of Albany County will meet at the Bethlehem Public Library on Delaware Avenue, Delmar, on Tuesday, Sept. 21, at 2 p.m.

The group provides an opportunity for education, sharing and socialization for those with MS, their family and friends.

For information, call the MS chapter office at 427-0421 or Katy DePorte at 439-2146.

Town hall to host senior safety display

The Bethlehem Town Hall will host a display entitled "Pedestrian and Driver Safety — The Senior Citizen" on Tuesday, Sept. 21.

The display will be open from 10 a.m. to 2 p.m., and free blood pressure screenings will be offered during the same hours.

Officer Jeffrey Vunck of the Bethlehem Police Department will be at the display, and informative pamphlets will be available.

Scouts earn Gold Award

Jill Ferraro and Carolyn McQuide of Delmar recently completed the requirements for Girl Scouting's highest achievement, the Girl Scout Gold Award.

The Gold Award recognizes a senior Scout's commitment to excellence as she develops skills and values to meet present and future challenges in her life.

Ferraro and McQuide are two of only eight girls in the Hudson Valley Girl Scout Council to receive the recognition this year. To earn the awards, the Scouts had to prove their leadership ability by designing and carrying out a plan of activities that included community service, career exploration and a specialized interest project.

Using aerial photographs that Historical association to meet at museum

The Bethlehem Historical Association will host its monthly meeting Thursday, Sept. 16, at 8 p.m. at the Little Red School House on Clapper Road and Route 144.

Peter Christoph of the New York Historical Manuscripts Series will be the guest speaker. His topic is "Patroons and Manor Lords, Free People and Serfs."

The meeting is open to the public and free of charge.

For information, call 767-3052.

Pre-school respite

Sixth graders Katie Dwyer, left, and Sarah Jaquish enjoy a welcome back celebration picnic at the Bethlehem Middle School on Sunday. Elaine McLain

Slingerlands church sets chicken barbecue

The Community United Methodist Church on New Scotland Road in Slingerlands will host a chicken barbecue for the benefit of the church budget on Saturday, Sept. 18.

The barbecue will be from 4 to

7 p.m. Admission for adults will cost \$7.25, children ages 6 to 13, \$5.25, and children under 6 will be admitted free.

In case of rain, the event will be held in the fellowship hall.

FALL TENNIS INSTRUCTION

Starts week of 9-20
Children • Teens • Adults
After School • Evenings • Weekends

Ball machine • Video Analysis • Tournaments

DELMAR TENNIS ACADEMY

Linda Anne Burtis, Director 427-1134

First clinic Free to new students with this ad

I Love Books

Grand Opening Saturday, September 18

Free Food & Balloons

10% OFF

Children's Books & All 1994 Calendars (Saturday Only)

25% OFF

New York Times Best Sellers Everyday

Special Orders Always Welcome

Personal checks

380 Delaware Ave • Delmar, NY
(at the Four Corners)
478-0715

HOURS:
Mon-Fri 10am-9pm,
Sat 10am-6pm,
Sun 12pm-5pm

A Place For Friends.

Are you lonely? Is your schedule full but your life empty? Maybe you long for a friend who will care enough to listen. Enough to encourage. Enough to accept you just as you are.

people who have found the joy of meaningful friendships. They're ready to meet you, listen to you, accept you. And, yes, even love you for who you are and not what you possess.

Come visit with us this Sunday. Your friends are waiting.

DELMAR REFORMED CHURCH
386 Delaware Avenue • Delmar, NY • 439-9929
A Place For You.

Matters of Opinion

Out of the shell: a 'master plan'

When is a "master plan" not a master plan?

The answer, first off: When it is still in a draft form, awaiting comments, insertions and deletions, rephrasings, and other steps toward its authentication.

And second: It is always best regarded as a malleable document, never truly final but ever in process—a means of looking to the future at the outset of its drafting but continuously subject to reviewing, with new looks at its assumptions and projections, and modifications as to its expectations for a growth pattern.

As a concept, a master plan—such as the version that LUMAC will present to the Town Board and Planning Board next month—is an excellent tool, offering guidelines for effective implementation over a period of time.

The current draft has, in fact, been in process for many months, and has already involved a great deal of public participation. And that is in itself a recommendation for its validity; though the process has taken years,

Editorials

it has been brought aborning by people who will have to live with the product.

The overwhelming response in 1990-91 by town residents (over 50 percent filled in a questionnaire) augurs well for the way the master plan will play to its audience from here on. But undoubtedly some individuals will be adversely affected by certain provisions. The guiding principle in future consideration of the present document should be: What is best for the entire community? We can hope that the Town Board will be up to making difficult decisions when controversy arises, and refrain from merely shelving it.

Meanwhile, copies are now available at the library, town clerk's office, and at least three other locations. Interested citizens (and that ought to embrace just about everyone) will be well advised to take advantage of the opportunity to review it and think about what they find there.

Ross and responsibility

Delmar's Dr. James C. Ross, better known to most residents as Jim Ross, has a new responsibility, and it is one for which he is particularly well equipped: He has become the president, on an interim basis at least, of the Commission on Independent Colleges and Universities, which represents more than 100 New York higher education institutions on issues of public policy, legislation, and regulation. He has been an executive in statewide higher education organizations for the past 24 years, and he will be continuing as executive director of the Council of Govern-

ing Boards, a commission affiliate.

In public life, Dr. Ross has represented a portion of the Town of Bethlehem in the Albany County Legislature since 1984, and last year was its minority leader. In June, he retired after a two-year term as president of the parish council of the Church of St. Thomas the Apostle in Delmar.

Dr. Ross's broad experience and concerns suggest that the independent commission has chosen well in handing additional important responsibility to him.

Your Community Services Guide

Just a year ago, The Spotlight Newspapers brought their readers the first issue of a Community Services Guide, a 32-page special section replete with comprehensive and convenient information about hundreds of things that touch everyone's daily life.

In this issue, *The Spotlight* again presents this valuable compilation of reference materials useful on a year-round basis. Many of our readers have told us that they have saved and consulted the Guide throughout the past year. With this second edition, they will be able to make use of a thoroughly updated roster of agencies with which they

regularly come in contact—from government offices and emergency services to churches and schools. Altogether, 10 different areas of service are included. In addition to such groups and organizations, of course, are the announcements of dozens of advertisers who bring their goods and services to the attention of recipients of the Guide.

We are confident that this second Community Services Guide will prove to be as essential to daily living in this community as was the successfully pioneering effort in 1992. We would be pleased to learn of your own reaction to its contents.

Restoring a court's reputation

By coincidence, the cost in respect and prestige to New York State's Court of Appeals created by Sol Wachtler's derelictions was repaired to an encouraging degree in the same week that he was dispatched to a prison cell.

In the ten months since the former Chief Judge's arrest, we have refrained from commenting on his disgrace. But with the seating of a jurist of unblemished personal and professional reputation, who will occupy the place indirectly left open by the Wachtler resignation, it is indeed timely to note with satisfaction the change.

The Governor's designation of Howard Levine of Niskayuna not only suitably restores luster to the high court's membership, it is an overdue recognition of the characteristics and qualities of a man already distinguished in the public service.

Judge Wachtler was renowned in his time, but was tinged with a certain ambition and flamboyance. Judge Levine's integrity is of a different stripe. He will bring honor and new distinction to the Court of Appeals. And, not so incidentally, he becomes the first member of the court from northeastern New York in many decades, save only for former Judge Francis Bergan's tenure there.

Cable rate adjustment just sleight of hand

Editor, The Spotlight:

"The Capitol Gang," a weekly news forum on television, ends each show with a regular feature, "The Outrage of the Week." One of the recent outrages was the recent Congressional re-regulation of the cable television industry, the apparent—though unintended—consequence of which was to raise cable TV rates on those who subscribe to the basic service while lowering them on those who use more elaborate and expensive services.

This was another sorry example of the Congress voting on complex legislation without knowing what was in it. There have been all too many such instances and they only serve to reinforce the public's disinclination to trust their elected representatives. However, the action of our own franchised cable company in Bethlehem, variously known as "Cablevision" or "A-R Cable Services" is hardly such as to inspire confidence either.

The "Dear Subscriber" letter I have just received (the consumer equivalent of the "Dear John" letter of World War II) from Cablevision purports to represent that the company was the helpless victim of the federal action and was forced to raise rates. That, of course, is patent nonsense.

What is worse, though, is that Cablevision tells me that my "Family senior citizen rate of

Vox Pop

\$22.74 will be adjusted to \$22.41." That sounds like a reduction, doesn't it? But of course it isn't. Because my "Family senior citizen rate" was overstated in the letter. Since December of 1992, I've been paying not \$22.74 but \$20.15 with the blessing of both the FCC and Cablevision, I will now experience an *increase* of \$2.26, not an "adjustment" downward of 33 cents.

This smacks suspiciously of the schlock house that raises its "regular" prices just before the big sale. It would be interesting to hear from other Cablevision subscribers in Bethlehem.

Delmar Kearney L. Jones

Without a peep, more fast food for new Delmar?

Editor, The Spotlight:

I read with some dismay of the proposal to open a fast-food enterprise at the corner of Delaware and Elsmere Avenues.

How do these establishments get approval without any public input? There's a tremendous uproar over the proposed Southgate complex on 9W—and yet we allow a chicken shack to open without a peep!

However since they intend to open "... near the older Delmar and at the crossroads of the new Delmar," it probably won't open unless they change the boundaries between Delmar and Elsmere.

By the way, just where is the crossroads of the new Delmar?

Elsmere Richard J. Harte

Editor's note: The Bethlehem Planning Board has received the required form seeking site plan approval, for which a public hearing is not required. However, comments by the public may be submitted to the Board at Town Hall.

No after-school care for sixth-grade pupils

Editor, The Spotlight:

Sixth-grade after-school care is not going to be offered the Fall, primarily because of staffing problems. Several people worked very hard over the Summer, trying to put this program together. Many thanks to Marty Cornelius, Mona Prenoveau, Judy Creswell, and Karen Hoogkamp. The PIT will be open, from 2:45 until 3:45 p.m., once staffing is finalized.

Holly Billings

THE SPOTLIGHT

SPOTLIGHT NEWSPAPERS

Editor & Publisher — Richard Ahlstrom

Assistant to the Publisher — Mary A. Ahlstrom

Assistant to the Editor

Editorial Page Editor — Dan Button

Managing Editor — Susan Graves

Editorial Staff — Michele Bintz, Elaine Cape, Susan Casler, Mel Hyman,

Michael Kagan, Dev Tobin

High School Correspondents — Jared Beck, Laura DelVecchio, Kelly Griffin,

Seth Hillinger, Joshua Kagan, Jessica Romano

Photography — Hugh Hewitt, Elaine McLain

Advertising Director/Special Projects Manager — Robert Evans

Advertising Representatives — Ray Emerick, Ruth Fish, Louise Havens, John

Salvione

Advertising Coordinator — Carol Stuart

Production Manager — John Brent

Composition Supervisor — Mark Hempstead

Production Staff — David Abbott, Matthew Collins

Bookkeeper — Kathryn Olsen

Classified/Subscriptions — Corinne Blackman

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight Newspapers, 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 \$24.00, two years \$48.00; elsewhere, one year \$32.00

(518) 439-4949 FAX (518) 439-0609

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

Your Opinion Matters

An exciting voice is stilled

They did try to break it to me gently. After a few throat-clearings and false starts, someone blurted out the bad news: "Helen O'Connell died today!"

They were aware that this would be an unhappy day, that I would be—as the papers invariably put it—"visibly affected." They were only too aware that the one-sided romance between Helen and Uncle had been blazing for more than a half-century. I realize, of course, that the same very possibly may be said of tens of thousands of gents of a certain age. The age range covers a fairly wide spectrum, but you can draw your own conclusions inasmuch as the obituaries reported, accurately, that she was 73.

There's a little bit of a story here, and I will get around to it in due time.

As the obit reported, Helen got her start singing with bands when she was only 16. But lots of her followers didn't catch up with her "unique and distinctive" singing style until 1939, when she began appearing with Jimmy Dorsey's band and was teamed there with Bob Eberly. I remember trying to describe her voice at about that time to someone who had not yet heard her. To try to catch the inimitable subtleties of the one-on-one intimacies that she insinuated is next to impossible; to try to imitate or replicate it must have been totalling frustrating for other girl singers with the big bands.

The soft sell on shirts and skirts

As you may recall, one week in the early summer of 1992, this column deserted the field of general periodicals and brought its readers some enjoyable little stories from—of all places—a catalog. Now there's a newer edition and we thought it merited some further attention.

For example, we liked this effort to sell a "versatile short-sleeve camp shirt," under the title of "The Summer of '39": Anything was possible then. She took him hunting for blue crabs along Chesapeake Bay, built a small fire, steamed them right there on the shore. Next Saturday, after an economical week of beans by candlelight, a big night dancing under the stars. Her blond hair was swept up in back above her collar. Years later, somewhat rich and famous, they'd remember it all. Kind of goofy, kind of glorious. The shirt she wore through most of that summer is this one. It was once the most reached-for item in the American woman's closet. Then started to disappear, along with a lot of other satisfying material things, about the time the transistor was invented. Now it's coming back.

"Russian Navy Shirt": Wait a minute. Does Russia really have a navy? They do. Of course they do. Watch the news on TV tonight. If they're wearing striped shirts like this, it's the Russian navy. Unless

So far as I can recall, no one ever came close.

The obits correctly referred to Helen as "the darling of the GI's

Uncle Dudley

during World War II." And they enumerated some of her biggest hits, many of them with Bob Eberly and a few solos, and all invariably marked by the special Dorsey arrangements and Jimmy's saxophone: Tangerine (1942), Amapola (1940), Jim (1941), When the Sun Comes Out (1940), I Remember You (1942), and Arthur Murray Taught Me Dancing in a Hurry (1942). There were others, of course, and one overlooked in the Associated Press story was perhaps her best specialty number: Six Lessons From Madam La Zonga, among her earliest recordings, in 1939. The stories said that she gained popularity with Green Eyes in 1939, but that song wasn't even published until 1941. As Don Cornell, a fine singer in his day, said, "As soon as you heard four bars of her singing, you knew it was Helen O'Connell."

And he said that her voice quality "stood with her to the last day." Quite true, and you know that she had been performing with bands and with that group called Four Girls Four right into her seventies; her last engagement was just a month ago, and only her final illness interrupted that tour.

Healthy or not, it took a lot of nerve to keep singing, and she was fortunate to have a voice that maintained its quality so long, when so many of her '40s contemporaries were long gone or had faded as badly as, say, Dick Haymes and the fellow that DJs love to call Francis Albert.

We enjoyed her radiant presence on "Today" and other TV programming for years (not enough), and she did sing with other bands such as Shaw, Herman, and Miller, but the highlight of that long career was with Dorsey so long ago. Jimmy died in May 1957 (less than six months after Tommy) and I suppose that the coincidental emergence of Elvis at that time can be said to really mark the end of the popular music of the Big Band era.

I promised you a little bit of a story, and here it is:

Many, many years ago, I happened to be where Helen was doing a solo gig, and was able to wangle an after-the-show date. But emerging from a cab en route there, I left my hand against the doorjamb as I slammed the door shut, and that ruined the rest of the evening for me and, I'm afraid, for Helen. (The next day the hand went into a cast.) What a comic tragedy!

Helen O'Connell wouldn't have remembered my name, but in the words of her 1942 hit, I could say, "I Remember You" and that wonderful voice.

you see a dark-eyed girl paddling a green boat and her boyfriend laughs and smokes and laughs and his cigarette is slightly less

Constant Reader

than one inch long and permanently attached and he is wearing a not-bad-looking striped navy shirt, then it's France.

"Garden Party": If you are young and innocent (or at least innocent-seeming) this combination will complement you like gypsophilia around a handful of pink-edged but unopened roses. People will look at you tenderly with nostalgia; the male people will have something else in their eyes, as well. If you are not quite so young and innocent, this combination will reveal your charms, as black velvet reveals diamonds. It will be apparent that the mini-skirted starlets are trying too hard; young admirers will bring you champagne cocktails and stand rather closer than is usual. The cotton Voile Skirt is... fully lined, to avoid the gaucherie of a completely sheer skirt.

"An Afternoon in Hong Kong": It was tempting. A person could get rich smuggling just a few eggs of the silkworm to the outside world. The punishment was merely death. (Thus, China kept silk shrouded in mystery for 3,000

years.) But the world's craving for silk is old and deep. A 4th-century Chinese princess brought to her foreign marriage something more valuable than a title: some eggs of the silkworm were concealed in her hair. Later, eggs of the wild Indian silkworm were smuggled into France inside a letter in a consular bag. Later still, a man crossed the frontier into Belgium with 40,000 silkworm eggs, and even seeds of the Mulberry tree, inside his hollow cane. Today, curiously, the most beautiful silks, and the best hotel in the world, are both found in Hong Kong. On the mezzanine of the Mandarin, it is 4 in the afternoon. There is Cole Porter piano. The elders, tiny and wise and wrinkled, dressed always in dark cottons and dark cloth shoes, have seen everything. Their daughters-in-law, dressed in the world's most beautiful silks, have not. They do not believe the clock will stop ticking in Hong Kong in 1997.

"Aloha Friday": Nowadays, even on Bishop Street in downtown Honolulu, which you might otherwise confuse with San Diego, businessmen who wear the standard tropical-weight-suit-button-down oxford uniform Monday through Thursday blossom out in aloha shirts every Friday. Aloha Friday, they call it. A custom we could probably benefit from here on the mainland.

In this solemn season for Jews, hope for peace

The contributor of this Point of View, a resident of Slingerlands, is Rabbi of Temple Beth Emeth in Albany.

By Rabbi Scott L. Shpeen

At the time of the year, Jewish people are often asked by their friends and neighbors, "Why do Jews celebrate the New Year (Rosh Hashana) now, at this season?"

Point of View

Scripture teaches us that "In the seventh month, on the first day of the month, you shall observe a complete rest, a holy day commemorated with loud blasts." (Leviticus 23:24) This seventh month in the Jewish Calendar is Tishri, the time marking the agricultural new year. This later became the "official" beginning of the year on the lunar-based Jewish calendar.

The blowing of the ancient ram's horn, the Shofar, is, therefore, a significant component of our New Year's celebration. It reminds us of the time at Sinai when the Israelites entered into the covenant with God. The sharp sounds of the Shofar also serve to awaken within us the call to prayer and penitence. Since we traditionally read the story of the Binding of Isaac on Rosh Hashana, the sounding of the Shofar recalls the ram in the thicket which Abraham offered as a sacrifice instead of his son, Isaac.

The celebration of Rosh Hashana is also tied to the Creation of the world. In fact, it is often referred to as the "birthday of the world." This year marks the 5,754th year since creation,

For Jewish people around the world, this High Holy Day season is the most important time of the year. Beginning with Rosh Hashana, Wednesday evening, Sept. 15, and culminating on Yom Kippur, The Day of Atonement, Friday evening, Sept. 24, Jews experience a season of solemnity and hope, of introspection and renewal. These are our Yamin No-raim, our "Days of Awe."

A major theme of our spiritual experience is that of teshuvah, repentance. According to traditional symbolism, we all stand before God in judgment. On Rosh Hashana the metaphorical "Book of Life" is opened. On Yom Kippur, the "Book" is sealed. The fate of each one of us in the coming year is determined. However, through repentance (teshuvah), prayer (tefillah) and charity (tzedakah) we can each move toward a reconciliation with our fellow human beings and with God.

So, during this season we are to go through the process of looking back at our actions of the past year, realizing how we might have fallen short, asking forgiveness from those we have wronged, giving forgiveness to those who have hurt us, and ultimately seeking the forgiveness of God. By first recognizing our own human faults and frailties, and then by seeking to change and become better in the year ahead, it is a process which will, hopefully, draw us closer to one another, closer to our community and closer to God.

Therefore, for Jews everywhere, this is a season of hope. By having the chance to start all over again, in a spiritual sense, we maintain the belief that life is inherently good. We have been given blessings in life as well as the strength, courage, and faith to cope with whatever struggles or challenges come our way. As solemn a task as it is we face, these High Holy Days do provide much joy and fulfillment as families and friends join together in prayer and in gratitude.

On this particular New Year, we are also optimistic and hopeful as peace in the Middle East seems closer to becoming a reality. During this, our time of forgiveness and repentance, how appropriate it is that Arabs and Israelis have taken the first step toward reconciliation. The process toward peace, surely, will not be quick or easy. But, God willing, these first major steps will give momentum to even more in the months ahead!

The traditional greeting for Jews everywhere is, "L'shana Tova Tikatayvu!" ... "May we each be inscribed in the Book of Life for a good year!"

Matters of Opinion

Our Bicentennial issue was thrilling reading

Editor, The Spotlight:

What a thrill it was to look at the pictures chosen by Allison Bennett to include in the Bethlehem Bicentennial special section of *The Spotlight* issue of Sept. 1 and immediately recognize the house that I live in.

In fact, my children are the fifth generation of my family to occupy that house.

Reading about ice-harvesting

on the Normanskill also was a thrill. I have papers listing more than sixty people who gave money, some as much as \$10, to help my great-grandfather, Francis Wright, replace a "valuable team of horses which were drowned by accident in the Normanskill Creek on January 28th, 1907, while cutting and drawing ice therefrom."

Bethlehem's history is truly "alive" in my life.

Delmar Sheree Wright Pittz

This home on North Street Extension in Delmar appeared in The Spotlight's Bethlehem Bicentennial special section of Sept. 1, pictured there as it was many years ago.

Picnic thanks to Lions

Editor, The Spotlight:

On Aug. 20, the Bethlehem Lions Club held its annual Cliff Van Dyke memorial picnic for 160 senior citizens of Bethlehem. People from all parts of the town

enjoyed a luncheon of hamburgers, hot dogs, salads, and watermelon.

Our special thanks to the members of the Bethlehem Lions Club who worked so hard to make this an enjoyable outing.

Karen Pellettier

Chief upholds use of teens to fight illegal liquor sale

Editor, The Spotlight:

Your editorial in the Sept. 8 issue under the heading "A wrong way to do 'good'" was both inaccurate and misleading. Methods used by the Bethlehem Police Department to reduce availability of alcoholic beverages to persons under 21 and to encourage licensed outlets to comply with the law are within the guidelines of the District Attorney's office, and Sheriff's department Stop DWI program. Techniques used are taught and approved by state and federal regulatory agencies and we are very sensitive to constitutional rights of the people of our community.

Many young adults in our town are more than willing to assist authorities in efforts to reduce underage drinking and the sometimes tragic consequences that follow. To characterize them as

"stooges" is very unfair and trivializes their contribution to the attempt by many hard-working people to reduce the problem of substance and alcohol abuse.

Bethlehem Police will continue to work within the community with business, schools, organizations, and individuals in a very strong partnership with a common goal. Law-enforcement efforts will continue to be within the law, uncompromising and consistent with

efforts of other cities, towns, and counties.

Richard J. LaChappelle

Chief of Police

Editor's note: Our editorial was directed at the policy, wherever it may originate, of employing teenagers to suborn illegal acts, whether these are intentional or careless, by store employees. We deplore illicit sale, purchase, or use of alcoholic beverages or other drugs by any individuals.

Retired beneficiaries' new tax is justified

Editor, The Spotlight:

Russell L. Parker, in his recent letters concerning Social Security benefits, misstates some facts and omits other, pertinent ones.

Those of us who are retired, including me, pay federal income taxes on every dollar of our retirement pay (from the public or private sector) not funded by our own contributions. Up to now that

has not been true of our Social Security benefits. The Social Security taxes we paid have not come close to paying for 50 percent of our benefits, the portion taxed up to now. Nor have our employers' contributions funded the other 50 percent. Benefits have been increased significantly in the last twenty years, far more rapidly than Social Security taxes. And most of these increase in our benefits are being funded by the Social Security taxes being paid by current workers (including our children) and their employers. Leaving 15 percent of our benefits untaxed and taxing the remaining 85 percent is a fair approximation of how much all of us, as a group, funded our benefits with our own taxes. It is not double taxation.

The increase in the portion of Social Security benefits subject to income tax is not retroactive. It is effective next Jan. 1. Also, unlike all other retirement payments, Social Security benefits are not taxed at all if total income is below a reasonably generous threshold.

So, what this new tax bill does is to reduce an unwarranted tax benefit we Social Security recipients have been receiving. We have not been paying our fair share. What we have not been paying has had to be made up by others or has increased the deficits we are leaving to our children and grandchildren, mortgaging their future. Neither alternative is fair or acceptable.

Bertold E. Weinberg

Elsmere

Bicentennial's climax called 'huge success'

Editor, The Spotlight:

Congratulations and special thanks to the Bethlehem Bicentennial Commission, especially to Stephen Wright, for the fine work they did making the parade on Labor Day a huge success.

We also wish to thank the members of Bethlehem Senior Citizens, Inc.; Mary McCarthy, Mrs. Senior Queen of the Greater Capital District since 1990; and the parade spectators who gave

tremendous applause to all parade participants.

Also, thanks to Mr. and Mrs. Vincent Scavo, Ralph Mead, and Henry Gridley from Key Bank for donating their cars and to Jay Hostetter for driving.

This day made our Town of Bethlehem, U.S.A., very special. It will not be forgotten.

Alfred H. Kelsey,

President

Bethlehem Senior Citizens

MOUNT AIRY LODGE

AMERICA'S LEADING YEAR ROUND RESORT

2 OLYMPIC INDOOR & OUTDOOR POOLS

Heated to 80° - 85°

Private Lake with Sandy Beach, Paddle Boats & Water Skiing.

NEW INDOOR SPORTS PALACE

21 Indoor & Outdoor Tennis Courts, Basketball & Paddleball, Golf Driving range & Putting Green, Complete Health Club.

Mt. Pocono, PA 18344
717-839-8811 • 90 minutes from New York/Philadelphia

LOW MIDWEEK GOLF PACKAGES

PGA CHAMPIONSHIP COURSES

ENTERTAINMENT EXTRAVAGANZA

All Star Shows Every Night of the Week, 3 Bands, Never a Cover Charge or Minimum. Gourmet Cuisine.

Call NOW to reserve your **SUPER SAVER PACKAGES**

1-800-441-4410

Pocono Gardens LODGE

THE POCONOS LEADING ALL-INCLUSIVE COUPLES RESORTS

MOUNTAIN INN

Strickland's

INCLUDED FREE... IN ALL PACKAGES FULL COURSE MEALS BREAKFAST AND DINNER DAILY

• Nightly Entertainment and Dancing • Indoor / Outdoor Heated Pools • Indoor / Outdoor Tennis • Regulation Golf • Whirlpool / Sauna • Rollerskating • Racquetball • Health Club • Indoor / Outdoor Miniature Golf • Paddleboats • Water Skiing... And much, much more!!!

Individual Private Chalets and other breathtaking Suites featuring Swimming Pools, Fireplaces, Sunken Heart-Shaped Whirlpool Baths and Saunas.

ASK ABOUT PACKAGE RATES!

INFO & RESERVATIONS 1-800-441-4410

Private Swimming Pool in your Suite

~ Now Open ~

The Floral Garden

266 Delaware Ave., Delmar

- The Latest in Fall & Christmas Arrangements Available Now
- Bridal Display
- Antique Furniture
- Custom Orders

- All Your Decorating Needs in Silk & Dried Flowers
- Silk Trees
- Hanging Plants

Delivery Available. **478-7232** Open 10-6 Mon-Sat

THIS WEEK'S SPECIALS AT HOUGHTALING'S MARKET — Good Thru 9/25/93

BACK TO SCHOOL DELI SPECIAL

RUSSEK ALL MEAT BOLOGNA ONLY... **99¢** LB.

RAW JUMBO SHRIMP 21-25 COUNT **\$7.99** LB.

TENDER SWEET STEW VEAL ONLY... **\$2.99** LB.

Full Service Deli & Meat Department

We Feature Fresh Produce & The Freshest Seafood Delivered Daily!

HOUGHTALING'S MARKET

FEURA BUSH

Every Friday We Prepare:

- HANDCUT FISH FIRES
- ASSORTED SEAFOOD PLATTERS
- FRESH FRIED HADDOCK

PLAY LOTTO HERE!

WE OFFER COMPLETE CATERING SERVICES, TOO! 439-0028

ECHO VALLEY Still Cheaper Than Milk Club's At...

Whole or 2% MILK **\$1.99** Gallon

Locally Produced & Bottled, Chemical-Free

MOLSON

12 Pack Bottles **\$7.99** plus tax & dep

FAYGO

2 Liter Soda All Flavors **99¢** plus tax & dep

CALL FOR OUR DAILY LUNCH SPECIALS

HOME MADE SOUPS & HOT ENTREES

Political parties

Photos by Elaine McLain

At left, Sheila Fuller, candidate for Bethlehem town supervisor, and Patrick Reed were among the guests at the recent Bethlehem Republican Committee picnic at the Elm Avenue Park.

At a recent town of New Scotland Democratic committee picnic, left, Tom Dolin, incumbent town justice, met with Carol Cootware, running for receiver of taxes, and Judy Arbour Petroske, candidate for town clerk. The picnic was at the home of John and Ginny Egan.

At right, Matt Clyne, Democratic candidate for Bethlehem town supervisor, shakes hands with his nephew, John Olsen, at a recent fund-raiser at the Normanside Country Club. Looking on is Michael Dax.

Town Supervisor Ken Ringler and his mother Mary also attended the Bethlehem Republican picnic.

Kirsch OVER 50% OFF

MINI & MICRO BLINDS

For a limited time, the finest of all mini blinds at bargain prices! See dozens of exclusive features, decorator colors!

FREE In Home Measurements
Call For A Quote!

LINENS

Gail

4 Corners
439-4979

Delmar
Open Sunday 12-5

Country Western Dance Lessons

Info 432-5789

Fall schedule for Nashville Dance Instructors Rich & Nancy

Monday - Delmar
Bethlehem Adult Education
— 2 sessions —
Beginners 7 pm - 8 pm
Line Dance 8:15 pm - 9:15 pm

Wednesday - Altamont
Trec Farm Banquet House
7 pm

Friday, Saturday - Ravena
Wagon Wheel Saloon
Lessons 7:30 pm - 9 pm
Dancing w/ D.J. 9 pm - 1 am

Thursday - Selkirk
Bethlehem Elks 7 pm - 9 pm

PRIME BUTCHER SHOP

FALVO'S

SLINGERLANDS, ROUTE 85A
NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
PHONE ORDERS 439-9273

WE SELL U.S. PRIME BEEF

HOURS: Tues. - Fri. 9-6 - Sat. 8-5.
Closed Sun.-Mon.
Prices effective thru 9/18/93

WE ACCEPT FOOD STAMPS

We Carry Cooked Fish Thurs. - Fri.

WHOLE PORK LOINS

15 LB. \$1.69 LB. CHOPS-RIBS ROAST

CENTER-CUT RIB PORK CHOPS

\$2.29 LB.

BONELESS PORK ROAST

(Easy-Carve) \$2.89 LB.

FLAT-CUT PORK SPARE RIBS

\$1.89 LB.

3 LBS. OR MORE

LEAN BACON \$1.49 LB.

DELI DEPT.

OUR OWN COOKED ROAST BEEF \$4.99 LB.

3 LBS. OR MORE

FRESH - LEAN GROUND TURKEY \$1.49 LB.

WHOLESALE CUTS USDA CHOICE-HIGHER

WHOLE N.Y. STRIP LOINS 15 LB. \$4.19 LB.

WHOLE BEEF TENDERLOINS 8 LB. AVG. WT. \$4.69 LB.

10 LBS. OR MORE

GROUND CHUCK..... \$1.59 LB.

GROUND ROUND..... \$2.19 LB.

GROUND SIRLOIN Extra Lean..... \$2.39 LB.

PRICE-GREENLEAF SHRUB SALE

25 - 50% OFF
ALL LANDSCAPE SIZE
NURSERY STOCK

- Yews • Hemlock • Juniper
- Arbor Vitae • Burning Bushes
- White Pine • Rhododendron
- Azalea • Enonymus
- Forsythia • Spirea • Lilac
- Magnolia • Japanese Red Maple
- Birch • Ornamental Crabapple • Plum
- Yucca and more more. Come visit our yard...

Landscaping Services Available
FREE ESTIMATES

FALL FLOWERING 6" pot - \$3.59 ea.
HARDY MUMS 3 for \$8.99

GREEN GOLD

WEED & FEED

Controls broadleaved weeds
Combined with slow release fertilizer

5,000 sq. ft. \$14.99 NOW \$12.99

10,000 sq. ft. \$25.79 NOW \$20.79

14 BOOTH ROAD, DELMAR, NY.
(next to CHP, across from Elsmere School)

439-9212

STORE HOURS:
Mon.-Fri 8:30-6:00
Sat. 8:30-5:00
Sun. 10:00-4:00

Back to the books

The familiar September rite of passage -- the first day of school -- finds youngsters at Hamagrael Elementary School in Delmar getting down to the three R's. Clockwise from bottom right, Gerard Carter meets his kindergarten teacher Bernadene Fisk; first-graders Charles Buchanan and Jessica Toga check out the new crayons; first-grader Daniel Haddigan seems to have mixed feelings as he arrives at school; first-grader Emily Kinner gets right to work; first-grader Corey Andrus looks for the perfect crayon; and first-grader Cecilia Carrigan smiles, sort of, for the camera.

DISCOUNT - DELI

Everyday Prices — Not Specials

— CIGARETTES —

\$2.37/pack, \$20.00/carton (tax included)

LET US KNOW YOUR BRAND — WE WILL STOCK IT FOR YOU

Cooked Ham \$1.99lb.

First Prize Bologna \$2.49lb.

Mother Goose Liverwurst \$2.89lb.

LOL White American \$2.89lb.

ANDY'S

SUBS AND SANDWICHES

767-2914

RT. 9W, SELKIRK (across from Hess Station)

CLOSED
SAT. & SUN.

It's Our

4th ANNIVERSARY — SALE —

10%-50% Savings
Storewide

Little Country Store

427-b Kenwood Avenue

Delmar, NY Ph. 475-9017

Now thru Sept. 30

Come early for great savings and specials

Hours: Tues., Wed., Fri., Sat.: 10 AM - 5 PM

Thursdays: 12 Noon - 6PM

Photos by

Elaine McLain

Pick your own

APPLES

Hours:

Mon. - Sat. 9 - 4:30, Sun. 10 - 4:30

Farm Market open until 6

Route 156

between Voorheesville & Altamont

Please call for information

765-2956

Bethlehem Recycling Corner

By Sharon Fisher, town recycling coordinator

Residents often have questions about how to handle certain items, such as how to recycle telephone books.

NYNEX publishes and distributes a new directory around March each year, and TransWestern publishes and distributes directories mid-May through mid-June. During those periods, the phone companies lend a hand in the recycling process by finding markets for the directories and transportation.

Because phone books contain glue bindings and yellow pages, they cannot be processed with newspaper and require special markets for specified uses. They can be ground up and used as animal bedding, or processed to make hospital bedpans and other accessories. Some are even used as mulch in a process for re-seeding lawns. Phone books should be saved until March, if possible.

Aerosol cans are in almost everyone's home, whether it's a cleaning product, cooking item, cosmetic, or automotive or paint product. If possible, the product in the can should be used up according to directions.

If a nozzle on a spray paint can is plugged with dried paint, borrow

the spray tip from a WD-40 can and spray the paint. When finished, put the nozzle back on the WD-40 can and give it a quick squirt to clear out all remnants of paint. To prevent future clog, tip the paint can upside down and squirt after each use.

An almost-empty can of insect spray can be taken outside and the remainder sprayed on a shrub so the can is empty for disposal. Never do this if the can is more than one-quarter full.

Tupperware containers are made of several layers of plastic, "glued" together in such a fashion that they are difficult to separate. If a lid or bottom is damaged, a Tupperware dealer can replace the piece. Tupperware can be used forever, and is the best way to pack a lunch for freshness and less waste.

Flower pots are made of clay and plastic. Although they cannot be recycled, they can be reused. Some garden shops in town will accept unbroken, clean pots and planters for reuse. Call the shop to see if they will take the pots.

Pots which cannot be reused or returned should not be put in the recycling bin. Many have already been recycled from post-consumer plastics.

Library sets seminar on finances for women

The Bethlehem Public Library, 451 Delaware Ave., will sponsor a seminar to teach women how to take charge of their finances at 7 p.m. on Wednesday, Sept. 22.

For information or to register, call the library at 439-9314.

Last Chance!!
don't forget ...

Enroll Now
ELEANOR'S
SCHOOL of the DANCE
TAP • BALLET • JAZZ • GYMNASTICS
Classes for all ages (preschool thru adult)

ELEANOR'S SCHOOL of the DANCE

- Delmar • Colonie
- East Greenbush
- Clifton Park

Welcome Wagon slates Saturday Boston trip

The Tri-Village Welcome Wagon will sponsor a bus trip to Boston on Saturday, Oct. 2.

The bus will leave from the CDTA Park & Ride lot next to Haggerty's Restaurant on Delaware Avenue at 7:30 a.m. and return at 11 p.m. The cost is \$20 per person. Checks can be made out to Sue Ellen Walsh and mailed to her at 22 Wisconsin Ave., Delmar. The deadline is Sept. 17.

For information, call Walsh at 439-0122.

Elsmere Scouts slate registration night

The Elsmere Cub Scouts will have a registration and information night Wednesday, Sept. 29, from 7 to 8 p.m. at Elsmere Elementary School.

The group is open to boys in first through fifth-grade attending Elsmere or St. Thomas.

For information, call Scott Mischler at 475-0277.

Diabetes association slates annual walk

The Capital District Chapter of the American Diabetes Association will sponsor its first annual Walktoberfest on Sunday, Oct. 3.

The event, which will take place in many locations around the country, is scheduled locally at the John Boyd Thacher State Park in Voorheesville.

For information, call the Capital District Chapter of the American Diabetes Association at 489-1755.

oh no.

Lots of bad things can happen to your house, car, apartment, condo, boat, mobile home or business. But when you're in my care, I'll see that you're protected, and we'll get you smiling again fast. Call me.

Marilyn Gold 449-7102
Glenmont Centre Square
365 Feura Bush Rd., Glenmont, N.Y. 12077

Allstate
You're in good hands.

Fall festival planned at Methodist church

The South Bethlehem United Methodist Church on Willowbrook Avenue will host a Brooks barbecue as part of its fall festival on Saturday, Sept. 18, from 5 to 7 p.m. at the church hall.

For tickets and information, call 767-9953 or 767-9629.

PIE to meet at middle school

The Ravena-Coeymans-Selkirk Middle School Parents In Education will meet tonight, Sept. 15, at 7 p.m. at the school on Route 9W in Ravena.

Guest speaker Margie Wood of Limited Options in Latham will speak on "Tongue-Fu," possible ways to deal with impossible behaviors.

Wood has a master's degree in education from Marywood College and 20 years experience as an instructor, business consultant and conference speaker in human resources development throughout the United States, Canada, Puerto Rico and the Republic of Panama.

For information, call 767-2308.

NEWS NOTES
Selkirk
South Bethlehem
Michele Birtz
439-3167

REACH to meet

The RCS REACH parent support group has scheduled its first meeting of the school year on Tuesday, Sept. 28, at 7 p.m. at the middle school on Route 9W in Ravena.

Using a role-play technique, REACH teachers Janine Torreson and Janice Gray-Berkowitz will give parents a hands-on demonstration of the components of the RCS REACH program.

For information, call 756-8013.

Robichaud scores at Glenmont course

Joe Robichaud of Voorheesville scored a hole-in-one on the 100-yard ninth hole at Colonial Acres Golf Course in Glenmont on Labor Day, Monday, Sept. 6.

Robichaud used a 9-iron for the shot.

Callanan Industries to pave parking lot

During the next month, Callanan Industries of South Bethlehem will pave, seal and stripe the main parking lot at the Albany County Airport at a cost of \$647,410.

Other improvements include the installation of new signs, control gates, ticket dispensers, attendants' booths and enhanced lighting.

RCS class of 1973 slates 20-year reunion

The Ravena-Coeymans-Selkirk High School class of 1973 will host a 20-year class reunion at Herbert's Banquet House on Saturday, Nov. 20, at 7:30 p.m.

For information, call Linda (Weddell) Lehmann at 767-2851 or Laurie (Wilkie) LaMora at 767-9601.

DELMAR CONVENIENT EXPRESS

TRY US FOR FAST, FRIENDLY SERVICE!

John's Orange Juice 98¢
1/2 GAL.

Swanson's • 11 OZ. T.V. Dinners \$1.99
EA.

Bryne's • 1/2 Gal. Ice Cream ALL FLAVORS \$1.88

Crowley 2% Milk \$1.98
GAL.

Hansel & Gretel Pastrami \$4.98 LB.
Honey Valley Ham \$4.39 LB.

Prices Good 9/15 thru 9/21/93 • Over 4500 Items • 439-3936 • Hours: 6AM-11PM M-S, 6AM-10PM Sun.

SAVE AT cole muffler

FAST, FREE INSTALLATION!

30% OFF MUFFLERS AND PIPES

ORIGINAL EQUIPMENT DESIGN

Finest quality — for cars, vans and pickups — lifetime muffler GUARANTEE to the original purchaser. (Original equipment design — Not a universal fits-all muffler.)

MONROE BEST RIDE!
MONROE MONROE-MATIC PLUS™ SHOCKS

\$29.95 each

With 4 Convenient Capital District Locations! FIND US FAST IN THE NYNEX YELLOW PAGES

COMPARE COLE PRICES BEFORE YOU BUY MUFFLERS • SHOCKS • TRAILER HITCHES

V'ville PTA plans fall fashion show

The Voorheesville PTA is sponsoring a "A Fabulous Fall Fashion Show" at Clayton A. Bouton Junior-Senior High School on Friday, Oct. 1, at 7 p.m. in the gym.

Elisa Streeter, Channel 10 morning anchorwoman, will host the show.

Students and faculty members will model outfits from area businesses.

There will also be a Chinese raffle with 100 donated items and a Grand raffle for a getaway weekend. Advance tickets can be purchased at \$4 for adults, \$3 for students and seniors. Tickets can be purchased at the door for \$5.

For tickets or for information, call Donna Welker at 765-3100. Proceeds will benefit the adult library at the high school.

Library offers fax service

A fax machine is available at the Voorheesville Public Library. The public can use the fax from Monday to Friday from 10 a.m. to 8 p.m. and on Saturday from 10 a.m. to 4:30 p.m.

The cost will vary according to type of call: local calls will be \$2.50

NEWS NOTES

Voorheesville

Susan Casler
765-2144

for first page and \$1 for each additional page; \$3.50 for long distance calls and \$3.40 plus phone charges for international faxes.

Faxes can be sent to the library at 765-3007. Users must be present at the library while a staff person sends the fax.

Still time to register for continuing ed courses

Mail registration will continue through Monday, Sept. 20, for the Voorheesville continuing education program.

Classes are scheduled to begin the week of Sept. 20.

A physical training program will be held on Tuesday and Thursday from 7 to 9 p.m. and Saturday from 9 to 11 a.m. in the Buckley Room. Prospective participants are invited to attend the first class on Tuesday, Sept. 21.

The cost for the classes is \$25 for 10 weeks.

For information, call Susan Dougherty at 765-3314. Brochures can be obtained at the library or the schools.

Parents' night set at elementary school

Voorheesville Elementary School sponsors Parents' Nights on Sept. 20, 21, and 22.

Adults will have the opportunity to meet the teachers and learn about this year's program.

Open House will begin on Monday, Sept. 20, at 7 p.m. for the kindergarten, 7:30 p.m. for the first-grade; Tuesday, Sept. 21 at 7 p.m. for the second-grade, and 7:30 p.m. for the third-grade. The computer, music, physical education and remedial rooms will be open for visitors.

On Wednesday, Sept. 22, at 7 p.m. for the fourth-grade, and 7:30 p.m. for the fifth-and-sixth-graders, and the art, gym, music and resource rooms will be open.

The PTA will have a hospitality table during the evening for refreshments, information, sign up, volunteering for activities and the sale of Entertainment books.

For information, call the school at 765-2382.

A dog's day out

Aimee Shaye, left, Melanie Baker, Danielle Baker and Claire Bandel have a grand old time with Ginger the dog at Sunday's family picnic for sixth-graders at the Bethlehem Middle School.
Elaine McLain

GOLF COURSE GREEN

on your side of the fence!

Do what the pros do: Lawn Aeration

With fall fast approaching, now is one of the best times of the year for a lawn aeration. Combined with overseeding your lawn will be thicker, greener and healthier now and will keep your lawn happy through the winter.

Why Aeration?

- Provides root zone with needed oxygen
- Stimulates root growth and improves fertilizer absorption rate
- Increases turf's strength and disease tolerance
- Creates a perfect environment for new seed to germinate when combined with overseeding

Lawn Aeration is very reasonable, so call today

439-5121

WALLACE QUALITY MEATS

Stonewell Shopping Plaza, Rts 85 & 85A New Scotland Rd., Slingerlands

439-9390 Prices effective 9/12 thru 9/25

STORE-BAKED
HAM or BEEF
\$3.98 LB.

TOBIN BOLOGNA
\$1.98 LB.

LAND O' LAKES
AMERICAN CHEESE
\$2.98 LB.

KRAFT
SWISS CHEESE
\$2.98 LB.

SIRLOIN STEAKS (BONELESS)
\$2.98 LB.

CENTER-CUT
PORK CHOPS
\$2.18 LB.

GROUND CHUCK
10 lbs. or more \$1.49 LB.

GROUND ROUND
10 lbs. or more \$1.89 LB.

Scharff's Oil

& Trucking Co., Inc.

For Heating Fuels
Bulk Diesel Fuel

"Local People
Serving Local People"

Glenmont So. Bethlehem
465-3861 767-9056

D.A. BENNETT INC.

Since 1915 Trusted

"Quality lasts a long time" 439-9966

Gas Furnace Cleaning Special

\$45 plus tax

Includes:

15 Point Cleaning / Inspection
Complete Tune Up
For Maximum Efficiency

Gas Service Contract Special

\$75 plus tax

Includes: - 24 Hour Emergency Service
Both Labor and Qualified Parts

- 15 Point Cleaning / Inspection

*For first time service contract customers only

NEVER RAKE LEAVES AGAIN!

GARDEN WAY® CHIPPER/VAC

Breakthrough design collects, shreds and bags yard debris!

- Powerful vacuum for leaves, clippings, small twigs!
- Shredder reduces debris to 1/8 original volume!
- Bagger collects debris for easy disposal!
- Chipper for branches and brush up to 1-1/2" thick!
- Converts to walk-behind blower to clean walks!

No-Money-Down Financing Available!

Bolens®

Greene County **POWER EQUIPMENT**

ROUTE 32 • GREENVILLE
JUST NORTH OF THE DRIVE-IN
966-4002
MON. - FRI. 8:30 - 5:30 • SAT. 8:30 - 4

Ravena Methodist Church schedules events

The Grace United Methodist Church, 16 Hillcrest Drive, Ravena, announced its schedule for the week of Thursday, Sept. 16.

Chancel Choir will meet at 7 p.m. and a non-smoking group of Alcoholics Anonymous will meet at 7:30 p.m. on Thursday, Sept. 16.

Sunday School begins at 9 a.m. on Sunday, Sept. 19. Morning worship starts at 10:30 a.m., followed by coffee and fellowship at 11:30 a.m.

On Monday, Sept. 20, at 7 p.m. Grace Ringers and Alcoholics Anonymous will meet.

From 9 a.m. to noon on Tues-

day, Sept. 21, the Bargain Shed will be open. The Consecration Sunday committee will meet at 7:30 p.m.

The Junior Choir and TOPS Club will meet on Wednesday, Sept. 22, at 6:30 p.m. Al Anon will meet at 7 p.m. and Bible study will begin at 7:30 p.m.

Kenwood Child Development Center seeks new members for board of directors

The nomination committee of Kenwood Child Development Center's board of directors is seeking new board members.

The board, which includes 15 members, meets monthly and is responsible for general oversight and all policy decisions for the center.

The center serves approximately 250 children ages 6 weeks to 12 years.

It is chartered by the state Education Department, licensed by the state Social Services Department and accredited by the National Association for the Education of Young Children.

For information, call 465-0404, or write to the center at 799 South Pearl St., Albany 12202.

*In Voorheesville
The Spotlight is sold at
Stewarts, Voorheesville
Pharmacy and Voorheesville
Mobil*

Watercolors exhibit

The opening reception for an Exhibition of Original Watercolors by Charles Argow Schrade is scheduled for 7 to 9 p.m. Friday, Sept. 17, at the Bethlehem Public Library. The show runs through Sept. 31

Medical, Health & Dental Services

CENTER HEALTH CARE

*Welcomes Health Care Professionals
to its Primary Care Staff*

JOHN COTTER, M.D.

PATRICIA LAWSON, MS, RE-SC, FNP

LAWRENCE LINETT, M.D.

Accepting new patients now, call for an appointment
at (518) 489-8336
314 South Manning Blvd., Albany, NY 12208

**Views On
Dental Health**®

Dr. Virginia Plaisted, D.D.S.

If you are pregnant ...

Do not let your regular dental appointment slip by. Many changes are happening with your body chemistry, some of which may affect your gums and teeth adversely.

A common condition is called pregnancy gingivitis and it is a reversible condition in its early stages if appropriate care is taken. If you notice that your gums bleed easily while brushing or flossing and that this is not comfortable for you, you may have pregnancy gingivitis. If untreated this condition may lead to periodontal disease and possible loss of teeth.

If you are pregnant and have

questions about your oral health, ask your dentist. Dentists regularly consult with their patients's OB-Gyn Physician to provide the appropriate care.

Prepared as a public service to promote better dental health. From the offices of:

Dr. Thomas H. Abele, D.M.D.
Dr. Geoffrey B. Edmunds, D.D.S.
344 Delaware Avenue
Delmar, N.Y. 12054
(518) 439-4228
and

Dr. Virginia Plaisted, D.D.S.
74 Delaware Avenue
Delmar, N.Y. 12054
(518) 439-3299

**Decided that you can't afford
health insurance for your child?**

Get the facts on Child Health Plus

1

Children 12 and under may join the NYS sponsored program **Child Health Plus** based on eligibility. Enrollment is easy and is conducted each month in your community.

2

An annual income of \$22,264 or less for a family of four qualifies your children for **Child Health Plus** insurance at no cost. For higher incomes the monthly cost will vary based upon your household income. For example, the same family of four earning up to \$30,969 annually would pay only \$25 per child annually.

3

Health services covered include preventive care, prescription drugs, immunizations, sick care, specialty care laboratory testing, x-ray and care for emergency illness or accidental injury. You choose your child's physician/pediatrician at a CHP Health Center.

**For enrollment information
call CHP at 518/383-2366**

**Community
Health Plan**

Child Health Plus

HEALTH PLAN FOR KIDS

YOU AND CHP. A HEALTHY PARTNERSHIP

Reading revelers celebrate summer's end

Everyone loves a party, and that's how the library's Summer Reading club and Children's Writers' Workshop participants recently celebrated the end of the fun-filled summer with books and reading.

Book Banquet reading club members enjoyed a smorgasbord of music and activities featuring children's entertainer George Steele.

Reading club certificates were awarded during the event and adding to the excitement were door prizes contributed by local businesses. Prizes were donated by Ben and Jerry's Ice Cream, Bob's Produce, Delmar Health Hut, Mangia, Pizza Baron and Toll Gate.

More than 250 children in grades one through eight participated in this year's program, whose theme was everyone's favorite activity — eating. Head of Children's and Young Adult Services Beverly Provost has calculated that more than 2,600 books were read and reported on by club members during the six week activity.

Eric Goldstein of Delmar accepts a door prize from Beverly Provost, head of Children's Services, at the Bethlehem Public Library's summer reading club party.

Twenty-seven young writers celebrated the success of the library's second Children's Writers' Workshop by presenting their books at a reception on Aug. 19. The books will be available in the Children's Room for a year for others in the community to enjoy.

Workshop participants have been meeting Friday mornings since July 9 to work on their books

with workshop coordinator Polly Hartman and adult volunteers. Children learned how to write, illustrate and bind their own books. Children's Writers' Workshop has been a very successful program at the Troy Public Library for more than 10 years and has received national attention.

This year's workshop participants and the books they wrote are: Aaron Banks, *Arnold the Baseball Robot*; Dane Barclay, *Easter Bunny in New York*; Marie

Bell, *An Escapade in Australia*; Jessica Blackwell, *The Petsitters*; Danielle Blanch, *The Abandoned Waif*; James Carusone, *Jack the Giant*; Joseph Carusone, *The Three Wishes*; Danny Cohen, *Jurassic Park*; Gregory Dwyer, *Gregory's Quest*; Katie Dwyer, *My Worst Day Ever*; Brian Englehardt, *Mike's Time Machine*; Adele Gabriel, *Little Fuzzy and the Teapot*; Jessica Gamarra, *My Worst Day Was*; and Heather Giles, *Irish Mill*.

Also, Anne Hessberg, *The Trip to the Beach*; Sarah Homer, *The Best Vacation Ever*; Caroline Kelly, *Poems*; Thomas Lackner, *My Sister Sarah*; Ian Morgan, *St. Nick in New York City*; Raelynn Peaseley, *The Haunted Cottage*; Marylen Rimando, *Lost in New York City*; Sarah Romeo, *My Dog Hugo*; Lindsay Ruslander, *The Rabid Raccoon*; Dicky Shanor, *The Magic Homework Pencil*; Betsy Stambach, *Poke George and The Tail of Baby Pinky*; Oliver Womble, *Poems of Nature, Feelings and Humor*; and Shawan Woodworth, *The Magic Toothbrush*.

Anna Jane Abaray

Library to exhibit paintings by Crisafulli

Dale Crisafulli of Slingerlands will exhibit her watercolor and oil paintings at the Voorheesville Public Library during September.

The library, at 51 School Road, Voorheesville, is open Monday through Friday from 10 a.m. to 9 p.m. and 10 a.m. to 5 p.m. on Saturdays.

Also on display this month is a collection of rooster representations on loan from Mildred Zimmermann of Voorheesville.

For information, call Christine Shields at 765-2791.

Cornell extension sets September programs

The Cornell Cooperative Extension of Albany County will host two programs this month.

"Women and Finances" is scheduled at William Rice Extension Center on Martin Road in Voorheesville from 7 to 9 p.m. on Thursday, Sept. 16. "Long Term Care" will be offered at the Bethlehem Public Library on Delaware Avenue in Delmar from 7 to 8:30 p.m. on Tuesday, Sept. 28.

Library offers classes in sign language

The Bethlehem Public Library, 451 Delaware Ave., will offer free sign language classes, beginning on Thursday, Sept. 23.

Classes will run from 6:30 to 8:30 p.m. for ten weeks, through Dec. 2.

For information or to register, call the library at 439-9314.

Mothers Time Out sets Monday meeting

Mothers Time Out will meet on Monday, Sept. 20, from 10 to 11:30 a.m. at the Delmar Reformed Church, 386 Delaware Ave., Delmar.

Speaker Laurie Karian will discuss flower arranging. The cost is \$7.

Square dance group to swing Saturday

The Tri-Village Squares will host its first fall dance on Saturday, Sept. 18, from 8 to 11 p.m. at the First United Methodist Church, 428 Kenwood Ave., Delmar.

For information, call Jean and Ken Marriott at 439-4875 or Sue and Don Beckley at 797-5151.

Registration slated for RCS continuing ed

Registration for the continuing education program at Ravena-Coeymans-Selkirk schools is scheduled on Thursday, Sept. 16, from 6 to 8 p.m. at the middle school.

Classes, which are filled on a first-come, first-served basis, are open to all adults.

HARBROOK

Windows • Doors • Solariums

DESIGN • SUPPLY • INSTALLATION
RESIDENTIAL • COMMERCIAL
REMODELING • NEW CONSTRUCTION

47 RAILROAD AVENUE, ALBANY, NY 12205
437-0016 • 800-735-1427

Burned Out Lawn?

Now is the best time for planting a new lawn

• Renovations • Top Dressing
• Seeding • Sodding

Brian Herrington

767-2004

HORTICULTURE UNLIMITED LANDSCAPING
"A Complete Professional Service"

Newsgraphics Printers

Quality and dependability you can afford

For complete composition & printing

Call Scott Horton at 439-5363 for a free estimate

125 Adams Street, Delmar, NY (518) 439-5363

Now there's a better treatment for varicose and spider veins.

Through an innovative new method, we eliminate varicose and spider veins — even very small veins can be removed. The procedure is done in a pleasant office setting and you'll be back on your feet the same day. For more information, call our offices today at 518-783-0532.

CAPITAL COSTUMES

Huge Selection of Adult & Children's Costumes

Pre Season Sale 20% - 40% OFF

Sept. 15th - 22nd

one week only!

6 years experience
Alterations done on premises

456-5754

2313 Western Ave. Guilderland
(1 mi. west of Rt. 155)
Open 9:30 am - 6 pm

Pot luck perfect way to herald in autumn

Autumn is traditionally a time of changes as children begin school and settle into new and different activities after classes and in the evenings. For many, Story Hours at the library have been a constant and a special "pot luck supper" at the should prove a perfect way to get reacquainted and welcome the season.

All Story Hour families are invited for dinner on Wednesday, Sept. 22, at 6:30 p.m. in the community room. Youth Services Librarian Meg Hughes will not only be reading stories, she'll be coordinating the menu as well.

To let Meg know what tasty dish your family can bring, call her at 765-2791.

Voorheesville Public Library

Those who have missed Story Hours during their short break will be happy to know that activities are in full swing once again.

The fall schedule includes sessions Mondays at 10:30 a.m., Tuesdays at 10 a.m., Wednesdays at 4 p.m. and Fridays at 1:30 p.m. No registration is needed.

Other upcoming activities include a board of trustees meeting on Monday, Sept. 20, at 7:30 p.m. Meetings have now been moved to the third Monday of each month. The public is invited.

Nimblefingers Needlework Group and the Library Quilters convene each Tuesday afternoon from 1 until 3 p.m. in the community room. New members are always welcome to join this circle of sewing and friendship.

In addition, the library's Writers Group meets on the second and fourth Thursdays of each month at 7 p.m. This poetic gathering has led to some real friend-

ships and inspired many "out-growth" programs throughout its history. Watch for details on a Writers Workshop designed to focus on recording a personal history and *Quiet Voices*, an evening of poetry by and for women. Both are scheduled during October.

For information on any of the literary gatherings, call Barbara Vink afternoons.

Christine Shields

Alzheimer's group sets Delmar meeting

The Capital District Chapter Alzheimer's Association and the town of Bethlehem Senior Services Center will host a meeting on Sunday, Sept. 19, at 6 p.m. at the Bethlehem Town Hall, 445 Delaware Ave., Delmar.

The evening's topic, "Revision of the New York State Laws on the Appointment of a Guardian for Personal Needs or Property Management," will be presented by Martin S. Finn, a partner at Lavelle and Finn. The meeting is open to the public.

For information, call the chapter office, 85 Watervliet Ave., Albany, at 438-2217.

Smith sets slide show

Lorraine Smith of Delmar, an independent traveler, will present a slide program at the Bethlehem Public Library, 451 Delaware Ave., on Tuesday, Sept. 21, at 7:30 p.m.

For information or to register, call the library at 439-9314.

ENJOY MORE AFFORDABLE INSURANCE

Save with Nationwide's Homeowners Discount!

Insure both your home and car with Nationwide, and get a special money-saving discount on your homeowners insurance. Call Today.

Don Doug

Call on us for all your insurance.

Donald F. Schulz

Local Agency

163 Delaware Avenue,
Delmar, N.Y. 12054

439-2492

Nationwide is on your side.

Nationwide Mutual Insurance Company and Affiliated Companies
Home Office: One Nationwide Plaza, Columbus, OH 43216
Nationwide is a registered federal service mark of Nationwide Insurance Company

It's THE LAW

Congress amends medicaid transfer of assets rules

By Arthur S. Wasson, Esq.
Tate, Bishko & Associates

After a long and bitter debate, Congress enacted the much anticipated Omnibus Budget Reconciliation Act of 1993, effective as of August 10, 1993. Included are several Medicaid provisions intended to restrict the ability of individuals to protect their assets from the high cost of long-term personal home care services and nursing home care. Contrary to predictions, the new provisions will have only a minor impact upon those seeking to protect their assets. Many planning opportunities are still available for those concerned with paying for long-term care.

Medicaid known as a "means" based program, i.e., applicants for Medicaid must demonstrate both medical need and financial eligibility to qualify for benefits.

The following items are generally excluded (except) when considering an individual's assets:

1. The individual's principal residence;
2. Essential personal property such as clothing, furniture and personal effects;
3. Life insurance with a total face value of up to \$1,500.00;
4. One (1) automobile;
5. A separate burial fund up to \$1,500.00.

An individual with excess resources, is required to "spend down" these resources before qualifying for Medicaid. An individual may exhaust their resources in a number of ways, including:

1. Privately paying their medical and/or nursing home expenses;
2. Converting non-exempt assets to exempt assets;
3. Giving away the excess resources, or a portion thereof; or,
4. Transferring the excess resources, or a portion thereof, to a trust designed to remove the assets from consideration in determining Medicaid eligibility.

Prior to the enactment of the new transfer of asset rules, generally any transfer of assets for less than a fair market value made within the 30-month period immediately preceding the date a person applied for Medicaid would result in a period of ineligibility for receiving benefits. The period of ineligibility, however, could not exceed 30 months. Furthermore, the transfer of assets penalty did not apply with respect to applications for non-medical, personal home care services.

The new Act, however, amended the prior rules in the following respects:

-The "look-back" period for reporting transfers has been extended from 30 months to 36 months from the date of applying for Medicaid.

-The 30-month maximum penalty period has been eliminated.

-The Penalty period for multiple transfers of assets will be computed in the aggregate, rather than independently.

-Transfers to trusts created solely for the benefit of the applicant's disabled child are no longer penalized.

-Where spouses transfer assets, the resultant penalty period will be allocated between the spouses. Previously, both spouses were subject to the entire penalty period.

-Assets transferred to certain trusts will continue to be counted as resources of the applicant to the extent the applicant derives any benefit from the trust.

It is more important now than ever to seek competent advice, not only with planning considerations, but also when applying for benefits. With proper planning, opportunities for preserving an individual's assets continue to exist; even for those individuals presently residing in a nursing home setting or receiving nursing or personal care services at home.

TATE, BISHKO & ASSOCIATES

Attorneys and Counsellors at Law

Peter Bishko
Arthur S. Wasson
Keith F. Schockmel
with concentration in

- Real Estate
- Personal Injury
- Business Law
- Vehicle & Traffic
- Criminal
- DWI
- Estates/Probate
- Estates Planning
- Medicaid Planning
- Matrimonial Law
- Labor & Employment Law
- & Applications

518 · 869 · 3532

1716 Central Avenue, Albany, New York 12205

Law Offices of CHRISTOPHER P. RUTNIK

KENWOOD OFFICE PARK
270 Mount Hope Drive
Albany, New York 12202

Telephone (518) 465-1451

Christopher P. Rutnik, Esq. John H. Dennis, Esq., C.P.A.
Renée N. Doyle, Esq. Of Counsel

LAW OFFICES OF ARCUS & GOLDSTEIN

EFFICIENT SERVICE AT REASONABLE RATES

- DIVORCE & FAMILY LAW
- WILLS & ESTATES
- ELDER LAW
- WORKER'S COMPENSATION
- PERSONAL INJURY - NEGLIGENCE
- REAL ESTATE CLOSINGS
- CRIMINAL / VEHICLE & TRAFFIC
- BANKRUPTCY

EVENING & WEEKEND APPOINTMENTS AVAILABLE

IAN R. ARCUS
DONALD A. GOLDSTEIN

434-2338

SUITE 1031

KEVIN F. McCANE 90 STATE ST ALBANY N.Y.

MENTION THIS AD
FOR ONE FREE CONSULTATION!

The Spotlight Legal Guide

To Reserve Your
Space, Call
439-4940

Greenhouses • Nursery
Landscaping

It's not too late to SAVE
It's not too late to PLANT
for Fall Savings Come to Story's

1/3 off BALL & BURLAP
SHRUBS & TREES

• Hemlocks • Arborvitae • Yews
• Skyline & Paper Clump Birch

1/2 Off SELECTED
PERENNIALS & HERBS
in 1 qt. pots

FALL BULBS ARE IN!

Tulips - Daffodils - Crocus
Allium - Hyacinths - Snowdrops

FREE Bag of 3 lb. Bulb Fertilizer
with \$25 bulb purchase
Sept. 18 to Sept. 30 ONLY

MUMS • PANSIES
ORNAMENTAL KALE & CABBAGE

Rt. 67W off Rt. 32 Freehold

634-7754

Mon. - Sat. 8 - 5, Sun. 10 - 4

SPOTLIGHT ON

SPORTS

Bethlehem passing game too much for Burnt Hills

By Joshua Kagan

The Bethlehem football team (2-0) continued to win impressively, defeating the Burnt Hills Spartans 23-13 on the road on Friday, Sept. 10.

The Spartans held Bethlehem to only 40 yards rushing, but the Eagles passing game was too much for Burnt Hills. BC quarterback Shaun Walmsley completed eight of 15 passes for 160 yards, including three TD passes.

"Burnt Hills, by the nature of their defense was not going to allow us to run," Sodergren said. "They had their defense set up to stop the run. So, in order for us to move the ball, we thought we had to pass a little more."

Co-captain Matt Follis caught two of the touchdown passes, one for 60 yards and one from one yard out, and Brien Ragone caught the other, a 30-yard toss.

Ragone's TD came in the fourth quarter, after Burnt Hills shortened the Eagles' lead to 13-7. The scoring play was set up by a 43-

yard halfback pass from Nate Kosoc to Follis.

Rob Kind kicked field goals of 22 and 26 yards and made all three extra points for the Eagles.

"Rob's one of the best kickers in the area," Sodergren said. "He kicked those field goals with miles to spare. He could have kicked them from 45 yards."

Once again, Bethlehem's defense played a big part in the Eagle victory, shutting out Burnt Hills for the first three quarters.

"Right when last season ended, we thought we would have a good defense," Follis said. "The defensive speed is there. That's what helps us."

"I think it's preparation, mostly," said Sodergren. "More of our experienced players are on the defensive side. They take great pride in the defense that they play."

Bethlehem plays its home opener starting at 7:30 p.m. Friday, Sept. 17, against Columbia.

Leading the charge for the 1993 BCHS football team are co-captains Jon Mataragas, left, Shaun Walmsley, head coach John Sodergren, Matt Follis and Rick Sherwin.

ANOTHER REASON TO BUY PELLA WINDOWS AND DOORS

Leaves aren't the only things falling this time of year.

Get 50% off all between-the-glass options with the purchase of Designer Series™ windows and doors.

At 50% off, you'll fall for the exclusive between-the-glass options of our SmartSash™ II glazing system of windows and doors. You can choose windowpane dividers and Slimshade® blinds or pleated shades, all located between double-glazed panels, away from dirt and damage. So stop by The Pella Window Store and bring in this ad for great savings. But hurry on in while prices are still tumbling down. This offer expires November 30, 1993. *Quality like this only comes from Pella.*

Crawford Door and Window Co.
286-1900 or 1-800-875-8701

Third Avenue Ext., Rensselaer, New York
From I-90 Exit 9, take Route 4 North past
WalMart, left on Route 43 West. 1/4 mile on right.
Other locations: Plattsburgh, Kingston, Glens Falls

Crawford
The Pella
Window
Store

DELMAR CARPET CARE

Quality
Carpet
Cleaning

Spot & Stain
Removal

Rotary
Shampoo

Steam Clean
& Rinse

OTHER SERVICES

- Upholstery Cleaning
- Carpet & Fabric Protection
- Deodorizing
- Oriental or Area Rugs in Your Home

SATISFACTION GUARANTEED

FREE Evaluation & Estimates

439-0409

Tim Barrett

**Fall is the
best time
for planting**

Trees • Shrubs • Ornamentals

Design service available

Brian Herrington

767-2004

**HORTICULTURE
UNLIMITED
LANDSCAPING**

"A Complete Professional Service"

Jr. Midgets prevail

The Bethlehem Jr. Midget Hawks were successful in their first game of the season, coming away with a 20-13 win against New Scotland.

Ryan Schreen connected with Ryan Venter for two touchdowns. Pat Hughes carried in the third touchdown on a seven-yard run.

Scott Kind ran the extra points. The defense was anchored by Kevin Valentine, Peter Bulger and Mark Frazier.

The Midget team suffered an 18-6 loss to the Saratoga ponies. Geoff Linstruth returned the opening kickoff 72 yards for a TD.

8TH ANNUAL INVITATIONAL CRAFT FAIR

SKI WINDHAM • SEPTEMBER 25 & 26, 1993

10:00 am - 5:00 pm DAILY
ADMISSION \$2.50 & CHILDREN UNDER 12 FREE!
\$2.00 WITH THIS AD (one ad per person)

SPECIAL ACTIVITIES

MUSIC ~ OUTDOOR BBQ ~ HIKING ~ SCENIC CHAIRLIFT RIDES TO THE MT. SUMMIT
FREE PARKING ~ HANDICAPPED ACCESSIBLE

100 HANDMADE CRAFTS EXHIBITS

FINE ARTS ~ WEAVING ~ VICTORIAN ART ~ WREATHS ~ DRIED FLORALS ~ POTTERY ~ FOLK ART
DOLLS ~ BASKETS ~ CERAMICS ~ PHOTOGRAPHS ~ JEWELRY ~ WOODCRAFTS ~ ARTISTIC CLOTHING
ART GLASS ~ GOURMET CONDIMENTS ~ SPECIALTY FOODS

DIRECTIONS

NYS Thruway Exit 21 to Route 23 West to Ski Windham

FOR MORE INFORMATION: SKI WINDHAM (800) 729-SKIW OR (518) 734-4300
SHOW DIRECTORS: SHEILA AND MIKE NITSKY (518) 851-7358

V'ville soccer coach is optimistic

By Kelly Griffin

The Voorheesville Soccer Lady Blackbirds are young this year, but they hope to surprise a lot of people. They aspire to repeat and improve on last season's journey to the Sectional semifinals.

With five returning starters, the Ladybirds are reconstructing the lineup to include veterans as well as first year players. This year's team is comprised of seven seniors, seven juniors, five sophomores, two freshmen and an eighth grader.

Leading the team are tri-captains Jaime Tournquist, Megan McCartney and Kelly Griffin. McCartney, a senior in her third varsity season, will start on the forward line and be responsible for much of the team's scoring.

Tournquist, also a senior, is V'ville's veteran goalkeeper. Tournquist is a talented keeper with the leadership to control the 'Birds' defensive setup. Griffin, a junior, will move into the midfield this year to assume a playmaker's position.

Other returning players include juniors Cristie Arena and Jessica Reed and seniors Mara Steinkamp, Melissa Cooper, Nicole Piquette and Christina Vondell. Arena will work with Griffin in the central midfield.

Jim Hladun

Reed will play the role of defensive stopperback. Cooper will work as defensive sweeperback and Steinkamp, Piquette and Vondell will take turns at the full-back positions.

Rookies on the Ladybird team include senior Gitta Jeorgsson; juniors Christina Gaudio, Jennifer Oates, Cara Nolan and Kristin Dougherty; sophomores Emily Geery, Kristin Conley, Shannon Magee, Allison Walter and Nicole Tracy; freshmen Jennifer Adams and Erikka Jackstadt and eighth grader Jane Meade.

Jeorgsson, a foreign exchange student from Denmark, will make

her American debut at defensive fullback. Gaudio, Oates, Nolan and Dougherty will also play fullback, with Dougherty rotating in at stopper. Geery and Conley will team up on the front line, while Magee, Walter and Tracy will work as flanking halfbacks.

Adams will play halfback and sub as a sweeper, and Jackstadt will see time in the midfield. Meade will start, joining McCartney on the front line and will be counted on to capitalize on scoring opportunities.

Coach Jim Hladun is "very optimistic" about his team this year. "We have a lot more depth than in previous years," he said. "We're very solid, with many skillful players. It's also one of the fastest teams we've ever had. Because of this speed, we're doing things this year that we couldn't do in years past."

Hladun admits that his team is young, but that doesn't seem to dampen his spirits any. "Yes, we're young, but we're going to do good," he said. "I'm going to rely upon the younger players more than ever before because of their speed and skill. They read the game very well."

"We've got all the elements," he stressed. "It's just a matter of working together."

PEEWEE teams off to a good start

The opening game for the 1993 Bethlehem Jr. PEEWEE Condors was a rousing success with a 16-0 defeat of an always tough Burnt Hills squad.

The game's first score was engineered by a 20-yard run by Tyler Crosier. Mark Bulger later took the ball into the end zone for a score and kicked the extra point.

The second score was the result of a deft defensive play by Jake Day, who scooped up an errant lateral and took it in on a 35-yard romp.

The defense, anchored by the fine play of Brian Guertze, Mason Jones and Paul Wolfert kept the opponents in check. Saving plays by Zack Brandow, Justin LaVelle and Tom Frankovic were part of the Condors' dominant defensive effort.

The PEEWEE team defeated New Scotland 13-0 in its first game. Touchdowns were scored by Peter Hempsted and Bobby Hazen. The extra point was made by Adam Domermuth. The defense was led by Daniel Santola, Josh Smith, Mike Conway and Matt Grenier.

Mike DeRossi SPORTS

"BACK TO SCHOOL CHECK LIST"

Football	Soccer	School
Cleats	Cleats	Gym Bags
Arm Pads	Shorts	Jackets
Jerseys	Shin Pads	Sweats
Gloves	Balls	Shorts

1823 Western Avenue, Albany • 456-7630

BC field hockey team on a .500 pace

By Laura Del Vecchio

The Bethlehem field hockey team kicked off its 1993 season with a win against non-league opponent Cocksackie-Athens and a loss to Burnt Hills.

In their season-opener, the Eagles prevailed over Cocksackie by a 2-0 score. Both goals were tallied by newcomer Kristen Hjeltnes, while Melissa Trent assisted on each score.

In their second game of the year, the Eagles dropped a 3-0 decision to Burnt Hills. Goalie Beth Mahoney did an excellent job allowing only two goals on 31 shots. The third Burnt Hills goals was scored on a penalty shot.

Coach Mary Lou Vosburgh

said she isn't too disappointed since she expects Burnt Hills will probably "take the league."

Vosburgh is new to BC. In addition to playing four years on Siena's varsity field hockey team, she has coached Shaker High's freshman and middle school teams. Vosburgh has confidence that her young but talented team will be a "top contender in the league."

The team's captains are seniors Alyssa Conklin and Caroline Kenkins and sophomore Susy Mannella. Other team members include seniors Kamau Bakari, Allison Drew and Sara Goldstein; juniors Karin Bixby, Thersa Jeram, Beth Mahony, Katie Nar-

dolillo and Melissa Trent; sophomores Kate Doody, Kristen Hjeltnes, Gretchen Sodergren and Emily Spooner and freshman Meghan Dalton.

Blackbirds prevail

The Voorheesville Blackbirds held off a determined Cohoes team on Saturday to post a 39-30 Capital Conference victory.

Blackbirds quarterback Nick Iarossi saved the day with three touchdown passes. Steve Holligan was on the receiving end of two TD passes while Brandon Emerick hauled in the other.

Running back Ron Hollins returned a punt for 83 yards and scampered 53 yards for a score.

southwood tennis & fitness club

Grand Opening

of our Newly Remodeled Fitness Center
Sat. & Sun., Sept. 18 & 19 — 9am-5pm

"FREE VISIT"
New Equipment, Aerobic Classes, Nursery
Bring the whole family
Aerobics 10am both days, Fitness Orientation 11-1

Corporate Memberships
787 South to 9W & Southern Blvd., Albany
(Behind Howard Johnson's Restaurant)
436-0838

Please Help Support Bethlehem Central's Self-Funded Sports

(Hockey, J.V. Boys and Girls Lacrosse, Modified Soccer, Modified Baseball)

A \$25 donation will entitle you to a Picnic and Magic Show and a chance to WIN A

1993 Jeep Grand Cherokee Laredo

or \$20,000 CASH

Nine other fabulous door prizes

Event will be held on October 2, 1993 at the Elm Ave. Park
WINNERS DO NOT HAVE TO BE PRESENT TO WIN

For information call 439-1679 or 439-0180

or send check for \$25 to:

BCAA/Self-Funded Sports, P.O. Box 554, Slingerlands, NY 12159

DOUTY FARMS

186 Wolf Road, Colonie

Fall Clearance Sale

25% OFF The Following:

- SCOTT'S Fertilizer Products
- Concrete Lawn Ornaments
- Wooden Lawn Ornaments
- Manure, Top Soil, Humus
- Amish Wood Furniture
- Stuffed Lawn Ornaments
- All Pots, Planters, & Window Boxes

~ Hardy Mums ~
6" \$2.99 or 4 for \$10.00
8" \$3.99 or 3 for \$10.00

~ Roses ~
\$5.00 ea.
Reg \$10.99

186 Wolf Road • Colonie, NY Open Daily from 9am to 6pm

□ Mansion

(From Page 1)

living space. Although large, the house has a passive solar design with many south-facing windows that helps control heating and cooling costs, Mulligan noted.

The house sits on a 6-acre lot that fronts on the Vroman Kill, and is adjacent to a family cemetery in which eight Revolutionary War veterans are interred.

The property's proximity to the wastewater treatment plant is more of an attitude than an environmental problem, Newell said. "The plant is quiet and relatively odorless."

In a related matter, the house has been foreclosed upon by a downstate mortgage lender.

In a foreclosure action dated Aug. 23 in State Supreme Court in Albany County, Workmen's Benefit Fund of the U.S.A. won a judg-

ment for \$20,670.10, plus interest, late charges and attorneys' fees on a second mortgage that carried a 14.25 percent interest rate.

Mulligan said the foreclosure judgment was "just a blip on the screen; we'll be able to work it out" prior to the sale scheduled for Oct. 5.

The house and grounds are "one of the richest founts of history" in the town, according to Floyd Brewer, co-founder of the Bethlehem Archaeology Group, which conducted a dig at the site. Brewer is also co-editor of the bicentennial history *Bethlehem Revisited*.

"You have to give the Mulligan family credit; they've done an absolutely beautiful job of restoring the house," Brewer said. "I'd dearly love to own it, if I had the money."

□ Tests

(From Page 1)

Engineers have pumped over 60 million gallons of ground water from the first test well. "We've tested for PCBs, herbicides, pesticides, lead and cadmium. For all the bad actors. And they've all been non-detectable," said Secor.

The excellent test results are not unexpected, according to Secor. "We're taking advantage of a huge natural filter" since the groundwater being tapped is covered by layers of sand and gravel.

Town officials hope to complete the water project by the end of 1994 in order to service phase two of the General Electric Cogeneration facility in Selkirk.

While the immediate need for extra water is dictated by the Cogen project, which is expected to raise daily usage in Bethlehem by about 1.5 million gallons, the new water supply will serve as a

backup in case of continued rapid growth of residential areas in the southern part of town.

The town initially became interested in building its own water treatment plant when the city of Albany announced plans to raise the rates it charged Bethlehem. The city now provides the town with about one-fourth of its water supply.

In 1990, Albany notified the town that it planned to cancel its contract with the town in August 1995 so that it would not be bound to old price agreements.

"This caused us to take a hard look at our options," said Secor. "How would we ever protect ourselves from being gouged?"

Transmission lines will pump the water uphill to an earthen reservoir and a water filtration plant, both located on Clapper Road adjacent to the New York State Thruway.

Extension to sponsor long-term care session

The Cornell Cooperative Extension of Albany County will host a workshop on "Long-Term Care" on Tuesday, Sept. 28, from 7:30 to 9 p.m. at the Bethlehem Public Library, 451 Delaware Ave.

Frank Antalek of Albany Financial Planners will present the program.

For information or to register, call the Cornell Cooperative Extension at 765-3500.

Extension phone line can give information

Representatives of the Cornell Cooperative Extension will answer human ecology consumer calls and gardening questions, Monday through Friday, from 9 a.m. to 1 p.m.

The number to call is 765-3500.

Volunteers needed for hospital program

Albany Medical Center is seeking people to participate in a special volunteer program which assists critically ill patients and their families.

Participants must complete the Hospital Liaison Volunteer Training Program during the first week of October.

For information, call the hospital's volunteer office at 262-3491.

Albany German school to begin fall classes

The German Language School of Albany will begin its fall classes for children in preschool and up and for adults on Monday, Sept. 27.

An information and registration session is scheduled tonight, Sept. 15, at 7:30 p.m. in the Bethlehem Public Library board room at 451 Delaware Ave., Delmar.

For information, call 439-8003 or 439-0023.

□ Plan

(From Page 1)

system of the Vroman Kill and its tributaries, plus the hillsides which form the transition to upland areas in the southwest portion of town.

The only permitted development in these areas should occur at "very low intensity or in instances where there is an overriding public interest," according to the draft LUMAC report.

Preservation of open space was "something that continually showed up in our surveys and at the public meetings," said LUMAC chairman Jeff Lipnicky. "It was seen as an important element of the town's character that residents felt should be preserved."

"We didn't approach this trying to emphasize one thing," he continued. "We tried to take a balanced approach in recognizing that development is going to continue. We wanted to identify the areas where it was least appropriate, which just happened to coincide with those areas that were most environmentally sensitive."

Regarding parks and recreation, the report found that both

Businesses can use new recycling hotline

A Business Recycling Hotline is now available through the Cornell Cooperative Extension and the Albany Regional Chamber of Commerce.

To use the hotline, call 434-1214, ext. 44, and leave a message describing the type of information you need about recycling and waste reduction.

Sharon Fisher, Bethlehem's recycling coordinator, has provided the chamber office with copies of the brochure *The Bottom Line: A Guide to Waste Reduction for New York State Businesses*. Call 439-0512 for a copy.

the Hudson River and Norman-skill corridors "offered many sites with outstanding scenic values and passive recreation potential."

Future neighborhood parks, the report noted, may be necessary in the hamlet of Selkirk and in the central area of town roughly bounded by Feura Bush Road, Elm Avenue, Jericho Road and Route 9W.

To encourage the continued viability of agriculture in Bethlehem, LUMAC recommended several areas of town where farming should be encouraged and residential development curtailed.

Agriculture is primarily based in the southern portion of town where public water and sewers are unavailable. Other agricultural areas of town that may require stiff subdivision regulations to discourage development include the Mead Lane/Waldenmaier Road section, plus sections of the Thruway and Hudson River corridors in the vicinity of Wemple and Clapper Roads.

A maximum residential density of three acres per housing unit is recommended for the agricultural areas of town.

Residents can recycle hard-cover textbooks

Bethlehem residents can now recycle hard-cover textbooks.

The books, which must have quality white paper and no gold or silver edging, can be brought to the Rupert Road Transfer Station in South Bethlehem.

A permit is required, and can be obtained at the town hall, town park and highway garage. The transfer station is open Monday through Saturday, 8 a.m. to 4 p.m.

Glenmont man enlists

Christopher R. Miller, of Glenmont, son of Kenneth and Victoria Miller, recently enlisted in the United States Army Delayed Entry Program.

Miller, who will report for active duty on July 19, 1994, will receive \$25,200 for higher education through the Army College Fund.

A Bethlehem High School senior, Miller will take basic and advanced training at Fort Benning, Ga. He has chosen the position of infantryman as his military occupational specialty and has volunteered to serve a four-year tour of duty.

V'ville residents win at fair cattle show

Several area residents won prizes at the 1993 Beef Cattle Show at the Altamont Fair.

In the Angus class, Marc Tommell of Voorheesville won the prize for Champion Heifer and Nick Tommell of Voorheesville won for Champion Bull.

Sam Tommell of Voorheesville won Champion Heifer in the Charolais class and Supreme Champion Heifer-Charolais.

Saint Gregory School For Boys

16th Annual

Garage Sale

Saturday, September 18th

from 8-5 Rain or Shine

Loudonville Campus, Old Niskayuna Rd.

Antiques in Schoharie

SHOW & SALE

September 18th & 19th

Saturday 10-5 • Sunday 11-5

to be held at the

Schoharie Valley Railroad Complex

Depot Lane, Schoharie

100 DEALERS • COUNTRY KITCHEN-

Sponsored by Schoharie Colonial Heritage Association
For additional show information:

Ruth Anne Keese, Show Manager
RD #1, Schoharie, NY 12157
(518) 295-8952

Jean Harra, Publicity Manager
Box 867, North Blenheim, NY 12131
(518) 827-4465

SCHA Office • (518) 295-7505

Admission \$3.50 • With this ad, \$3.00 per person

Special on Wmht CHANNEL 17

Mark Russell Comedy Special
Wednesday, 8 p.m.

Health Chronicles: Oh, My Aching Back
Thursday, 10 p.m.

In Performance at the White House:
The Newport Jazz Festival
Friday, 9 p.m.

17th Street Theater:
The Spy Who Came in From the Cold
Saturday, 9 p.m.

Songs of the Sea with Tommy Makem
and Special Guest Judy Collins
Sunday, 8 p.m.

For the Living
Monday, 10 p.m.

Nova: The Lost Tribe
Tuesday, p.m.

Owens-Corning Fiberglas supports
public television for a better community

Owens-Corning is Fiberglas

Births

St. Peter's Hospital

Boy, Nicholas Carl Heath, to Lisa and William Heath, Clarksville, Aug. 31.

Girl, Megan Lee Dombrowski, to Mary Ellen and David Dombrowski, Feura Bush, Sept. 2.

Boy, Andrew Joseph Brozowski, to Doris and Joseph Brozowski, Selkirk, Sept. 2.

Bellevue Hospital

Boy, Andrew Allen Robertson, to Carmen and James Robertson, Voorheesville, Aug. 23.

Samaritan Hospital

Girl, Cynthia Alexis Harder, to Lisa and James Harder, Delmar, Aug. 17.

Class of '93

University of Illinois at Urbana-Champaign — Meghan Dorgan of Delmar (master's in science).

Professor to speak on Biblical theme

Professor Rudolph Neson of the Department of English at the University at Albany will present a series of lectures/discussions, "A Biblical Journey into Three Worlds: Literary, Historical, Contemporary," at the Presbyterian Church in New Scotland, beginning on Tuesday, Sept. 28 at 7:30 p.m.

The series runs weekly at the same time through Oct. 19.

For information, call the church at 439-6454.

Wirth named assistant for college course

Caroline Wirth of Slingerlands has been selected to serve as a student teaching assistant for the College Success Skills course at Western New England College in Springfield, Mass.

The course is designed to assist entering students in the development of skills such as note-taking, time management, maintaining a personal identity, understanding relationships, setting goals and making decisions.

Wirth, a senior, is majoring in marketing.

Linda Mertz and Paul Partridge

Mertz, Partridge marry

Linda Karen Mertz, daughter of Otto and Ursula Mertz of Delmar, and Paul A. H. Partridge, son of Dr. Ray and Alison Partridge of Newton Center, Mass., were married July 4 in Needham, Mass.

The best man was Dr. Robert Partridge, brother of the groom, and the maid of honor was Eunice Adler.

The bride is a graduate of Bethlehem Central High School, College University and Boston Uni-

versity. She is employed as a clinical social worker and therapist by Valley Adult Counseling in Bellingham, Mass.

The groom is a graduate of Boston University and Northeastern University. He is employed as a psychologist at the Greater Lynn Mental Health Center in Lynn, Mass.

After a wedding trip to the Turks and Caicos Islands, the couple lives in Newton, Mass.

Mail weddings, engagements

The Spotlight would like to publish your engagement, wedding or anniversary announcement and photo.

Black and white photos are preferred, but color photos are acceptable. Polaroid photos cannot be printed.

For information and submission forms, call 439-4949. Mail announcements to 125 Adams St., Delmar 12054.

Here's to a

Wonderful Wedding!

Honeymoon

Delmar Travel Bureau. Let us plan your complete Honeymoon. We cater to your special needs. Start your new life with us. Call 439-2316. Delaware Plaza, Delmar.

Travel Ease Cruise Agency. At this very special, very busy time, leave the details to a professional for a hassle free, inclusive honeymoon. Call 478-9122 for an in-home presentation.

Gowns

Gowns Again-Selling and Accepting consignment formal wear, prom, bridal and accessories. 479-3173

Invitations

Johnson's Stationery 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 - Handcrafted Wedding Rings & Attendant's Gifts.

Limousine

Super Special!!!! 5 hours for only \$99. Advantage Limousine. 464-6464 Some rest.

Parties

Pre-wedding parties. Showers... Bridal/Baby Private and Affordable We set up.. Max 50 people Call today. Travelers Motor Inn 456-0222.

Photographer

Your Occasion— Our Photography. Wedding Candid's, Videos, Creative Portraits. The Portrait Place, 1186 Central Ave., Albany 459-9093.

Receptions

Normanside Country Club, 439-2117. Wedding and Engagement Parties.

Oceans Eleven Restaurant and Banquet House. 869-3408.. Wedding and Banquets for 20 to 250 people with a large dance floor.

Robin Crocker and Patrick Lennon

Crocker, Lennon to wed

Robert and Julie Crocker of Glenmont announce the engagement of their daughter, Robin Lynn Crocker, to Patrick Dennis Lennon, son of John and Louise Lennon of Albany.

The future bride is a graduate

of Bethlehem Central High School and is attending Hudson Valley Community College.

Her fiancé is a graduate of Albany High School and HVCC and is currently attending SUNY Institute of Technology in Utica.

Area residents score at fair goat show

Several local residents won prizes at the 1993 Altamont Fair Goat Show.

The Grand Champion Nubian award went to Fran Spadaro of Clarksville, who also won the Grand Champion Recorded Grade, Champion Nubian Milker, Champion Recorded Grade

Milker and Best Milker in Show awards.

Amanda Terhune won the Reserve Grand Champion Grade award.

The Champion Alpine Milker award went to Dan Rissacher of Slingerlands.

Middle school plans program for parents

Bethlehem Central Middle School will present a program on parent/school communication on Monday, Sept. 20, at 7 p.m. in the school auditorium on Kenwood Avenue.

The program's featured speaker is Kathy Hunt, a nationally-known expert on mid-level education.

For information, call Ellen Kelly-Lind at 439-8322.

Sponsored by
Newsgraphics Printers

125 Adams St., Delmar, NY 12054

439-5363

Quality and dependability you can afford.

Obituaries

Charles Miller

Charles J. Miller, 82, of Selkirk died Tuesday, Sept. 7, at Albany Medical Center Hospital.

Born in Pennsylvania, he lived in Selkirk for 55 years. He was a farmer.

Mr. Miller was a charter member of the Bethlehem Elks for 31 years, a member of the Albany Area Farmers' Market Association and participated in and managed several farmers markets in the area.

Survivors include his wife, Ellen Vincent Miller; a son, Bruce Miller of Selkirk; a sister, Faye Kessler of Pennsylvania; and a grandson.

Services were from the Evangelical Protestant Church, Albany.

Burial was in Pennsylvania.

Arrangements were by the Babcock Funeral Home, Ravena.

Contributions may be made to the Bethlehem Ambulance Building Fund, Selkirk.

Harvey Martin

Harvey Martin, 89, of Albany, a former New Scotland resident, died Saturday, Sept. 11, at St. Peter's Hospital in Albany.

Born in New Scotland, he lived there most of his life. More recently, he lived in Delmar and in Albany.

Mr. Martin was a farmer for nearly 50 years. He also had worked for the B.T. Babbitt Co. in Albany for 17 years, and for the state Department of Health Griffin Laboratory in Gunderland for five years.

He was a member of the New Salem Reformed Church.

Survivors include his wife, Elizabeth Hallenbeck Martin; a daughter, Ilene Nasner of Albany; and a granddaughter.

Burial was in Mount Pleasant Cemetery, New Scotland.

Contributions may be made to the American Lung Association, Albany, or to the New Salem Reformed Church.

Rita Rogers

Rita M. Rogers, 79, of Delmar, died Sunday, Sept. 5, at her home.

Born in Brooklyn, Mrs. Rogers was a homemaker.

She was the widow of Arthur C. Rogers.

Survivors include a daughter, Carol Budliger of Delmar; a son, Donald Rogers of Ballwin, Mo.; and four grandchildren.

Services were from the Meyers Funeral Home, Delmar. Burial was in the Sayville Cemetery, Sayville, Suffolk County.

Contributions may be made to the Good Samaritan Lutheran Home.

Mary Jane Huth

Mary Jane Huth, 61, of Slingerlands, died Wednesday, Sept. 8, at her home.

She was born in New York City and raised in Rye, Westchester County. She was a longtime Capital District resident.

Mrs. Huth attended the Albany Occupational Nursing Program and was a licensed practical nurse. She worked at the Albany County Nursing Home for three years, until her illness about a year ago. Before that, she was a bus driver for the Voorheesville Central School District for about 17 years.

Survivors include a daughter, Patricia Huth of Albany, and two sons, Edward Huth of Novi, Mich., and Andrew Huth of Voorheesville.

Services were from the First Presbyterian Church, Albany.

Contributions may be made to the Music Program at First Presbyterian Church or to the American Cancer Society.

Arrangements were by the Tebbutt Funeral Home, Albany.

Faye Wilsey

Faye Maitland Wilsey, 94, formerly of Selkirk, died Monday, Sept. 6, at the University Heights Health Care Facility.

She was born in Little Rock, Ark., and had lived in Selkirk most of her life. She was a supervisor for the former state Department of Social Welfare in Albany for 35 years, retiring in 1965.

Mrs. Wilsey was a matron of the Order of Eastern Star and a grand matron of the state association of the order.

She was the widow of Earl Wilsey.

Survivors include a son, Donald Wilsey Sr. of Selkirk and four grandchildren.

Services and arrangements were from the Babcock Funeral Home, Ravena.

Leo Fissette

Leo J. Fissette Sr., 76, of Feura Bush, died Saturday, Sept. 11, at St. Peter's Hospital, Albany.

Born in Chelmsford, Mass., Mr. Fissette was a resident of Feura Bush since 1950.

He was a truck driver for the A&P Co. for 40 years, retiring in 1975. He was a member of Teamsters Local 294, Albany, and a communicant of the Church of St. Thomas the Apostle, Delmar.

Survivors include his wife, Jeanine Dutcher Fissette; three sons Leo J. Fissette Jr. of Averill Park, Roger Fissette of Newcombe, and Frank Fissette of Feura Bush; a brother, Oliver Fissette of Albany; and many grandchildren and great-grandchildren.

A Mass of Christian burial was scheduled today, Sept. 15, at 9:30 a.m., at Church of St. Thomas the Apostle.

Burial will be in Calvary Cemetery, Glenmont.

Arrangements were by Applebee Funeral Home, Delmar.

Contributions may be made to Church of St. Thomas the Apostle, Adams Place, Delmar 12054.

Voorheesville library board sets monthly meetings

The board of trustees of the Voorheesville Public Library will meet on the third Monday of each month, starting Sept. 20.

Meetings will begin at 7:30 p.m. in the director's office.

Mothers to meet

Mothers Time Out will meet on Monday, Sept. 27, from 10 to 11:30 a.m. at the Delmar Reformed Church, 386 Delaware Ave., Delmar.

Sharon Fisher, recycling coordinator of the town of Bethlehem, will speak on getting rid of toxic wastes in your home.

'The Risk Pool' is topic for discussion group

Bethlehem Public Library's book discussion group will meet Tuesday, Sept. 21, in the adult lounge of the library at 451 Delaware Ave.

"The Risk Pool" by Richard Russo will be discussed.

For information, call 439-9314.

In the bag

Bethlehem Central Principal Jon Hunter doesn't seem to mind drawing KP after a freshman orientation picnic at the high school.

Youth ministry to perform

Captive Free, a youth musical ministry team, will perform a concert at the Bethlehem Lutheran Church, 85 Elm Ave., Delmar, on Wednesday, Sept. 22, at 7:30 p.m.

Captive Free is an organiza-

tion sponsored by the Minneapolis-based Lutheran Youth Encounter, an evangelical organization.

Captive Free will perform contemporary Christian music. The concert is open to the public.

Historical group to meet

The Bethlehem Historical Association will host its monthly meeting Thursday, Sept. 16, at 8 p.m. at the Little Red School House on Clapper Road and Route 144.

Peter Christoph of the New

York Historical Manuscripts Series will be the guest speaker. His topic is "Patroons and Manor Lords, Free People and Serfs."

The meeting is open to the public and free of charge.

For information, call 767-3052.

Conservation district announces free fish

The Albany County Soil and Water Conservation District has announced its fall pond-stocking program.

Orders will be taken for minnows, 3 to 4-inch largemouth bass and 6 to 7-inch rainbow trout through Monday, Sept. 27. The pickup date for the fish is Friday, Oct. 8, at 10 a.m. in the Cornell Cooperative Extension Center parking lot off Martin Road in Voorheesville.

For information, call 765-3560.

Five Rivers schedules program on insects

A program on insects will be offered on Saturday, Sept. 25, at 2 p.m. at Five Rivers Environmental Education Center on Game Farm Road in Delmar.

Center naturalist will lead participants in a walk on the center grounds searching for insects and insect habitats.

For information, call the center at 475-0291.

Parsons center names Gridley to board

Ann W. Gridley of Slingerlands was recently named to the Parsons Child and Family Center board of directors.

A social worker, Gridley has worked in the nonprofit area for 15 years. She is a member of the Albany Institute of History and Art, the Delmar Progress Club and the Friday Morning Club.

Death Notices

The Spotlight will print paid Death Notices for relatives and friends who do not or have not lived in the Towns of Bethlehem and New Scotland. The charge for a paid death notice is \$25.

We will continue to print Obituaries of residents and former residents of the Towns of Bethlehem and New Scotland at no charge.

"LARGE DISPLAY OF MONUMENTS AND MARKERS"

Empire Monument Co.
CEMETERY AVE., MENANDS

LOCATED AT THE ENTRANCE OF ALBANY RURAL AND ST. AGNES CEMETERIES

Arthur Savaria Jr. (Manager)

New additional location at corner of Rts. 157A & 443
in East Berne - Across from Crosier Realty

463-3323 or 872-0462 (Res.)

SPOTLIGHT ON

Family Entertainment

CALENDAR • ARTS & ENTERTAINMENT

High Holy Days bring hope for Mideast peace

By Eric Bryant

The setting sun this evening marks the beginning of the Jewish High Holy Days, a time of reflection and atonement for Jews around the world. But the dawning of the year 5754 on the Jewish calendar also takes on special meaning this year as overtures of peace become very real in the troubled Middle East.

Coincidence or calculated fact, the rapid move toward the negotiating table between Israelis and Palestinians serves as a hopeful backdrop to this season's holy days — Rosh Hashana and Yom Kippur.

Expected earlier this week in a White House ceremony was the signing of a framework document, setting up self-rule for the Palestinians in the Gaza Strip and the West Bank. Last week, on the eve of a midnight penitential service for Rosh Hashana, representatives of the Israeli government and the Palestine Liberation Organization signed letters recognizing each other's existence.

The timing could not be more appropriate, and some Jewish leaders from the Capital District are hopeful the prospect of real peace between the state of Israel and the Palestinian Liberation Organization will make this festival season a cherished and important one in the long history of the Jews.

"We are hopeful that this will lead to the end of hostilities and peace as well as a reaffirmation of the biblical teaching that every man is created equal in the eyes of God," said Rabbi Paul Sifton of Temple Israel in Albany.

The season's first holiday, Rosh Hashana, begins this evening, Sept. 15, at sunset, and runs through sundown tomorrow night. The holiday is one particularly apropos for renewed hope, as it stands as the day in which Jews exchange greetings with others, wishing them health and peace in the coming year. Rosh Hashana, the Jewish New Year, is also a time in which Jews pray not only for themselves but for all the world's people. Services are highlighted by the traditional blowing of the shofar, a horn which in Biblical times could announce the advent of war or the coming of peace.

Various customs are also connected with the celebration. On the first night of the holiday, apples dipped in honey are eaten while a prayer is recited hoping for a good and sweet year ahead. Round bread, known as challah, is also baked and eaten, symbolizing the beginning of another full year cycle.

Ten days separate Rosh Hashana from Yom Kippur. Known as the days of penitence, this is a time for Jews to repent their sins of the past year and pray for atonement. The 10 days of penitence come to their conclusion on Yom Kippur, the most solemn day of the Jewish year. This year, the holiday will begin on Friday, Sept. 24, at sunset, and lasts until sundown on Sept. 25. In daylong services on Yom Kippur, prayers are offered for forgiveness. Many Jews also spend the day fasting, taking no food or drink for a 24-hour period.

In a parallel to peace moves in the Middle East, the faithful also attempt to reconcile past broken promises with others, asking for forgiveness.

"Yom Kippur is the Day of Judgment, and the scales are a symbol of that holiday," said Rabbi Sifton. "We are very hopeful that the scales have now tilted toward the process of peace."

"I think this might be a real opportunity, it seems more real," said Rabbi Donald Cashman of B'nai Sholom Reform Congregation in Albany. Cashman said he was living

in Jerusalem when former Egyptian President Anwar Sadat visited in 1977. That event, one of the last serious attempts at peace between Israel and the Arab nations, was greeted with what Cashman called "an outbreak of peace."

"You often hear people talk about war breaking out. Back then it seemed like peace breaking out. It seems like that's what is happening now. You get the feeling something

□ HOPE/page 30

Up, up and away

Kids learn about flight at Aerosciences Museum in Glenville

By Dev Tobin

A retired educator and the area's only museum dedicated to aerosciences have combined to create a unique hands-on program for children on Saturday mornings.

The Saturday Aerosciences Adventure program at the Empire State Aerosciences Museum in Glenville, Schenectady County, is an experiential program that "helps kids decide whether they want to go further with model airplanes or aeronautics," said Al Hulstrunk, program director.

Participants learn about the principles of flight, then build and fly model aircraft (planes, balloons, rockets, helicopters, etc.), Hulstrunk said.

"We provide the materials, tools and the direction, and they walk out of here with something they're proud of," he said.

Al Hulstrunk, standing at right, directs the Saturday Aerosciences Adventure program at the Empire State Aerosciences Museum in Glenville.

A self-described "airplane fanatic" like many of the volunteers at the museum, Hulstrunk is retired from positions as science supervisor for the Schenectady public schools and assistant director of the Atmospheric Science Research Center at SUNY Albany.

Normally, 10 to 20 people, mostly children, show up for the 9 a.m. to noon Saturday program. "We have the flexibility to handle larger groups, but we would appreciate a call in advance if you're bringing a group like a Scout troop," he said.

Although he wouldn't specify a precise age at which children could be dropped off for the program, Hulstrunk emphasized that "We're not a babysitting organization. Kids can be dropped off as long as they can understand and follow directions."

□ FLIGHT/page 25

ARTS and ENTERTAINMENT

THEATER

THE HOLLOW

Agatha Christie murder-mystery. Maureen Stapleton Theater, Hudson Valley Community College, Troy, Sept. 17 and 18, 8 p.m.; Sept. 19, 2 p.m. Information, 459-4961.

MUSIC

SUBURBAN SOUNDS COMMUNITY CHORUS

rehearsals, Guildford Town Hall, Route 20, Sundays, Sept. 19 through June 5, 7 p.m. Information, 861-8000.

THE CHESTNUT BRASS

Troy Savings Bank Music Hall, State and Second streets, Troy, Wednesday, Sept. 22, 8 p.m. Information, 273-0038.

CROSSROAD

Christian rock group, Refuge Concert Club, Light of the World Christian Church, 28 Sparrowbush Road, Latham, Friday, Sept. 17, 7 p.m. to midnight. Information, 768-2642.

"SING IN/SING ALONG"

sponsored by the Mendelssohn Club of Albany, for males with an interest in choral singing. New Covenant Presbyterian Church, 916 Western Ave., Albany, Wednesday, Sept. 15, 7:30 p.m. Information, 482-8701.

FLASHBACK

show and dance band, Vee's Paddock Bar, 1629 State St., Schenectady, Friday, Sept. 17, and Saturday, Sept. 18, 10 p.m. to 3 a.m. Information, 372-1114.

OUT OF CONTROL RHYTHM AND BLUES BAND

Casey's Lounge, Ramada Inn, Nott Street, Schenectady, Friday, Sept. 17, 9:30 p.m. to 1:30 a.m.; The Bijou, Broadway, Saratoga Springs, Saturday, Sept. 18, 10:30 p.m. to 2:30 a.m. Information, 797-3939.

NOONTIME ORGAN CONCERTS

every Friday, 12:30 p.m., St. Peter's Episcopal Church, Albany. Information, 434-3502.

ONE HEART

Ken Shea and Maureen DeLuca, Monaco's Village Inn, Thursdays, 9:30 p.m. to 12:30 a.m. Information, 899-5780 or 393-5282.

HOOTS NIGHT

open stage, The Eighth Step, 14 Willett St., Albany, sign up every Wednesday, 7:30 p.m. Information, 434-1703.

DANCE

HOPAK UKRAINIAN DANCE COMPANY

Proctor's Theater, 432 State St., Schenectady, Monday, Sept. 20, 8 p.m. Information, 346-6204.

AUDITIONS

EMPIRE STATE JAZZ ENSEMBLE

open to high school performers, Music Building, Room 117, College of Saint Rose, 1000 Madison Ave., Albany, Monday, Sept. 20, 6 to 9 p.m. Information, 454-5195.

"A MEDIEVAL MASQUE FOR YULETIDE"

five men and five women needed for original work by the Masque Theater Inc., Hudson Valley Community College, Maureen Stapleton Theatre, Troy, Sept. 20 and 21, 7:30 p.m. Information, 459-4961.

"SOCIAL SECURITY"

three women and three men needed, Schenectady Civic Players Inc., Schenectady Civic Playhouse, 12 South Church St., Schenectady, Sept. 21 and 23, 7 p.m. Information, 382-2081.

CLASSES

WATERCOLOR AND OIL PAINTING

with area artist Kristin Woodward, daytime and evening openings, beginning and advanced, 44 Hoffman Drive, Latham. Information, 783-1828.

LECTURES

"700 YEARS OF ART"

slide show and discussion, Albany Institute of History and Art, 125 Washington Ave., Albany, Wednesday, Sept. 15, 12:10 p.m. Information, 463-4478.

READINGS

JEROME ROTHENBERG

poet, translator and editor, Recital Hall, Performing Arts Center, University at Albany, Western Ave., Albany, Wednesday, Sept. 22, 8 p.m. Information, 442-5620.

Irish benefits

The Makem Brothers and Brian Sullivan will play two benefit concerts for the Irish American Heritage Museum on Oct. 8, at the Shamrock House in East Durham, and on Oct. 9, at the OTB Theatre in Albany. For information and tickets, call 432-6598.

TOURS

"ARTFUL LOOKS"

lunchtime gallery tours, Albany Institute of History and Art, 125 Washington Ave., Albany, Friday, Sept. 10, 17 and 24, 12:15 to 12:45 p.m. Information, 463-4478.

VISUAL ARTS

THOMAS COLE

member of the Hudson River School, Albany Institute of History and Art, 125 Washington Ave., Albany, Sept. 18 through Nov. 7. Information, 463-4478.

GRAPHIC DESIGN SHOW

sponsored by the American Institute of Graphic Arts, College of Saint Rose, Picotte Hall, 324 State St., Albany, Sept. 19 through Oct. 17. Information, 485-3902.

GEORGE DIROLF AND TOM APPEL

exhibit of paintings and prints, First Unitarian Society, 1221 Wendell Ave., Schenectady, Sept. 19 through Nov. 2. Information, 786-1203.

"THE NATURE OF DRAWING"

focus on the purpose and diversity of the drawn image, Rice Gallery, Albany Institute of History and Art, 125 Washington Ave., Albany, Through Dec. 5. Information, 463-4478.

AMY BASCOM

interior designer, Rathbone Gallery, Sage Junior College of Albany, 140 New Scotland Ave., Albany, Through Sept. 26. Information, 445-1778.

ARTHUR GETZ

realist painter and illustrator, Spencertown Academy, Route 203, Spencertown, Through Sept. 29. Information, 392-3693.

"ELECTRIC CITY AT WAR: SCHENECTADY 1941-1945"

50th anniversary commemorative exhibit, presented by the Schenectady Urban Cultural Park, Schenectady Museum and Planetarium, Nott Terrace Heights, Schenectady, Through Nov. 14. Information, 382-5147.

STEVE WEIS

oil paintings by local artist, Schenectady Museum and Planetarium, Nott Terrace Heights, Schenectady, Through Oct. 10. Information, 382-7890.

"CONTEMPORARY SCULPTURE AT CHESTERWOOD"

Chesterwood, Route 183, Stockbridge, Mass. Through Oct. 10. Information, (413) 298-3579.

"THE NUREMBERG CHRONICLE"

celebration highlighting the book and other early publications, The Hyde Collection, 161 Warren St., Glens Falls, Through Dec. 31. Information, 792-1761.

HARRY ORLYK

oil paintings chronicling rural life in upstate New York, The Albany Center Galleries, Chapel and Monroe streets, Albany, Through Oct. 1. Information, 462-4775.

MARK MOFFET

acrylic paintings that search for harmony amid chaos, The Albany Center Galleries, Chapel and Monroe streets, Albany, Through Oct. 1. Information, 462-4775.

"THE REALM OF THE COIN"

depictions of money in American art, The Hyde Collection, 161 Warren Street, Glens Falls, Through Oct. 10. Information, 792-1761.

FALL HOME IMPROVEMENT

A Single Supplement for all Three Newspapers

Serving the Towns of Bethlehem & New Scotland

The Spotlight

Serving the Town of Colonie

Colonie Spotlight

Serving the communities of Loudonville, Newtonville and Menands
The Loudonville Weekly

ISSUE DATE: Sept. 29th

Advertising Deadline: Sept. 22nd

Minimum Size 6 Column Inches

Call 439-4940

To Reserve Your Space Today

OPEN HOUSE

Sat., Sept. 11
9:30 or 11:30 am
or 1:00 pm

Sun., Sept. 12
1:00 pm

Mon., Sept. 13
7:00 pm

You and your child will be able to participate in a fun-filled introduction to The Music Studio's music fundamentals program for children ages 4-8.

Please call

459-7799

for reservations

THE MUSIC STUDIO
1237 Central Ave., Albany

Brook's Chicken Barbeque

September 18, 1993

5:00 P.M. - 7:00 P.M.

(4:15 - 5:00 P.M. Take Out Orders)

South Bethlehem United Methodist Church
Willowbrook Ave., So. Bethlehem

— PRICES —

ADVANCE

Adults \$7.00, Children Ages 6-12 \$3.25

Children under age 6 FREE

AT THE DOOR PRICES

Adults \$7.50

For tickets telephone **767-9953 or 767-9629**

AROUND THE AREA

**WEDNESDAY
SEPTEMBER 15**
ALBANY COUNTY
**"HELPING SOMEONE
OVERCOME A DRUG
ADDICTION"**

lecture given by Dr. Linda Karig Hohmann, St. Peter's Addiction Recovery Center, 2093 Western Ave., Guilderland, 7:30 to 9 p.m. Information, 452-3455.

FARMER'S MARKET

Empire State Plaza, outdoor plaza, noon. Information, 473-0559.

DIABETES LECTURE

Gary Bakst, M.D., Conklin Conference Room, Albany Memorial Hospital, 600 Northern Blvd., Albany, 7 p.m. Information, 381-7106.

LISTENING SKILLS WORKSHOP

Rev. John J. Malecki, Ph.D., The Pastoral Center, 40 North Main Ave., 7 p.m. Cost, \$15. Information, 489-4431.

**FOSTER/ADOPTIVE PARENT
ORIENTATION**

meeting, Parsons Child and Family Center, 60 Academy Road, Albany, 7 p.m. Information, 426-2600.

FARMERS' MARKET

Holy Cross Church, Western and Brevator avenues, 2 to 6 p.m. Information, 272-2972.

SQUARE DANCE

St. Michael's Community Center, Linden Street, Cohoes, 7:30 p.m. Information, 664-6767.

RENSSELAER COUNTY
CHORUS REHEARSAL

sponsored by Capitaland Chorus, Trinity Episcopal Church, 11th Street and 4th Avenue, North Troy, 7:30 p.m. Information, 237-4384.

SCENECTADY COUNTY
**RIVER VALLEY CHORUS
MEETING**

Glen Worden School, 34 Worden Road, Scotia, 7:30 p.m. Information, 355-4264.

**THURSDAY
SEPTEMBER 16**
ALBANY COUNTY
BREAKFAST SEMINAR

"Executive Empowerment of Exercise," Guilderland Chamber of Commerce, Albany Ramada Inn, 1228 Western Ave., Albany, 7:30 a.m. Information, 456-6611.

ALBANY CAMERA CLUB

Madison Avenue Baptist Church, 901 Madison Ave., Albany, 7:30 p.m. Information, 483-7679.

**BREASTFEEDING SUPPORT
GROUP**

Woman's Health Care Plus, 2093 Western Ave., Guilderland, 10:30 a.m. to noon. Information, 439-1774.

FARMERS' MARKET

corner of Pine Street and Broadway, Albany, 11 a.m. to 2 p.m. Information, 272-2972.

SENIOR CHORALE

Albany Jewish Community Center, 340 Whitehall Road, Albany, 1 p.m. information, 438-6651.

**EATING DISORDERS SUPPORT
GROUP**

Albany Public Library, 161 Washington Ave., Albany, 7:30 to 9 p.m. Information, 465-9550.

SARATOGA COUNTY
**RETIRED TEACHER'S MEETING
AND LUNCHEON**

Holiday Inn, Route 9, Saratoga Springs, 9:30 a.m. Information, 393-8836.

**FRIDAY
SEPTEMBER 17**
ALBANY COUNTY
FARMER'S MARKET

Empire State Plaza, outdoor plaza, noon. Information, 473-0559.

MOTHERS' DROP IN

sponsored by the Capital District Mothers' Center, First Congregational Church, Quail Street, Albany, 9:30 a.m. to noon. Information, 475-1897.

SENIORS LUNCHE

Albany Jewish Community Center, 340 Whitehall Road, Albany, 12:30 p.m. Information, 438-6651.

SCENECTADY COUNTY
STANDARD FLOWER SHOW

through Sept. 19, Schenectady Museum and Planetarium, Nott Terrace Heights, Schenectady, noon to 5 p.m. Cost, \$4 adults, \$2 children ages 4 to 12. Information, 382-7890.

**SATURDAY
SEPTEMBER 18**
BREAST IMPLANT SEMINAR

The Ramada Inn, 1260 Western Ave., Albany, 8:30 a.m. to noon. Information, 462-5601.

**"HOW TO TALK TO CHILDREN
ABOUT AIDS"**

educational program, Woman's Health Care Plus, 2093 Western Ave., Guilderland, 10 a.m. to 2 p.m. Information, 452-3455.

**SELF DEFENSE COURSE FOR
WOMEN**

Albany YWCA, 28 Colvin Ave., Albany, 9 to 10 a.m. Cost, \$35. Information, 447-3951.

**LORD'S ACRE AUCTION, FAIR
AND CHICKEN BARBECUE**

Trinity United Methodist Church, Route 143, Guilderland, 10 a.m. to 7 p.m. Information, 966-4636.

RENSSELAER COUNTY
**ALUMNI ALCOHOL REHAB
PICNIC**

The Leonard Hospital, 74 New Turnpike Road, Rensselaer, noon to 4 p.m.

**SUNDAY
SEPTEMBER 19**
ALBANY COUNTY
TEDDY BEAR BANQUET

to benefit the Albany Ronald McDonald House, Albany Marriott, Wolf Road, Colonie, 2:30 p.m. Information, 438-2655.

MENDED HEARTS

support group for recovering heart surgery patients, Cusack Auditorium, St. Peter's Hospital, 315 South Manning Blvd., 2 p.m. Information, 785-6088.

**ALZHEIMER'S ASSOCIATION
MEETING**

Bethlehem Town Hall, 445 Delaware Ave., Delmar, 6 p.m. Information, 438-2217.

URBAN GARDEN PROGRAM

New York State Capitol, Assembly Parlor, 2 p.m. Information, 434-4791.

SCOTTISH DANCING

Unitarian Church, Washington Ave., Albany, 7 to 10 p.m. Information, 377-8792.

**COMMUNICATION GRAPHICS
EXHIBITION**

College of Saint Rose Art Gallery, Picotte Hall, 324 State Street, Albany, 11:30 a.m. to 4:30 p.m. Information, 432-6960.

**MONDAY
SEPTEMBER 20**
ALBANY COUNTY
**CROHN'S AND COLITIS
FOUNDATION**

support group, Conklin Conference Room, Albany Memorial Hospital, 600 Northern Blvd., Albany, 7 p.m. Information, 283-5491.

**FAMILY DAY CARE
ORIENTATION**

Child Care Coordinating Council office, 91 Broadway, Menands, 9:30 a.m. to noon. Information, 426-7181.

"PARENTING: THE FIRST YEAR"

Woman's Health Care Plus, 2093 Western Ave., Guilderland, 7 to 9 p.m. Cost, \$20 per family. Information, 452-3455.

SENIORS LUNCHE

Albany Jewish Community Center, 340 Whitehall Road, Albany, 4:45 p.m. Information, 438-6651.

SCENECTADY COUNTY
SCOTTISH DANCING

Salvation Army, Smith Street, Schenectady, 8 to 10 p.m. Information, 783-6477.

**TUESDAY
SEPTEMBER 21**
ALBANY COUNTY
**THERAPEUTIC FOSTER FAMILY
PROGRAM**

Children's Home, 122 Park Ave., Albany, 7 p.m. Information, 346-5224.

ADOPTION ORIENTATION

Parsons Child and Family Center, 60 Academy Road, Albany, 7 p.m. Cost, \$35 per couple. Reservations, 426-2600.

"NO LIMITS FOR WOMEN"

workshop led by Ellie Marsh, M.S., The Pastoral Center, 40 North Main Ave., Albany, 7 p.m. Cost, \$18. Information, 489-4431.

COMPASSIONATE FRIENDS

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

PREGNANCY FITNESS PLUS

Woman's Health Care Plus, 2093 Western Ave., Guilderland, 7 to 8:15 p.m. Cost, \$27. Information, 452-3455.

TRUE FRIENDS

female incest survivors support group, Pineview Community Church, 251 Washington Ave. Extension, Albany, 7 to 8:30 p.m. Information, 452-7800.

BINGO

Albany Jewish Community Center, 340 Whitehall Road, Albany, 7:30 p.m. Information, 438-6651.

SAMARITANS SUPPORT GROUP

for suicide survivors, 160 Central Ave., Albany, 7:30 p.m. Information, 463-2323.

SAFE PLACE

support group for those who have lost a loved one to suicide, St. John's Lutheran Church, 160 Central Ave., Albany, 7:30 p.m. Information, 463-2323.

CIVIL AIR PATROL

Albany Senior Squadron, Albany Airport, 7 p.m. Information, 869-4406.

PERSON TO PERSON

support group for kidney patients and families, meets National Kidney Foundation, 4 Airline Dr., Suite 102, Albany, 7 p.m. Information, 869-4666.

RECOVERY, INC.

self-help group for former mental and nervous patients, Unitarian Church, of Albany, 405 Washington Ave., Albany, 7:30 p.m. Information, 346-8595.

SCENECTADY COUNTY
RECOVERY, INC.

self-help group for former mental and nervous patients, Unitarian House, 1248 Wendall Ave., Schenectady, 7:30 p.m. Information, 346-8595.

SECULAR SOBRIETY GROUP

group for recovering alcoholics, Temple Gates of Heaven, corner of Ashmore Avenue and Eastern Parkway, Schenectady, 7:30 p.m. Information, 346-5569.

SPOTLIGHT

By Martin P. Kelly

New marketing campaign heralds start on 93-94 Capital Rep season

Marketing is as important as artistic excellence in the production of cultural events these days and the Capital Repertory Company certainly seems aware of this fact.

With the season due to open October 1, the theater is advertising a new format of ticket purchasing. Besides the standard subscription series of the full season, Capital Rep is offering options such as a "snow-bird" series in which the subscriber who may be out of town during the winter may subscribe to four of the plays which are presented in the fall and spring.

Another option is a subscription rate for the first four plays of the six-play season with the option to buy tickets for the final two shows at the same price.

Martin P. Kelly

Unlike many other theaters, Capital Rep this year will permit ticket exchange to a different performance by subscribers with 24-hour notice; free replacement of lost tickets; discounts for additional tickets; and discounts for subscribers to area restaurants.

Of course, marketing is fine but there is still the season to consider. Capital Rep is bringing three recent or current New York hits to Albany this season while also opening the season on October 1 with a world premiere.

Gang on the Roof, a play about racism, murder and mutiny aboard an American aircraft carrier during the Vietnam conflict, will be presented for a month-long run at the Albany theater. The winner of a Kennedy Center Fund grant, Daniel Owens' play is the latest of world premieres at the Market Theater in Albany.

Greetings, a play which will be presented November 12 through December 12, won acclaim last Christmas in New York as a holiday comedy. It will be presented in Albany with the original cast from the Barrow Group, the New York producing organization.

David Mamet's latest play, *Oleanna*, will be offered in Albany by Capital Rep January 7 for a month of performances. Currently in production in New York, the play concerns sexual harassment at a northeastern university.

Following a production of Lanford Wilson's first award-winning play, *Talley's Folly*, February 18, Capital Rep will present an Obie Award winner, Donald Margulies' *Sight Unseen*. This play about a Jewish painter's emotional toll exacted by success, opens April 2.

The six-play season will conclude with a play to be announced later in the season and which will open May 11.

Info on the season may be obtained at 462-4534.

Proctor's season opens with classic dramatic musical *Man of La Mancha*

Two performances of the touring company of *Man of La Mancha* opens the formal Proctor's Theater season in Schenectady October 2. Two performances will be presented also on Sunday, October 3.

Man of La Mancha is the musical depiction of the adventures of Cervantes' Don Quixote who strives to prove that right will prevail in a world of pain and suffering.

The song, *The Impossible Dream*, has become one of the most enduring of songs for male singers since this show was first presented in New York more than 20 years ago. Ticket information is available at 346-6204.

New York revival of *Grease* on tour, plays Albany's Palace Theater Oct. 15

Following a successful recent revival of the 1970s hit, *Grease*, a road tour of the Broadway cast is now making its way around the country. It will visit Albany October 15 for one performance October 15.

Dealing with the teen-age romantic and musical concerns of the '50s, *Grease* has been a popular musical for theaters around the country and it's been performed by high schools and community groups with great success. Tickets available at 465-4663.

Around Theaters!

The Recital, dinner theater audience participation comedy/murder mystery at the Church of the Redeemer, Rensselaer, Saturday at 6:30 p.m. (674-8573)...*Beau Jest*, new comedy at Lake George Dinner Theater through October 15. (668-5781)

元寶屋

DUMPLING HOUSE

Chinese Restaurant

Specializing in Dumplings, Lunches, Dinners,
Cocktails, Mandarin, Szechuan, Hunan & Cantonese.

Eat in or Take Out. Open 7 days a week.

458-7044 or 458-8366

120 Everett Road, Albany • (Near Shaker Road)

HAGGERTY'S

RESTAURANT & PUB

"The Real Place To Be!"

1/2 Way To St. Patrick's Day Party

Friday, September 17th

There once was a neighborhood pub,
Which caused alot of hub bub!
When they threw a bash,
The people would dash,
To take in the beer & the grub!

BEER
SPECIALS
ALL DAY!

CORNED BEEF
& CABBAGE
with Irish Soda Bread \$4.95 LUNCH
\$7.95 DINNER

Music: Marty Brandon 5-8pm
By: The Porters 9-1am

155 Delaware Ave., Delmar 439-2023
(Across from the Delaware Plaza)

The Spotlight CALENDAR

**WEDNESDAY
SEPTEMBER 15**
**BETHLEHEM
GERMAN LANGUAGE SCHOOL
REGISTRATION**

Bethlehem Public Library board room, 451 Delaware Ave., Delmar, 7:30 p.m. Information, 439-8003.

ZONING BOARD OF APPEALS
town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4955.

BINGO
American Legion Post 1040, 16 Poplar Drive, 7:30 p.m. Information, 439-9819.

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

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

WELCOME WAGON
newcomers, engaged women and new mothers, call for a Welcome Wagon visit, Monday to Saturday, 8:30 a.m. to 6 p.m. Information, 785-9640.

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

SOLID ROCK CHURCH

1 Kenwood Ave., evening prayer and Bible study, 7 to 9 p.m. Information, 439-4314.

BETHLEHEM LIONS CLUB
Normansville Country Club, Salisbury Road, 7 p.m. Information, 439-4857.

BETHLEHEM ELKS LODGE 2233
Route 144, Cedar Hill, 8 p.m. Information, 767-2886.

**ONESQUETHAU CHAPTER,
ORDER OF THE EASTERN STAR**
Masonic Temple, 421 Kenwood Ave., 8 p.m. Information, 439-2181.

NEW SCOTLAND
STORY HOUR
Voorheesville Public Library, 51 School Road, 4 p.m. Information 765-2791.

**MOUNTAINVIEW
EVANGELICAL FREE CHURCH**
evening service, Bible study and prayer, Route 155, Voorheesville, 7:30 p.m. Information, 765-3390.

NEW SCOTLAND SENIOR CITIZENS
Wyman Osterhout Community Center, New Salem, call for time. Information, 765-2109.

AA MEETING
First Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 489-6779.

AL-ANON MEETING
First United Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 477-4476.

FAITH TEMPLE
Bible study, New Salem, 7:30 p.m. Information, 765-2870.

**THURSDAY
SEPTEMBER 16**
BETHLEHEM
BIBLE STUDY
Bethlehem Lutheran Church, 85 Elm Ave., 10 a.m. Information, 439-4328.

SENIOR CHOIR
Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 439-4328.

RECOVERY, INC.
self-help for chronic nervous symptoms, First United Methodist Church, 428 Kenwood Ave., 10 a.m. Information, 439-9976.

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

BETHLEHEM SENIOR CITIZENS
town hall, 445 Delaware Ave., 12:30 p.m. Information, 439-4955.

BETHLEHEM LUTHERAN CHURCH
Bible study, 10 a.m.; Creator's Crusaders, 6:30 p.m.; senior choir, 7:30 p.m., 85 Elm Ave. Information, 439-4328.

AMERICAN LEGION LUNCHEON
for members, guests and membership applicants, 16 Poplar Drive, noon.

CLASS IN JEWISH MYSTICISM
Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

AA MEETINGS
Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 8:30 p.m. Information, 489-6779.

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

FAITH TEMPLE
Bible study, New Salem, 7:30 p.m. Information, 765-2870.

**FRIDAY
SEPTEMBER 17**
BETHLEHEM
DUPLICATE BRIDGE
all levels, St. Stephen's Church, Elsmere, 7:30 p.m. Information, 462-4504.

AA MEETING
First Reformed Church of Selkirk, Route 9W, 7:30 p.m. Information, 489-6779.

NEW SCOTLAND
STORY HOUR
Voorheesville Public Library, 51 School Road, Voorheesville, 1:30 p.m. Information, 765-2791.

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

**SATURDAY
SEPTEMBER 18**
BETHLEHEM
CHICKEN BARBECUE
Slingerlands Park, 1499 New Scotland Road, Slingerlands, 4 to 7 p.m. Cost, \$7.25 adults, \$5.25 children ages 6 to 13. Information, 439-1766.

AA MEETING
Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 489-6779.

BETHLEHEM ARCHAEOLOGY GROUP
excavation and laboratory experience for volunteers, archaeology lab, Route 32 South, Information, 439-6391.

BROOKS BARBECUE
at the South Bethlehem United Methodist Church, Willowbrook Avenue, 5 to 7 p.m. Information, 767-9953.

**SUNDAY
SEPTEMBER 19**
BETHLEHEM
NONSTOP NONSENSE
program for families, Bethlehem Public Library, 451 Delaware Ave., Delmar, 2 p.m. Information, 439-9314.

CLOSE-UP PHOTOGRAPHY
Five Rivers Environmental Education Center, Game Farm Road, Delmar, 3 p.m. Information, 475-0291.

**MONDAY
SEPTEMBER 20**
BETHLEHEM
MOTHERS' TIME OUT
Christian support group for mothers of preschool children, Delmar Reformed Church, 386 Delaware Ave., nursery care provided, 10 to 11:30 a.m. Information, 439-9929.

DELMAR KIWANIS
meeting, Days Inn, Route 9W, 6:15 p.m. Information, 439-5560.

AA MEETING
Bethlehem Lutheran Church, 85 Elm Ave., 8:30 p.m. Information, 489-6779.

AL-ANON GROUP
support for relatives of alcoholics, Bethlehem Lutheran Church, 85 Elm Ave., 8:30 to 9:30 p.m. Information, 439-4581.

DELMAR COMMUNITY ORCHESTRA
rehearsal, town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4628.

BETHLEHEM ARCHAEOLOGY GROUP
excavation and laboratory experience for volunteers, archaeology lab, Route 32 South, Information, 439-6391.

TEMPLE CHAPTER 5 RAM
Masonic Temple, 421 Kenwood Ave.

NEW SCOTLAND
BOARD OF TRUSTEES MEETING
Voorheesville Public Library, 51 School Road, 7:30 p.m. Information, 765-2791.

4-H CLUB
home of Marilyn Miles, Clarksville, 7:30 p.m. Information, 768-2186.

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

STORY HOUR
Voorheesville Public Library, 51 School Road, 10:30 a.m. Information, 765-2791.

BOARD OF TRUSTEES MEETING
Voorheesville Public Library, 51 School Road, Voorheesville, 7:30 p.m. Information, 765-2791.

**TUESDAY
SEPTEMBER 21**
BETHLEHEM
SLIDE AND LECTURE PROGRAM
Lorraine Smith will discuss China, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 p.m. Information, 439-9314.

BOOK DISCUSSION GROUP
The Risk Pool by Richard Russo, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 p.m. Information, 439-9314.

PLANNING BOARD
town hall, 7:30 p.m. Information, 439-4955.

TREASURE COVE THRIFT SHOP
First United Methodist Church, 428 Kenwood Ave., 11 a.m. to 6 p.m.

BINGO
at the Bethlehem Elks Lodge, Route 144, 7:30 p.m.

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

DELMAR ROTARY
Days Inn, Route 9W. Information, 482-8824.

ONESQUETHAU LODGE 1096 F&AM
Masonic Temple, 421 Kenwood Ave.

BECOMING A WOMAN OF FREEDOM
women's bible study, Emmanuel Christian Church, Retreat House Road, Glenmont, 9:30 to 11 a.m. and 7:30 to 9 p.m. Information, 439-3873.

BLOOD PRESSURE SCREENING
Town Hall, any age, free, 10 a.m. to 2 p.m.

NEW SCOTLAND
NIMBLEFINGERS/QUILTERS
Voorheesville Public Library, 51 School Road, 1 to 3 p.m. Information, 765-2791.

VOORHEESVILLE PLANNING BOARD
village hall, 29 Voorheesville Ave., 7:15 p.m. Information, 765-2692.

STORY HOUR
Voorheesville Public Library, 51 School Road, 10 a.m. Information, 765-2791.

**WEDNESDAY
SEPTEMBER 22**
BETHLEHEM
MONEY MANAGEMENT FOR WOMEN
seminar, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7 p.m. Information, 439-9314.

TOWN BOARD
town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4955.

BC SCHOOL BOARD
district offices, 90 Adams Place, 8 p.m. Information, 439-7098.

BINGO
American Legion Post 1040, 16 Poplar Drive, 7:30 p.m. Information, 439-9819.

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

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

WELCOME WAGON
newcomers, engaged women and new mothers, call for a Welcome Wagon visit, Monday to Saturday, 8:30 a.m. to 6 p.m. Information, 785-9640.

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

SOLID ROCK CHURCH
1 Kenwood Ave., evening prayer and Bible study, 7 to 9 p.m. Information, 439-4314.

Going Away to School?

COLLEGE SUBSCRIPTION

Take the Spotlight with you and keep up with your hometown news and high school team

Mail to:

THE SPOTLIGHT
COLLEGE SPECIAL
125 Adams St.
Delmar, NY 12054

Send The Spotlight to my college address below from Sept. 8, 1993 until May 4, 1994. Enclosed is a check for \$12.00

name _____

street address (box #) _____

city, zip _____

ONLY
\$12.00

TRAVELHOST
TRAVEL AGENCY

439-9477

Travelhost Travel Agency
318 Delaware Avenue
Delmar, NY 12054

**4TH ANNIVERSARY
SAVINGS COUPON**

\$25.00 Off a Purchase of \$400.00 or More

Name _____

Address _____

Conditions: One coupon per person, per trip. Good for purchases thru Sept. 30, 1993. Coupon has no cash value, is non-transferable and is not retroactive. Coupon must be presented at time of purchase. Amount will be deducted from actual amount paid at time of purchase. For credit card sales, coupon value will be reimbursed by check one month from transaction date. Good for travel purchases at Travelhost Travel Agency.

Flight

(From Page 21)

The program offers a different project every week. "We have 100 different projects that work very well," Hulstrunk said.

The fee for the Aerosciences Adventure program is \$3. Adult participation is encouraged free of charge.

The museum, established in 1985, is housed in and around the former flight-test facility for General Electric at the Schenectady County Airport on Route 50. It features exhibits and dioramas on flight from the early days of ballooning to the present, including a space shuttle simulator. There is also an aerosciences library inside the museum.

Outside on the tarmac are an F-4 Phantom and Huey helicopter of Vietnam vintage, a C-47 cargo plane from World War II, and a 1950s-era Polish MIG-17. Museum

volunteers are currently at work restoring a B-26 Marauder, a medium bomber used extensively in World War II, and a 1910 Von Pomer airplane similar in design to the Wright Brothers' plane.

Guided tours of the museum are offered for \$3 for adults and \$1 for children 5 to 17 years old.

Hulstrunk said that the museum hopes to resume sponsorship of a major air show in 1994 after a two-year hiatus.

"The air show was our major fundraiser, but we had to pull back after a helicopter crash two years ago," he said, adding that the museum is trying to work out a date compatible with the schedules of major aerobatic programs like the U.S. Navy's Blue Angels.

For information about Aerosciences Adventure or other programs at the museum, call 377-2191.

Doane Stuart sets show of miniatures

A show of miniatures is scheduled in the auditorium of the Doane Stuart School on Route 9W in Albany on Saturday, Sept. 18, from 9 a.m. to 4 p.m.

Miniatures are scale models of real-life objects even more elaborate than dollhouse furniture.

Some of the works for sale will be china

plates the size of a thumbnail, Adirondack chairs that fit in the palm of your hand and miniature floral arrangements.

Tickets are \$3.50 for adults and \$2.50 for children under 12.

For information, call Cathi Anne Cameron at 767-2855.

Weekly Crossword

"Scrambled Poets"

By Gerry Frey

- ACROSS**
- 1 Abhor
 - 5 39.37 inches
 - 10 Rip
 - 14 Mr. Alda
 - 15 Mental picture
 - 16 Choir member
 - 17 DEA agent
 - 18 WELL NO GOLF
 - 20 —dik
 - 21 Allows
 - 22 Jumps
 - 23 Accustom
 - 25 Hall of Famer Musial
 - 27 Terrors
 - 29 WITH TIRE
 - 33 Fish
 - 34 Picture holder
 - 35 Exist
 - 36 Ceremony
 - 37 Copycat
 - 38 Ms. Margret et al
 - 39 WWII initials
 - 40 Isolated
 - 41 Supply again
 - 42 RUG BANDS
 - 44 Uncle Miltie & family
 - 45 Napoleon's solitude
 - 46 Lake glider
 - 47 Tranquility
 - 50 Yesterday
 - 51 Word with spider or bat
 - 54 AGED RUG SET
 - 57 Inferno
 - 58 Legal claim
 - 59 Angry
 - 60 Unique thing
 - 61 Professor's evaluation
 - 62 Car need
 - 63 Minced oath

- DOWN**
- 1 Bridge holding
 - 2 Jai
 - 3 GRIN AT KNOT
 - 4 Resume letter initials
 - 5 Maree & Coughlan
 - 6 Speak forcefully
 - 7 Summer quests
 - 8 Urge with on
 - 9 Basketball off
 - 10 Gift
 - 11 Ms. Fitzgerald
 - 12 On
 - 13 Aisles
 - 19 Make happy
 - 21 Clare Booth
 - 24 Egyptian river
 - 25 Alan Ladd role
 - 26 Hour, e.g.
 - 27 Peels
 - 28 Professor Hill
 - 29 Incorrect
 - 30 GIN IN FLAME
 - 31 Bert's friend
 - 32 Relaxes
 - 34 Fauna's relative
 - 37 Organization
 - 38 Dynamic or nautic affix
 - 40 More skillful

LOFT PARTS VALS
ODIE OPERA ALIT
VOCATIONAL COMA
ERASE EDUCATOR
ENDS EDIT
AES TUNAS TITAN
FRESHMAN GEORGE
TOTE AGORA NINA
EDUCES SEMESTER
REPOS REVEL ESS
NAME SSTS
GRADUATE OUSTS
ROSA LESSONPLAN
EMIR TATER TONI
GARY ARETE SPAT

THE SPOTLIGHT GUIDE TO RELIGIOUS SERVICES

CHURCHES

Baptist

BETHEL BAPTIST CHURCH worship service, Sun. 10:15 a.m.; Sun. school, 9:15 a.m.; Auberge Suisse Restaurant, Route 85. Info, 475-9086.

Christian Fellowship

UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH Sun. school and worship, Sun. 10 a.m., 436 Krumkill Road. Info, 438-7740.

Christian Scientist

FIRST CHURCH OF CHRIST SCIENTIST service and Sun. school, Sun. 10 a.m., child care provided, 555 Delaware Ave. Info, 439-2512.

Community

BETHLEHEM COMMUNITY CHURCH Sun. school, 9 a.m., worship, 10:30 a.m., nursery provided; evening fellowship, 7 p.m.; 201 Elm Ave. Info 439-3135.

CLARKSVILLE COMMUNITY CHURCH Sun. school, 9:15 a.m.; worship, Sun. 10:30 a.m., followed by coffee hour, nursery care provided. Info, 768-2916.

NORMANSVILLE COMMUNITY CHURCH Sun. school, 9:45 a.m., Sun. service, 11 a.m., 10 Rockefeller Road. Info, 439-7864.

Episcopal

ST. STEPHEN'S EPISCOPAL CHURCH Eucharist, breakfast, coffee hour, Sun. 8 and 9:30 a.m., nursery care provided, Poplar Drive and Elsmere Avenue. Info, 439-3265.

Evangelical

MOUNTAINVIEW EVANGELICAL FREE CHURCH Worship service, 9:30 a.m.; evening service, 6:30 p.m., nursery care provided, Route 155, Voorheesville. Info, 765-3390.

Eastern Orthodox

ST. SOPHIA CHURCH Orthos Sun. 9 a.m.; service 10 a.m., 440 Whitehall Road, Albany. Info, 489-4442.

Lutheran

BETHLEHEM LUTHERAN CHURCH Sun. worship services, 8 and 10:30 a.m.; followed by fellowship; Sun. School, 9:15 a.m.; nursery care available, 85 Elm Ave. Info, 439-4328.

LORD OF LIFE LUTHERAN CHURCH worship meeting, Sun. 11 a.m., Bethlehem Grange Hall, Route 396, Beckers Corners. Info, 235-1298.

Methodist

FIRST UNITED METHODIST CHURCH OF DELMAR worship, Sun. 9:30 and 11 a.m.; church school, 9:45 a.m.; youth and adult

classes, 11 a.m.; nursery care, 9 a.m. to noon, 428 Kenwood Ave. Info, 439-9976.

FIRST UNITED METHODIST CHURCH OF VOORHEESVILLE worship, Sun. 10 a.m., church school, 10:30 a.m. Info, 765-2895.

GRACE UNITED METHODIST CHURCH Sun. school, 9 a.m.; morning worship, 10:30 a.m.; coffee hour, 11:30 a.m.; 16 Hillcrest Drive, Ravena. Info, 756-6688.

SLINGERLANDS COMMUNITY UNITED METHODIST CHURCH worship service, church school, Sun. 10 a.m.; fellowship hour, adult education programs, nursery care provided, 1499 New Scotland Road. Info, 439-1766.

SOUTH BETHLEHEM UNITED METHODIST CHURCH Sun. school, 9:30 a.m., worship, 11 a.m., followed by coffee hour, Willowbrook Avenue. Info, 767-9953.

Pentecostal

UNITED PENTECOSTAL CHURCH Sun. school and worship, 10 a.m.; choir rehearsal, 5 p.m.; evening service, 6:45 p.m.; Route 85, New Salem. Info, 765-4410.

Presbyterian

DELMAR PRESBYTERIAN CHURCH worship, church school, nursery care, Sun. 10 a.m.; fellowship and coffee, 11 a.m.; adult education programs, 11:15 a.m.; family communion service, first Sun., 585 Delaware Ave. Info, 439-9252.

PRESBYTERIAN CHURCH IN NEW SCOTLAND worship, Sun. 10 a.m., church school, 11:15 a.m., nursery care provided, Route 85. Info, 439-6454.

Reformed

DELMAR REFORMED CHURCH worship and Sun. school, 9 and 11 a.m., nursery care provided, 386 Delaware Ave. Info, 439-9929.

FIRST REFORMED CHURCH - OF BETHLEHEM church school, Sun. 9:30 a.m.; worship, 11 a.m.; youth group, 6 p.m., Route 9W, Selkirk. Info, 767-2243.

GLENMONT REFORMED CHURCH worship, Sun. 11 a.m., Sunday school, 11 a.m., nursery care provided; 1 Chapel Lane. Info, 436-7710.

JERUSALEM REFORMED CHURCH Sun. school, 9:30 a.m.; worship, 10:30 a.m., followed by coffee hour, Route 32, Feura Bush. Info, 732-7047.

NEW SALEM REFORMED CHURCH worship service, Sun. 11 a.m., nursery care provided, corner Route 85 and Route 85A, New Salem.

Info, 439-6179.

ONESQUETHAW REFORMED CHURCH worship, Sun. 9:30 a.m., Sun. school, 10:45 a.m., Tarrytown Road, Feura Bush. Info, 768-2133.

UNIONVILLE REFORMED CHURCH Sun. school, 9:15 a.m., worship, 10:30 a.m., followed by fellowship time, Delaware Turnpike. Info, 439-5001.

Roman Catholic

CHURCH OF ST. THOMAS THE APOSTLE Masses, Sat. at 5 p.m., and Sun. at 7:30, 9, 10:30 a.m. and noon, 35 Adams Place. Info, 439-4951.

ST. MATTHEW'S ROMAN CATHOLIC CHURCH Masses, Sat. at 5 p.m., and Sun. at 8:30, 10 and 11:30 a.m., Mountainview St., Voorheesville. Info, 765-2805.

Traditionalist

Roman Catholic
ST. MICHAEL'S CHURCH Latin Mass, 10 a.m. Sun., Route 9W, Glenmont.

Other

FAITH TEMPLE Sun. school, 10 a.m.; worship, 7 p.m., New Salem. Info, 765-2870.

SOLID ROCK CHURCH morning worship, Sun. 11 a.m., 1 Kenwood Ave. Info, 439-4314.

UNITARIAN UNIVERSALIST CHURCH Sun. services, 9:30 and 11:15 a.m., 405 Washington Ave., Albany. Info, 463-7135.

UNITY CHURCH IN ALBANY worship service and Sunday school, 11 a.m., 725 Madison Ave., Albany. Info., 465-2159.

SYNAGOGUES

Reform

B'NAI SHOLOM Fri. services, 8 p.m., 420 Whitehall Road, Albany. Info, 482-5283.

CONGREGATION BETH EMETH 100 Academy Road, Albany. Info, 436-9761.

Conservative

CONGREGATION OHAV SHALOM New Krumkill Road, Albany. Info, 489-4706.

TEMPLE ISRAEL Fri. services, 6 p.m., Sat. 9 a.m. and sundown, 600 New Scotland Ave. Info, 438-7858.

Orthodox

CONGREGATION BETH ABRAHAM JACOB Sat. services, 8 a.m., Sun. 9 a.m., 380 Whitehall Road, Albany. Info, 489-5819.

Other

CHABAD CENTER Fri. services, discussion and kiddush at sunset, Sat. services and kiddush, 9:30 a.m., 109 Elsmere Ave. Info, 439-8280.

To add or update a listing of your place of worship, call The Spotlight at 439-4949.

SPONSORED BY THE FOLLOWING AREA BUSINESSES —

Meyers Funeral Home

741 Delaware Avenue
Delmar, New York 12054
439-5560

Applebee Funeral Home Inc.

Delmar, N.Y.
serving the community
for three generations

Newsgraphics

Printers 439-5363
125 Adams Street, Delmar

CLASSIFIED ADVERTISING

To place an ad, Use Mastercard or Visa — Call 439-4940

CLASSIFIEDS

Minimum \$8.00 for 10 words, 30 cents for each additional word, payable in advance before 4 p.m. Friday for publication in Wednesday's newspaper. Box Reply \$3.00. Billing charge for business accounts \$2.50. Submit in person or by mail with check or money order to Spotlight Newspapers, 125 Adams Street, Delmar, New York 12054. Phone in and charge to your Mastercard or Visa.

439-4949

AUTOMOTIVE CLASSIFIEDS

AUTO SERVICE

USED CARS AND TRUCKS

1950 PONTIAC CATALINA, 2-door, hard top, auto transmission, 765-2515.

1986 TOYOTA COROLLA DX, 4 door, 5 speed, a/c, cruise, p.s./p.b., am/fm, new tires, excellent condition, 67,500. Asking \$4,000. Please call 439-1219.

1989 LINCOLN TOWN car, rag roof, 75K, loaded, \$9,500, 439-3493.

1990 CHRYSLER LEBARON, convertible, excellent condition, automatic, 38,000 miles, 1 owner, \$9,600, 439-7523.

Cousin
BUD KEARNEY, INC.

FORD • MERCURY • TRUCKS
Rt. 9W, Ravena • 756-2105

BABYSITTING SERVICES

EXCELLENT REFERENCES. Mother of one in Delmar. Salary negotiable, 478-0525.

OPENINGS My Albany/Delmar home. Experienced/References 436-4188.

BABYSITTING HELP
WANTED

MATURE PERSON needed for 5 and 8 year olds. Monday-Friday 6:30am-9am and 12:00 noon-4:00pm in Glenmont 463-1809.

RESPONSIBLE, CARING, individual to staff church nursery, Sunday mornings, average 1 1/2 hours at \$5.00/hr. Slingerlands Methodist Church. Call Dale Vaughn 439-7040.

BUSINESS OPPORTUNITY

CREDIT CARD MERCHANTS ACCOUNT. Only requires a business telephone and a commercial bank account. A bank won't issue loan broker program factoring \$100.00 Signature Loan by mail program \$100.00; Credit Card Merchant Account Program \$150.00; Accounts Receivable Purchase Representative \$150.00 ARPP exclusive territory Regional Director \$495.00. 518-386-0709.

VENDINGS BEST MONEY MAKER. Highest cash income in vending. Everything included. Call Now! Jim 1-800-940-2299.

CHILDCARE

AFFORDABLE, QUALITY care in my home, full or part-time. 475-9471.

ALBANY, off New Scotland Ave., experienced mom with references, 459-0852.

CAREER OPPORTUNITIES

THINKING ABOUT A CAREER in real estate? Noreast Real Estate is looking for enthusiastic, people oriented individuals who give attention to detail. Competitive compensation package with full time support services. Modern office in Main Square. Call Peter Staniels for details, 439-1900.

CLEANING SERVICE

HOUSECLEANING/ORGANIZATION need help with household or areas that need better organization? Call me 872-2309.

HOUSECLEANING: Thorough, reliable, 12 years experience, references, before 8 p.m., 439-5219.

MATURE, RELIABLE PERSON to clean your home, 4 years, experience, references available. Call 475-1820.

CRAFT FAIR

CRAFTERS WANTED Apple Day Festival October 16th 10:00am-4:00pm. Good Shepard Lutheran Church, Loudonville, NY. 438-3849.

FINANCE

TIRED OF COLLECTING A MONTHLY PAYMENT? We buy privately held mortgages. Receive all cash now - no fees - fast closings - highest prices paid! Capital Investment 800-743-1380.

WANTED TO BUY: Are you collecting monthly payments on a mortgage? We pay top cash for seller-financed Real Estate Notes. Southern Funding Corporation - 1-800-851-1913.

FIREWOOD

ALL HARDWOOD: 5 face cord load, \$200; 1 cord, \$125. Call 767-2594.

MIXED HARDWOODS: cut, split and delivered; full cord, seasoned, \$120; semi-seasoned, \$95. Jim Haslam, 439-9702.

FOUND

CAR KEYS found in Delmar vicinity Adams Street and Spotlight Newspapers. Claim keys at the Spotlight front desk.

FURNITURE REPAIR & REFINISHING

JOHAN INTERIORS: customized cabinet making, cabinet refacing, countertops, fine carpentry. Free pick-up, free delivery, fully insured. Furniture restoration and refinishing, 283-7974.

GARDENING

FINEST QUALITY landscaping dark bark mulch and topsoil. Truckload delivery or yard pick-up. J. Wiggand & Sons, Glenmont, 434-8550.

HEATING

SYSTEMS FOR HOME OR BUSINESS. Super efficient, warm, safe, significant savings from day 1. Easy install. Smart Home 438-4772.

HELP WANTED

ASSEMBLERS: Excellent income to assemble products at home. Info 1(504)646-1700 DEPT. NY-3565.

CUSTODIAN for day care center, part-time, daily, cleaning, painting, small repairs. Ideal for retiree. Bethlehem Preschool, Glenmont call 463-8091.

DRIVERS - BURLINGTON MOTOR CARRIERS is adding 300 NEW TRUCKS! Seeking: Shorthaul/OTR/Contractors. Outstanding pay/benefits, sign-on bonus, assigned trucks, EOE. Call 1-800-JOIN-BMC.

DRIVERS J.B. HUNT: Come for the Money, stay for the stability. J.B. Hunt, one of America's largest and most successful transportation companies, pays its drivers some of the best salaries in the business. Call today. 1-800-845-2197. If you currently have your CDL, please call: 1-800-368-8538 EOE/subject to drug screen.

FREE CLASSIFIED AD SERVICE for job hunting members of the press looking for employment with a weekly newspaper in New York State. Send your ad to NYPA Newsletter, 1681 Western Ave. Albany, N.Y. 12203-4307.

FRIENDLY HOME PARTIES now has openings for demonstrators. No cash investment. Part-time hours with full time pay. Two catalogs, over 700 items. Call 1-800-488-4875.

FULL TIME/PART-TIME Help needed for busy grooming shop and kennel. You like pets? Call 432-1030.

GROUND FLOOR OPPORTUNITY for motivated people from all backgrounds. Environmentally friendly marketing corporation openings on the East Coast full or part-time. We train. 914-266-3315.

HOLIDAY HELP Colonie Center part-time days, nights, weekends, pick up applications at Customer Service Center. No calls please.

LIVE-IN NANNIES Desperately needed for lower NY/CT families. Must have child-care experience and drivers license. College education helpful. Excellent opportunities/Benefits. AGENCY 1(800)WE-CARE 6.

MEDICAL SECRETARY: PART/full-time. Internal Medicine office. Please send resume to: PO Box 190, Delmar, New York 12054 or call 439-1564.

FULL CHARGE BOOK-KEEPER-High school diploma and five years experience or advanced degree, A/P, A/R, payroll and state reports, as well as monthly and quarterly financials. Micro-computer experience preferred. Part time. Apply in writing to Gail Sacco, Director, Voorheesville Public Library, 51 School Road, Voorheesville, NY 12186. Applications will be accepted until the position is filled.

MULTI MILLION COMPANY needs sales people. Spare time or full time call 518-386-0709.

PROFESSIONAL REAL ESTATE: Thinking of a career? Classes start soon. Call Jerry Oathout, 463-1164. Bob Howard, Inc.

RESTAURANT HELP 11:00am-2:00pm, Monday-Friday. Ideal for moms, seniors, and students. Other positions also available. Apply My Place & Co., Delmar.

TEACHER AIDES 2:30-6:00 must be 16. Bethlehem Preschool, Glenmont, call 463-8091.

MOMS Got the "BACK TO SCHOOL BLUES?" Earn extra cash while your children are at school AND be home before they are. We have a part-time position available in our Records Center, calling for a minimum of 5 hours daily - 4 days a week (we will work with your schedule). Help yourself to overcome those BLUES and EARN extra cash. For details call: Personnel Farm Family Insurance Co.'s, Route 9W, Glenmont, 436-9751.

HOME IMPROVEMENT

HOMEOWNERS WANTED: We'll install vinyl siding and replacement windows on an advertising basis. Buy now, huge savings. 100% financing available. No money down. E/U-4/21, 1-800-573-1337.

HORSEBACK RIDING
LESSONS

LEARN THIS GREAT sport at any age in a beautiful, convenient country setting. Call Horsehabit, 756-3754.

INTERIOR DECORATING

EXCITING CAREER. Training available. Flexible hours. Free seminar, 436-7857.

JEWELRY

LEWANDA JEWELERS, INC., Delaware Plaza. Expert watch, clock and jewelry repairs. Jewelry design, appraisals; engraving. 439-9665. 30 years of service.

MISCELLANEOUS
FOR SALE

AVIATION HISTORY IS IN THE MAKING: Collectors, investors, new aircraft buyers, and enthusiasts. After 45 years The Piper Super Cubs are now out of production forever. Only 4 brand new 1993's left in existence. \$85,900 each. Van Bortel Aircraft, 800-759-4295.

KITCHEN TABLE & CHAIRS, miscellaneous items. Call 434-1762.

KNITTING MACHINE bulky punch card with ribbon instruction tapes, many extras. \$950 473-7231.

COMPUTER IBM compatible 40 MBHD with color monitor and software \$400.00 482-7362

Classifieds Continued
On Page 29.

Classified Advertising...
It works for you!

Spotlight Classifieds Work!!

WRITE YOUR OWN...

Minimum \$8.00 for 10 words, 30¢ for each additional word. Phone number counts as one word. Box Reply \$3.00. Business ads to be charged to account \$2.50 extra.

Write your classified ad exactly as you want it to appear in the newspaper. Do not abbreviate. Telephone # is one word. Be sure to include the telephone # in your ad. It is not necessary to include the category in your ad.

Classified Advertising
runs in both

THE **Spotlight** and the **Colonie Spotlight**

35,000 readers every week

\$8.00 for 10 words

30¢ each additional word

CLASSIFIED DEADLINE - 4:00 PM FRIDAY
for next Wednesday's papers

1	2	3	4	5
6	7	8	9 \$8.00	10
\$8.30 11	\$8.60 12	\$8.90 13	\$9.20 14	\$9.50 15
\$9.80 16	\$10.10 17	\$10.40 18	\$10.70 19	\$11.00 20
\$11.30 21	\$11.60 22	\$11.90 23	\$12.20 24	\$12.50 25
\$12.80 26	\$13.10 27	\$13.40 28	\$13.70 29	\$14.00 30
\$14.30 31	\$14.60 32	\$14.90 33	\$15.20 34	\$15.50 35
\$15.80 36	\$16.10 37	\$16.40 38	\$16.70 39	\$17.00 40

Classified ads may be phoned in and charged to your MasterCard or VISA at 439-4949

or submit in person or mail with check or money order to:
Spotlight Newspapers
125 Adams Street
Delmar, NY 12054

Category _____

I enclose \$_____ for _____ words

Name _____

Address _____

Phone _____

Please run my ad on the following Wednesday issues: 1x 2x 3x 4x ☐ Till I Call to Cancel

ALBANY AUCTION GALLERY
SUPER ANTIQUE AUCTION

Saturday, September 18th at 11:00 a.m.

Preview Friday September 17th
at 12:00 Noon til 5 p.m.

A fine N.Y.C. estate to include Victorian Furniture, other period furnishings, Glassware, China, Silver, Fine Jewelry and Costume, and more Toys than we've seen in a long time.

Plus the second half of the Helen Upton Estate, including Shaker items and other furnishings.

Come to where the dealers buy their merchandise. You may find the buy of a lifetime. Catch the excitement!

10% Buyers Premium.... Refreshments

For More Info (518) 432-7093

To place an ad, Use Mastercard or Visa — Call 439-4940

CLASSIFIED ADVERTISING

REAL ESTATE CLASSIFIEDS

REAL ESTATE FOR RENT

BERNE Professional Couple, 2 bedroom house, plus many have to see extras. No pets. \$600/month. 872-1344.

CHERRY ARMS: Delmar, 2 bedroom, 1 bath, den, laundry, storage. Snow/trash removal. No pets, lease, security, \$690-\$720 including heat, hot water and air-conditioning, 439-4606.

DELMAR \$500 2 bedroom, 1/2 bath, first floor, stove, dishwasher, refrigerator, washer & dryer, October occupancy. Lease, security, no pets. 459-8470 leave message.

DELMAR \$750 3 bedroom, 2 bath, living room, dining room, den, & deck, all appliances, October occupancy. One two floors, ideal for 2 singles. Lease security, no pets. 459-7923.

DELMAR STUDIO APARTMENT ground floor, heated, Kenwood Avenue. Call 439-5350 evenings.

DELMAR: on bus line, 2-bedroom apartment, adults only, \$450 plus security, own facilities, 439-3519 and 374-1367. FREE RENT in Slingerlands senior's home, for a mature female in exchange for light housekeeping and companion duties. Respond to POB 1849, Albany, NY 12201-1849.

GLENMONT October 1st, 2 room studio apartment partially furnished, single person \$315.00 per month. 439-1517.

GLENMONT, 2-bedroom, 1 1/2 baths, kitchen, dining area, living-room with balcony, garage, gas heat, central air-conditioning, all appliances, secured entrance, \$647-\$707, 439-1962.

ORCHARD STREET, Delmar; 2-bedrooms, garage, A/C, laundry, storage, \$615 includes no trash removal, 439-8660.

ROUTE 9W - Excellent comm'l bldg. for retail or prof. 2400 SqFt on 1 floor. \$1500+/mo. Pagano Weber 439-9921.

SELKIRK 2 bedroom, heat, hot water, no pets, laundry on premises, deposit \$550 767-2115.

REAL ESTATE FOR SALE

\$SAVETHOUSANDS\$ Learn the proven method of home ownership that thousands of satisfied owners have achieved. Remarkable book! Step by step instruction on how to own a new home at below market value. This small investment can save you thousands! Send \$29.95 Now! Proven Methods, Inc. P.O. Box 457, Dept. A. East Greenbush, N.Y. 12060-0457.

175 YEAR OLD 10 ROOM Brookside Catskill mountain farmhouse, off route 23, Cairo NY, near Windham, Hunter ski areas, one acre, \$90,000. Cords Realty (518)622-3484.

LAKE GEORGE New home in lake front association. Reduced \$30,000 to \$259,900. 2100 sq ft. Furnished, dock, tennis, pool, beach, skiing, beautiful 446-9046.

ENGLISH TUDOR at 4 Corners. Commercial or residential 3-bedroom plus nursery, 1 1/2 baths, full basement. Call 439-4755 for more information.

150 ACRES, 150 YEAR old twelve room farmhouse and barn, open fields, borders state owned Catskill mountain, off Route 23 Cairo NY, magnificent views, hiking, horseback riding and cross country ski trails, turkey and deer abound, near Windham, Hunter near Windham, Hunter Ski areas, \$300,000. Cords Realty (518)622-3484.

GLENMONT prof/retail bldg at busy intersection. Ample parking. Rental & options avail. \$158,000 DELMAR-CC comm'l bldg on 3.47 acres. 6000 SqFt, 16' ceiling. Pagano Weber 439-9921.

GOVERNMENT HOMES from \$1 (U repair). Delinquent tax property. Repossessions. Your area 1-805-962-8000 ext. GH-22456 for current repolist, Home Information Center.

OLD DELMAR, walk to library, hardwood floors; 3 bedrooms, 1 1/2 baths, 2 car garage, large treed private yard, Hammagrael, \$179,900, 439-6367.

GREEN COUNTY 1820'S COLONIAL, beautifully restored, mint condition, 6 bedrooms, 3 baths, furnished, all appliances, fireplace, screened porch, horse barn, garage. 14.5 acres views of Windham Mts. quiet paved road 30 miles South of Albany. \$210,000 Helderberg Realty 800-834-9298.

ADIRONDACK MTNS. Secluded 2 bedroom 2 baths, all-season mint home. Walk to golf, tennis, beach. Skiing nearby. Perfect get-away! \$125,000. STOLEN REAL ESTATE Chestertown, 518-494-4771.

VACATION RENTAL

COASTAL N.C. near Myrtle Beach, SC preview our real estate opportunities with our get-acquainted offer.. 3 days/2 nights + golf- only \$69.95! Call for details. 1-800-835-4533.

N. MYRTLE BEACH, SC - Super golf packages & accommodations. Oceanfront/Oceanview 1-6 bedroom condominiums and homes for rent. Fully equipped. FREE BROCHURE. Elliott Realty, 1-800-525-0225.

MOBILE HOMES

REFINANCE YOUR mobile home. Low fixed rates available. Lower your payment! Loans available for new or used mobile homes. Call TSC Funding Inc., 1-800-637-9559. Limited time offer.

REALTY WANTED

COUPLE looking for 3-5 acre lot in Bethlehem, Gunderland, or Voorheesville school districts. 439-8707.

NEW TEACHER needs four bedroom, two bathroom house rental in Bethlehem Schools. Will consider lease/option. John 439-7368.

NOREAST STAR FOR AUGUST

439-1900

ANN WARREN

GREAT NEW PRICE \$429,900

Craftsmanship is the Hallmark of this Classic CE COLONIAL on a Private 1 1/2 Acre Delmar Lot.

PAGANO WEBER 439-9921

Mike Albano Realty

38 Main St. Ravena
756-8093

2 COMMERCIAL BLDGS. - Rt. 9W, Ravena. Over 6,000 sq. ft. Presently boat & motorcycle showroom. Owner Financing Available. \$95,000.

4 BDRM RANCH, Pulver Ave., Ravena. \$99,000.

1986 MOBILE HOME - 2 Bdrm, Parkside Manor. \$23,900

2 BDRM RANCH - Excel. Beaut. location, attached garage. \$107,000.

2 BDRM BUNGALOW - Very good condition, Hardwood Floors, lg. Deck. \$89,000.

3 BDRM RANCH 5.9 acres, Ravena, Rt. 101. \$85,000.

EAST GREENBUSH \$99,900
2 Bedroom End Unit Ranch Style Townhouse, Skylights, Fireplace, Gas Heat, Central Air Conditioning, Large Cedar Deck, Cul-de-Sac, 439-2888

NEW SCOTLAND \$395,000
Country Gentleman's 12 Acre Estate w/ English Gardens & Pastoral Views, 2 Bedrooms, 3 Baths Custom Ranch, 3 Fireplaces, Pool, 439-2888

DELMAR \$132,000
3 Bedroom, 2 Bath Home on Private Wooded Lot, Hardwood Floors, Fireplace, Walk-up Attic, Family Room 439-2888

GLENMONT \$199,900
Original 1805 Wheeler Manison, 7 Bedroom, 3.5 Baths, 5 Marble Fireplaces, Grand Foyer, Library, Wrap Screen Porch, Pool, 439-2888

& BLACKMAN DESTEFANO Real Estate

National Product.

Local Service

It's one thing to sell the finest quality log home money can buy. It's another to support that sale locally from A to Z.

Local attention and first-hand building experience is where we shine. We're here to help you with site selection, custom design, pre-planning, cost comparison and financing. We're on site when you're kit arrives. And we're here during construction. Ask anyone who's built a log home just how important local service can be. Then give us a call.

LOCAL REAL ESTATE DIRECTORY

JOHN J. HEALY Realtors
2 Normanskill Blvd.
439-7615

BETTY LENT Real Estate
439-2494 • 462-1330

NANCY KUIVILA Real Estate
276 Delaware Ave.
439-7654

Lake Front Property ADIRONDACKS

Long Lake, 1 Acre, 100 Sq. Ft., Lake Front near Village and Beach. Village Water, Virgin Trees
\$85,000

ERA TIMM ASSOCIATES
518-352-7395
Rt. 28 P.O. Box 147
Blue Mountain Lake, NY 12912

HUDSON TERRACE APARTMENTS
Phone 765-3026

70 Hudson Avenue, Delmar
Delmar's Newest 2 Bedroom Apartments
Starting at
\$625 + Utilities
Walking distance to bus, restaurants & shopping
765-3026

OPEN SUNDAY SEPTEMBER 19 • 1 - 3 PM
4233 Altamont Voorheesville Rd., Voorheesville

JUST REDUCED to \$269,000. Historic Colonial on 15 wooded acres with 1000' road frontage, 5 bedrooms, 2.5 baths, wide pine floors, 1st floor master bedroom & inground pool. From Voorheesville, approx. 3.5 miles toward Altamont on Rt. 156. Call Listing Agents Lucie Boucher or Paula Stone at 456-4411

Roberts Real Estate

Westerlo \$57,500

2 Bdrm., New Furnace, Bath, Kitchen and Electric Service. Country Living at its Best. You can't rent for this price!

Realty USA
323 Delaware Ave., Delmar
Call for details 439-1882.

Northern Products Log Homes

Richard and Brenda Vanderbilt

RR1, Box 145A
Lawson Lake Road
Feura Bush, NY 12067-9701
Telephone/Fax (518) 768-8019

Real Estate

Home, Apartment, Co-op or Condominium

BUSINESS DIRECTORY

Support your local advertisers

APPLIANCE REPAIR

Joseph T. Hogan
Appliance &
Electric Service
756-9670

BLACKTOPPING

NEW SCOTLAND
PAVING & EXCAVATING
• DRIVEWAYS • CRUSHED
• WALKS • STONE
• PARKING • GRAVEL
AREAS • SHALE
FREE ESTIMATES
765-3003 VOORHEESVILLE, N.Y. 12186

CARPENTRY

ANDREW CLARK
—FRAMER—

- Houses
- Additions
- Porches
- Garages
- Decks
- Roofing
- Sheetrock/Tape
- Trim Work
- Painting/Stain
- Insured
- Very Reliable

872-2412

CONTRACTORS

GEERY CONST.
Serving towns of Bethlehem
& New Scotland
Additions • Garages
Decks • Remodeling
New Construction • Roofing
"Since 1982" **439-3960**

JV
CONSTRUCTION

- Roofing
- Kitchen - baths
- Carpentry
- Porches - decks
- Replacement
- Siding
- Windows
- Gutters
- Additions
- Basement
- Garages
- Waterproofing

861-6763

Fully Insured Free Estimates

MISTER FIX-ALL

All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience - Free Estimates
Call 439-9589 - Ask For Tony Sr.

ELECTRIC

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured - Guaranteed
459-4702

ALBANY
ELECTRIC

Licensed Electrical Contractor
Free Estimates - Fully Insured
24 Hour Emergency Service

439-6374

EXCAVATING

GUDZ EXCAVATING
AND TRUCKING

Foundations, Sewerline
Septic Systems, Drain Lines
Lots, Ponds Cleared
Sand, Stone, Gravel
Snowplowing
Fully Insured
767-3080
OR **495-2953**

FLOOR SANDING

FLOOR SANDING
&
REFINISHING

Wood Floor Showroom & Sales
Professional Service for
Over 3 Generations
Commercial • Residential
• RESTORATION • STAIRS
• WOOD FLOORS • NEW & OLD
M&P FLOOR SANDING
351 Unionville Rd., Feura Bush, NY
439-5283

GLASS

TIME TO WINTERIZE
YOUR HOME??

We can replace your
broken windows
or screens -

Roger Smith

340 Delaware Ave, Delmar, NY
439-9385

HANDYMAN

R.D. VINCENT
HANDYMAN
SERVICE

FOR ALL YOUR HOME NEEDS
FULLY INSURED
— **449-2619** —
LOCALLY OWNED

HOME IMPROVEMENT

STOP HEAT FROM
GOING OUT THE
WINDOW

with
CertainTeed
Solid Vinyl Replacement
Windows.

- double pane insulating glass
- no-painting/white or natural tan vinyl
- easy-cleaning tilt-in sash
- made of vinyl which helps prevent condensation

as low as \$198.
installed

Call for a **FREE** estimate!
CertainTeed

Michael J. Salzer
765-3219

©1990, CertainTeed Corporation

CAPITALAND
CERAMIC TILE INC.
INSTALLATIONS AND REPAIRS
Commercial - Residential
439-1107 885-0507
Free Estimates Fully Insured

Robert B. Miller & Sons
General Contractors, Inc.
For the best workmanship in
bathrooms, kitchens,
porches, additions, painting, decks
& ceramic tile work or papering at
reasonable prices call
R.B. Miller & Sons
25 Years Experience **439-2990**

FREE Estimates Insured
BILL STANNARD
CONTRACTORS • 768-2893
RD. 1 Delmar, N.Y. 12054
Masonry and Carpentry
New and Repairs
Concrete • Block • Brick • Stone
Roofing • Decks • Garages etc.

HOME IMPROVEMENT

Viking
HOME REPAIR &
MAINTENANCE, LTD.

- Home Improvements • Minor Repairs
- Interior Painting • Kitchen & Baths
- Plumbing & Electrical • Decks
- FREE ESTIMATES • FULLY INSURED**
439-6863

HOUSE JACKING

Sagging Floors...
Roofs or Walls?

Buildings Jacked & Leveled
Insect Damage Repaired
Foundations Repaired or Replaced
Basements Water-Proofed
All Structural Repairs

New **765-**
England **2410**
Structural
Voorheesville

INTERIOR DESIGNS

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

KENNELS

Treat Your Pet
Like Royalty
Make Your
Reservations Now

...for all your pet's needs
PROFESSIONAL GROOMING WITH A UNIQUE TOUCH
577 Route 9W • Glenmont • Route 9W • Coxsackie
432-1030 731-6859

LANDSCAPING

HORTICULTURE
UNLIMITED
Complete
Landscape
Services

- Stone Walls
- Patios & Walks
- Pruning & Trimming
- Planting Design & Installation

767-2004

Organic Methods
since 1977

Brian Herrington
HORTICULTURE
UNLIMITED

A+ LANDSCAPING

Clean-ups • Lawns mowed
Plantings • Sod • Etc...

452-6458

Free Estimates

LANDSCAPING

Wm. P. McKEOUGH
INC.
Landscape Contractor
Since 1960

439-0206

Colorado
Complete Lawn Care
by Tim Rice
439-3561

LANDSCAPE CONTRACTORS

#1 Lawn Service Inc.

PROFESSIONAL GROUNDS MAINTENANCE

Owner Operated Company
Serving the Capital District
For 13 Years

Bark Mulch Delivered

- Quality, long lasting color, clean
- shredded. Small or large loads
- for the do-it-yourself
- homeowner.

LANDSCAPE DEPARTMENT
for landscape design and instal-
lation.

- **RETAINING WALLS** designed
- and constructed

Call

768-2765

MASONRY

CAPITOL
MASONRY

475-0703
• Slingerlands

HERITAGE
STONEMASONRY & MASONRY

- Old & New Construction
- Historical Restorations
- Fireplaces & Chimneys
- Foundation Problems
- Steps, Walks, Patios and Walls

Fully Insured

439-3325

Bethlehem • Albany

PAINTING

Painting
& Paper Hanging

INTERIOR • EXTERIOR
When you need
Quality Custom
Residential Work

439-2752

Larry Curtin
INSURED

PAINTING

VOGEL
Painting
Contractor

Free Estimates

- RESIDENTIAL SPECIALIST
- COMMERCIAL SPRAYING
- WALLPAPER APPLIED
- DRY WALL TAPING

Interior — Exterior
INSURED
439-7922

R.A.S. PAINTING

QUALITY WORK AT
REASONABLE RATES

FREE Estimates

Interior-Exterior

Fully Insured

Staining & Trim Work

439-2459 • 432-7920
Ask for Rich

"HAVE BRUSH
... WILL TRAVEL"
Painting by someone who
enjoys his work

Using
Benjamin
Moore Paint

Norbert
Monville
482-5940

PAINTING/PAPERING

Noland's Painting

FALL SPECIAL
20% OFF • 25% Off for Seniors

Interior • Exterior • Residential • Commercial
463-5866 472-1383
Free Est. References Fully Insured

C
CASTLE

Painting
Papering
Plastering

35 Years Experience
Free Estimates
BEN CASTLE

439-4351

OIL TANK REMOVAL

ALBANY TANK
SERVICE

Removal of Fuel Storage Tanks

756-6527

POOLS

Capitol Region
Pools & Service

Closings, In-grounds

\$120⁰⁰

Above Grounds

\$80⁰⁰

861-6763/370-3194

Business Directory.
Ads Are Your
Best Buy

Call 439-4940

PLUMBING

WMD Plumbing

Michael
Dempf

475-0475

Home Plumbing

Repair Work
Bethlehem Area
Call JIM for all your
plumbing problems
Free Estimates • Reasonable Rates
439-2108

ROOFING

SUPREME ROOFING
KEVIN GRADY

Residential Roofing
Free Estimates

439-1515

10 years serving our community

VANGUARD ROOFING

Est. 1967 - Fully Insured

"WHERE SUPERIOR
WORKMANSHIP
STILL MEANS
SOMETHING"

Shingles, Slate, Tin,
Copper, Flat Soldered
& Standing Seam Roofs,
Custom Gal. & Copper Gutters

767-2712

Route 396 So. Bethlehem, N.Y.

SHOPPING SERVICE

TOO BUSY TO SHOP?

The Hoppy Shopper™

Grocery shopping & delivery
for busy professionals.

800-649-6643

TREE SERVICE

WALLY'S
TREE SERVICE

Winter Specials
• Safe • Reliable
• Cost Efficient

Local References **767-9773**

STUMP
REMOVAL

Free Estimates/Insured
Reliable Service

439-8707

Sandy's
Tree Service
Since 1977

FREE ESTIMATES
459-4702 FULLY INSURED

HASLAM
TREE
SERVICE

- Complete Tree Removal
- Pruning • Cabling
- Feeding • Land Clearing
- Stump Removal
- Storm Damage Repair

FREE Estimates Jim Haslam
Fully Insured Owner

439-9702

To place an ad, Use Mastercard or Visa • Call 439-4940Classifieds Continued
From Page 26.**MISCELLANEOUS
FOR SALE**

WOLFF TANNING BEDS. New Commercial-Home Units from \$199.00. Lamps-Lotions-Accessories. Monthly payments as low as \$18. Call today for a free new catalog, 1-800-462-9197.

MORTGAGES

TIRED of collecting a monthly payment? We buy privately held mortgages. Receive all cash now. No fees. Fast closings. Highest prices paid!! Capital Investment, 800-743-1380.

MUSIC

STRING INSTRUMENT REPAIR. Bow rehairing. Instruments bought and sold. 439-6757.

NOTICES

\$500 REWARD for information leading to the apprehension and conviction of the individuals who vandalized my tractor at Tekakwitha Road, New Scotland. Salvatore J. Fiato, 489-8702.

PAINTING/PAPERING

QUALITY DECORATING, 30 years experience, fully insured. Residential, commercial, interior and exterior, wall paper hanging, painting, maintenance repairs and power washing houses. Local references. Decorating problem? Let Tom Cur-It!! Call 439-4156.

WANT TO CHANGE the colors of the rooms in your home? Hire a man with 15 years experience in painting, wallpapering etc. Call today for free estimates and prompt, professional service. Bruce Hughes 767-3634.

PERSONAL

AWARDS FOR WRITERS NEWSLETTER. Contests, grants, Fiction, poetry, drama, nonfiction. Don't be left out! Six issues; \$14. Sample: \$3.00 SASE. AFW, Dept. A, P.O. Box 4437, Ithaca, N.Y. 14851.

**PET PRODUCTS
& SUPPLIES**

HAPPY JACK SKIN BALM: Checks scratching. Relieves hot spots/irritated skin without steroids. Promotes healing/hair growth on dogs & cats! At feed/hardware stores.

PIANO TUNING

THE PIANO WORKSHOP: complete piano service; pianos, music, gifts, antiques, 11 Main St., Ravena, 756-9680.

PIANO TUNING & REPAIR

PROFESSIONAL PIANO tuning and repair, Michael T. Lamkin, Registered Piano Technician, Piano Technician's Guild, 272-7902.

SCHOLARSHIPS

ATTN. UNDERGRADUATE JOURNALISM MAJORS AND THEIR PARENTS. \$2,500 scholarship available through New York Press Association. For application, contact NYPA, 1681 Western Ave., Albany, NY 12203-4307, 518-464-6483. Deadline for applications: December 1, 1993.

SPECIAL SERVICES

AIDE/COMPANION to help senior citizen daily living tasks 797-3757.

GROCERY SHOPPING SERVICE South Colonie area. Call Donna 381-6550.

FOUR FREE HOURS commercial and residential, long distance AT&T Network, huge savings even if you already with AT&T. Guaranteed wholesale prices, no contract, no monthly fees, just savings. Call M. Gaut 518-386-0709.

PROFESSIONAL TRANSCRIBING and typing including medical micro and mini cassettes, letter quality laser printer. Free pick-up and delivery in local area. K. Bestler Transcriptions 439-2025.

TOPSOIL

FINEST quality topsoil and landscaping dark bark mulch. Truckload delivery or yard pick-up. J. Wiggand & Sons, Glenmont, 434-8550.

PREMIUM GRADE: Immediate delivery, Peter K. Frueh Inc. Excavation Contractor, 767-3015.

WANTED

WANTED TO BUY: Hotwheels matchbox cars, old toys and games, cars, trucks, 482-6908.

WANTED: Garage to rent for winter or longer in Kenwood/Cherry section or Woodgate. 439-0842.

CLASSIFIED ADVERTISING

OLD BOOKS, PAINTINGS, frames, civil war letters, Albany Print Club prints, travel posters, obsolete stock certificates, any older handwritten papers, Dennis Holzman 449-5414 475-1326 evenings.

ALL COSTUME JEWELRY, old silver and gold, glass, china, clothing, draperies, linens, furniture; from 1850-1950. Call Rose, 427-2971.

GARAGE SALES**GARAGE SALES**

CHURCH WIDE NEARLY NEW SALE! Many bargains large variety, Saturday September 18, 4pm-7pm. Community Methodist Church (Rt. 85) Slingerlands, NY

DELMAR 2 AVON-26 OLD OX September 18th 8:00-3:00pm, clothes, furniture, glassware, toys, misc.

DELMAR 57 & 60 KEN-AWARE AVENUE Saturday, September 18th, 9:00am-3:00pm various household items, no early birds.

DELMAR, PINE STREET (off Kenwood) September 18th, 8:00am, usual variety of goodies from several families.

RT 32 1 MILE SOUTH FROM FEURA BUSH September 18-19, 9:00am-3:00pm. 4 families, plants, crafts, miscellaneous household, toys, books, rabbit cage, cameras.

MULTI-FAMILY GARAGE SALE John Street, Selkirk, Saturday, September 18th 9:00am-5:00pm (across from firehouse off Rt 396). Furniture, kid's clothes, crib, household items and toys.

SATURDAY, SEPTEMBER 18TH, 9:30am-3:00pm Oak Rd. Delmar, household items, some sport equipment, b/w T.V.

DELMAR 34 ALDEN CT. Saturday, September 18th, 8-12, household, books, clothes.

NIPPER'S FLEA MARKET. Every Saturday and Sunday, indoor/outdoor, rain or shine. Free admission! Albany's only permanent marketplace, at the RCA Dog, 991 Broadway. Lots of bargains, fun and food for all. Bring the family.

VENDORS WANTED: Delmar Kiwanis flea market. October 16th, 8-4, Days Inn, 9W, Glenmont, 439-6808.

NOW
Get a
1 Year Subscription
to
THE SPOTLIGHT
FREE!

When you subscribe for two years you will
receive The Spotlight for 3 years — 156 issues and

SAVE \$24⁰⁰

Subscription rate in Albany County:

1 year, 52 issues, \$24.

2 years, 156 issues, \$48

(Get 3rd year FREE & SAVE \$24.)

Outside Albany County:

1 year, 52 issues, \$32.

2 years, 156 issues, \$64

(Get 3rd year FREE & SAVE \$32.)

Subscriptions are fully transferable to new address or new subscriber.
Subscriptions can be stopped when you go on vacation and the expiration will be extended by the number of copies missed.

THE SPOTLIGHT

☐ One Year ☐ Two Years - Get 3rd Year FREE!

52 Issues - \$24. 156 Issues - \$48.

Out-of-County - \$32. Out-of-County \$64

☐ New Subscription ☐ Renewal Subscription

☐ Check enclosed

or phone it in: ☐ Mastercard ☐ Visa

Card No. Exp. date

Name

Address

City, State, Zip

Phone

Send to: The Spotlight, P.O. Box 100, Delmar, NY 12054 (518) 439-4949

Water Problems?
Tax Assessments?
Local Sports? People?
Advertising?

It's in
THE SPOTLIGHT
Subscribe Today!

JACK BYRNE FORD & MERCURY

**1993 FORD ESCORT
WAGON**

\$10,299.00
JACK BYRNE PRICE

When you buy Preferred Equipment Package 322A.

Major Standard Equipment:

- 1.9L SEF11-4 Engine
- Automatic Transaxle
- 4-Wheel Independent Suspension
- Automatic Shoulder Belt Restraint System (front seats only)
- Power Brakes
- Electronic AM/FM Stereo w/Clock
- Tinted Glass

Package 322 A Equipment:

- Power Steering
- Light Group
- Dual Electric Remote-Control Mirrors
- Removable Cup Holder Tray
- Remote Fuel Door Release
- Rear Window Defroster

Manufacturer's Suggested Retail Price

\$13,231.⁰⁰

Option Package Discount

\$ 1,600.⁰⁰

Dealer Discount

\$ 832.⁰⁰

Rebate/Young Buyer***

\$ 500.⁰⁰

Total Savings

\$ 2,932.⁰⁰

Jack Byrne Price

\$10,299⁰⁰*

**OVER 40 IN STOCK
AND IN TRANSIT**

*Title and taxes extra

**Savings based on manufacturer's suggested retail price of option package vs. M.S.R.P. of options purchased separately

***Factory Rebate & Young Buyer Rebate included in price. Purchaser must meet Ford Motor Credit Qualifications to receive Young Buyer Rebate. See dealer for details. Offer expires 9/22/93.

**RTS. 4 & 32, MECHANICVILLE • 664-9841
SERVICE 664-2571 • PARTS 664-2541**

AUTOMOTIVE

**Tune Up
Care Care
Lube Specials
Service**

Museum sets bug workshop

The New York State Museum will sponsor a workshop, "They Bugged the Dinosaurs Too!" on insects that have been present since the dinosaurs, for children ages 9 to 12 on Saturday, Oct. 16, from 10:30 a.m. to noon.

Biologist Ken Barnett will present the workshop.

Admission is \$12 per person for non-members and \$10 for museum members.

For information, call 474-5801.

Great Escape to host annual Oktoberfest

The Great Escape Fun Park will host its sixth annual Oktoberfest on Saturday and Sunday, Sept. 18 and 19, from noon to 11 p.m. at the park on route 9 between Exits 19 and 20 of the Northway.

Admission, including use of 16 rides, is \$9.95.

For information, call 783-1333.

Hope

(From Page 21)

is going to happen," he said. "It would be a shame if all the momentum got lost."

Two other fall holidays will also be observed in the coming weeks. Sukkot (Sept. 29 to Oct. 7) celebrates the fall harvest and commemorates the trip through the wilderness to the Promised Land. Simchat Torah (Oct. 8) celebrates the giving of the Torah to the Jewish people.

For information about activities during the High Holy Days, call the Jewish Community Center at 438-6651 or a local synagogue.

Puppets to play dinosaur

Crabgrass Puppet Theatre will present a puppet show, "Dinosaur Dimension," on what the world would be like with dinosaurs, at the New York State Museum on Sunday, Sept. 26, at 1 and 3 p.m.

Admission is \$2.50 per adult and \$1.50 per child.

Museum to host festival

This year's "Harvest Festival," a celebration of the foods, music and crafts of Central New York, will be held at the Farmers' Museum in Cooperstown on Saturday and Sunday, Sept. 18 and 19 from 9:30 a.m. to 5 p.m.

The festival will feature apple bobbing, cider pressing, flax processing and horse-drawn wagon rides.

For information, call the museum at 607-547-2533.

SAVE \$3000 OFF M.S.R.P. ON ALL IN-STOCK PROTEGE'S

30 IN STOCK!

ORANGE DISCOUNT.....\$960
NO CHARGE AIR CONDITIONING
OR AUTOMATIC TRANSMISSION.....\$840
MAZDA FACTORY REBATE.....\$1,200

ALL NEW MAZDA VEHICLES COME WITH THE MAZDA 3 YEAR/50,000 MILE BUMPER TO BUMPER WARRANTY!

Offer Ends 9/30/93

PLUS LIFETIME OIL & FILTER CHANGE ON ALL NEW CARS (At Factory Intervals)

ORANGE Mazda SAAB

1970 CENTRAL AVE., COLONIE (Next to Taft Furniture) 452-0880

LEGAL NOTICE

PUBLIC NOTICE
Notice is hereby given that the Planning Board of the Town of New Scotland, New York, will hold a public hearing pursuant to Section 4.401 of the Zoning Ordinance on the following proposition:
Special Use Request No. 350
Request of David and Catherine Berschwinger for a Special Use Permit to allow construction of an addition of less than 25% to a non-conforming structure being a Spe-

LEGAL NOTICE

cial Use of Article III Section 3.502 for property owned by David and Catherine Berschwinger located at the intersection of Koonz Road and Route 156.
Said hearing will take place on the 21st of September, 1993 at the New Scotland Town Hall beginning at 7:00 o'clock P.M.
Dated: September 1, 1993
Robert Stapf
Chairman, Planning Board
(September 15, 1993)

DeNOOYER

GIVE US A TRY BEFORE YOU BUY!

1993 GEO PRIZM

\$9,995*

2 in stock at this price

Includes: Power Brakes, Driver's Side Airbag, Tinted Glass, Safety Glass, Safety Locks, Cloth Interior, Body Side Molding.

*Freight included. Title, Tax and Registration additional.

#1 CHEVY DEALER IN UPSTATE NEW YORK!

127 WOLF RD., COLONIE, N.Y. 458-7700
(Only 1/2 Mile North of Colonie Center)

Facility I.D. # 3010115

DeNOOYER Dodge

1994 DODGE INTREPID'S Now Available!

5 in Stock! More on the Way!

Includes: 3.3 Liter V6 Engine, AM/FM Stereo Cassette, Automatic Transmission, Tilt Steering, Cruise Control, Power Windows, Anti-Lock Disc Brakes and Dual Air Bags.

*Freight included. Title, Tax and Registration additional.

DeNOOYER Dodge 869-0148
Facility I.D. # 7051342
In The DeNOOYER AUTO PLAZA • 2017 Central Ave., Colonie

DeNOOYER MITSUBISHI

1993 ECLIPSE

\$169

per month for 48 months

Includes: 5 speed Overdrive Transmission, AM/FM Stereo, Air Conditioning, Digital Clock, Tinted Glass, Tilt Steering

Based on 48 month closed-end lease. 1st month and last month payment & \$700 down payment = \$1038 due at lease inception. Sales tax and motor vehicle fees additional. Residual value at end of Terms, \$5,552. MSRP \$13,542. Disposition Fee of \$250. Total payments = \$8,112. 12¢ per mile beyond 60,000 miles at lease end. Available to credit qualified buyers.

DeNOOYER 869-3125
MITSUBISHI Facility I.D. # 7039767
In The DeNOOYER AUTO PLAZA • 2041 Central Ave., Colonie

YOU'RE ON TARGET - WITH SAVINGS OF \$400

When you present this Bull's-Eye Ad or mention this Bull's-Eye

\$299-Provides you with Rustproofing, Paint Sealant, Undercoating and Fabric Protection (Normal Retail \$699)

Tune Up • Care Care • Lube Specials • Service

Automotive

Marshall's Says ... Clear the lot!!!

Seasonal Clearance on all
New & Used Cars & Trucks in Stock

• Low Prices • High Rebates • Low Interest Rates
We'll make 'em move fast... Hurry in today for best selection!

NEW '93 EAGLE SUMMIT

Coupe, AC, AM/FM Radio, Tinted Glass, Turquoise,
Stk # 3ST4. MSRP \$9654.
Price includes Recent 91-92-93 College Graduate \$500
Factory Rebate if Qualified.

\$8,493*

NEW '93 EAGLE TALON

DL, Radiant Red, Auto., Sunroof, AC, Speed Control,
Cassette, PS/PB, Stk #3TA6. MSRP \$15,029.
Price includes "First Time Buyer" \$500
Factory Rebate if Qualified.

\$12,993*

THE ALL NEW '93 EAGLE VISIONS

"EVEN THE WIND GETS OUT OF THE WAY!"
WE HAVE SIX AVAILABLE

3.3L - V6 Engines (153HP) 3.5L - 24 Valve V6 Engines (214 HP)
All with dual Air Bags

NEW '93 CHEROKEE

Auto, PS, PB, Buckets, Flame Red

\$13,593*

Price includes recent College Graduate \$500 Factory Rebate

NEW '93 SUBARU JUSTY

Deluxe, 5 Speed, Overdrive Trans.,
Pwr. Brakes, Radials, Bucket Seats &
More! BRAND NEW - NOT A DEMO!
SPECIAL CLEAROUT PRICE

\$6,990*

NEW '93 SUBARU IMPREZA

L+ Automatic Sedan, AC, Airbag,
Full Power, Stereo, Special Paint,
Mats & Flaps. Stk #3S150.

Was \$14,443.
END OF SUMMER SPECIAL

\$10,999*

NEW '93 SUBARU LEGACY

4WD Suburban, Loaded, Airbag,
Cruise, AC, Full Power, Special Paint,
Mats & Flaps. NEW - NOT A DEMO!
THIS WEEK ONLY

\$14,575*

* Excludes Sales Tax & MV Fees. Includes All Factory Rebate Reductions & First Time Buyer Rebate
of \$500 if applicable. Includes All Rebate Reductions & College Grad Rebate of \$500 if applicable.

Here are just a few of the ways
we're striving to make sure your
time is well-spent with us:

- Appointment availability
within 1 day of your requested
service day.
- Service write-up will begin
within 4 minutes of your arrival.
- When you call, your car's
service status will be provided
within 1 minute.
- Your Ford, Mercury or Lincoln
will be ready at the agreed
upon time.

And, right now we're offering a
special price on selected Quality
Care services, so bring in your
Ford, Mercury or Lincoln with
the coupon. Your timing couldn't
be better.

FREE N.Y.S. INSPECTION

offer expires 9/30/93

Orange Motor Co.
799 Central Ave.

D.S.

FORD
QUALITY CARE.

Where the Quality
Continues™

Quality Care. Because time is
one thing you never have enough of.

ORANGE MOTORS
799 CENTRAL AVE., ALBANY
489-5414

FACT!

WE NEED YOUR CAR OR TRUCK NOW

...In order to boost our used car inventory to over
150 vehicles. We're prepared to give you the best
possible trade allowance on your car towards a
quality new or used car or truck.

1. **Fact:** Orange Motor has been selling cars &
trucks over 76 years.
2. **Fact:** The average person on our sales staff
has over 2 years of professional's
experience.
3. **Fact:** Part of our sales people's pay plans
based on our customer service index.
4. **Fact:** Ford has been the Top Rated Selling New
Vehicles dealer in New York for
the past over 25 years.
5. **Fact:** Orange Motor was the first Ford New
York City Sales Office in 1922.
6. **Fact:** We don't trade in your car unless
you want to get a new one.
7. **Fact:** We don't trade in your car unless
you want to get a new one.
8. **Fact:** We have our own Quick Lube Center.
9. **Fact:** Ford Motor Co. has been a 2 year
winner in the 1993 J.D. Power &
Kearney Customer Satisfaction
Survey.
10. **Fact:** Orange Motor is a member of the
Ford Motor Co.
11. **Fact:** Orange Motor is a member of the
Ford Motor Co.
12. **Fact:** Motor Vehicle Inspection ASE
Technician.
13. **Fact:** Last but not least, if you are interested
in a new car, we can help you
find the best price on any car, truck or
Ford vehicle.

Price doesn't
Sell Cars-
Facts Do

Orange Ford

799 Central Ave.
Albany

489-5414

Candy connoisseur

Ryan McGraw samples the cotton candy at the family picnic of the Church of St. Thomas the Apostle Sunday in Elm Avenue Park.

Elaine McLain

CONSERVATION, COST, COMFORT

Are you spending too much money to keep warm?

Save energy, save money, stay warm. You can be a "Conservationist" without sacrificing comfort!

Install a **LENNOX** Furnace and **SAVE!**

DAVE LENNOX:
Known for Quality
since 1895.

12 Month, No Interest Financing Available*

D.A. BENNETT INC.

Since 1915 Trusted

"Quality lasts a long time" 439-9966

*Must be credit qualified

LOOK FOR OUR AD IN THE NYNEX YELLOW PAGES

PROTECT YOUR ASSETS & RETIREMENT INCOME

**LONG TERM
HEALTH CARE
INSURANCE**

TROY SAVINGS BANK

M

AKE THE RIGHT CHOICE.

With Long Term Health Care Insurance* issued through The Family Insurance Agency — a wholly owned subsidiary of Troy Savings Bank — you can also protect:

- Your freedom of choice — home care or other setting of your choice
- Your family — you maintain your independence and need not rely on their financial support

The Family Insurance Long Term Health Care Insurance offers a full range of benefits:

- Home Health Care
- Nursing Home Care
- Respite Care
- Assisted Living Facility Care
- Adult Day Care
- Hospice Care
- Inflation Care
- Care Coordination Services

And, your policy can be tailored to best fit your needs.

For a brochure or an appointment with a Family Insurance licensed Health Care Insurance Specialist call The Family Agency (518) 274-0219 or ask at any Troy Savings Bank office.

*From insurance companies participating in the Robert Wood Johnson Project.

**THE
Family**

INSURANCE AGENCY, INC.
A subsidiary of The Troy Savings Bank

**The Troy
Savings
Bank**

A strong community bank since 1823.

DOWNTOWN TROY / (518) 270-3200,
HUDSON VALLEY PLAZA / (518) 272-0032,
EAST GREENBUSH / (518) 477-7911,
WATERVLIET / (518) 274-1402, LATHAM / (518) 783-9586,
SCHENECTADY / (518) 346-0402, CLIFTON PARK / (518) 371-2330,
GLENS FALLS / (518) 798-3333, WHITEHALL / (518) 499-2200

The 1993-94 Guide to **Community Services**

Government

Emergency Services

Schools

Churches & Synagogues

Libraries

Business

Health & Human Services

Groups & Organizations

A CONVENIENT YEAR-ROUND REFERENCE TO VALUABLE INFORMATION
presented by

Spotlight Newspapers

Table of Contents

Government	pages 3-4
Town of Bethlehem	page 3
Town of New Scotland	page 3
Village of Voorheesville	page 3
City of Albany	page 4
Albany County	page 4
Education	pages 5-7
Bethlehem Central School District	page 6
Voorheesville Central School District	page 5
Ravena-Coeymans-Selkirk Central School District	page 5
Colleges	page 7
Private and parochial schools	page 7
Special education	page 7
Places of Worship	page 11
Libraries	page 6
Emergency Services	page 9
Health and Human Services	pages 12-14
Hospitals and health groups	page 12
Nursing homes	page 12
Hospices	page 12
Helplines and crisis intervention	page 13
Mental health	page 12
Childbirth and maternity	page 13
Health service organizations	page 13
Daycare	page 14
Groups and Organizations	
Senior groups and services	page 10
Youth organizations and services	page 14
Community service organizations	page 15
Clubs and civic groups	page 16
Veterans organizations	page 15
Parks and Recreation	page 8
Media	page 5

The 1993-94 Guide to Community Services Advertisers' Index

Al-Care • Applebee Funeral Home • B.B. Florist
 D.A. Bennett/Delmar • Bethlehem Chamber of Commerce
 Bethlehem Lutheran Church • Bleau's Towing Service
 Burt Anthony Associates • Capital Lighting
 Colonie Manor • Country Fare • Crisafulli Bros. Plumbing & Heating
 D.L. Movers • Ted Danz Plumbing & Heating • R.V. Danza Plumbing
 Delmar Auto Radiator • Delmar Billiards • Delmar Dental Medicine
 Employee Benefit Specialists • Excell Fence • Farrell Bros. Inc.
 George W. Frueh & Son • Garden Shoppe • Glenmont Community Church
 HorseHabit • Hudson Valley Community College • Hughes Opticians Inc.
 I Love Books • Johnson Stationers • J.P. Jonas, Inc. • Kermani Oriental Rugs
 Kiskis Tire Co. • Latham Kokoro-kan • Laura Taylor LTD. • Lavelle & Finn
 Lynn Finley Photography • Main Square Shoppes
 Margaret Grogan M.D. & Joanne H. VanWoert M.D. • Marshall's Garage
 McCaffrey Associates • Mike Mashuta's Training Center • Orange Motors
 Price-Greenleaf • Roberts Real Estate • Roger Smith Decorative Products
 School's Out, Inc. • Selkirk Transmission • Stanguard Security
 Stay N Play Kennels • Studio Associates • Tri-City Beepers
 Walk In Auto Supply • Weisheit Engine Works

Making the Difference

We're your Chamber of Commerce, and we can make the difference—by building a strong economic foundation for today, ensuring future prosperity for our children, and health insurance for small businesses. Now over 500 members strong.

BETHLEHEM

439-0512

318 Delaware Ave., Delmar

**YOUR
CHAMBER OF
COMMERCE**

ORANGE MOTORS – “With Us You Pick the Deal!”

ORANGE FORD

799 Central Avenue
Albany, NY

489-5414

**Serving the Greater
Albany Area Since
September 13, 1916**

Visit our Dealership and select from over
400 new & used automobiles — plus a
complete inventory of new & used trucks.

ORANGE

**“The Oldest Dealership with
the Newest Ideas”**

**Sales • Service • Parts
Leasing • Body Shop**

ORANGE SAAB

1970 Central Avenue
Albany, NY 12205

452-0880

OFFERING NEW & USED SAABS

**The
No Compromise
Solution to your
Automobile Needs**

**ORANGE
SAAB**

**The Best in Sales,
Leasing, Service
and Parts**

ORANGE MAZDA

1970 Central Avenue,
Albany, NY 12205

452-0880

*Experience Mazda buying at the
area's most innovative dealership*

**COMPLETE LINE OF
NEW & USED MAZDA
CARS & TRUCKS**

Part of the Orange Group,
One of the Area's Oldest and
Most Respected
Automobile Dealerships

**ORANGE
mazda**

**For Service, Sales,
Leasing and Parts**

FREE LIFETIME OIL CHANGES

With the purchase or lease of any new vehicle you receive a Lifetime Free Oil & Filter Service to be performed at normal factory recommended intervals

Town of Bethlehem

• **Town Supervisor**
Kenneth Ringler, supervisor*
Town Hall, 445 Delaware Ave.
439-4955

• **Town Board**
Frederick C. Webster
Sheila Fuller
M. Sheila Galvin*
Charles A. Gunner*

• **Town Attorney**
Bernard Kaplowitz
439-4955

• **Town Clerk**
Kathleen A. Newkirk*
439-4955

• **Receiver of Taxes**
Kenneth P. Hahn
439-4955

• **Highway Department**
Gregg Sagendorph, superintendent*
Elm Avenue East, Selkirk
767-9618

• **Town Justices**
Peter Bishko*
Peter C. Wenger
439-9717

• **Court Clerk**
Barbara Hodom
439-9717

• **Assessor**
M. David Leafer
439-4955

• **Assessment Board of Review**
Richard Haverly
439-4955

• **Building Inspector**
John H. Flanagan
439-4955

• **Comptroller**
Judith Kehoe
439-4955

• **Planning Board**
Martin Barr, chairman
Marcia Nelson
Gary Swan
George Lenhardt
Douglas Hasbrouck
Richard Olson

Ken Ringler

Fred Webster

Sheila Fuller

Doris Davis
439-4955

• **Planning Department**
Jeff Lipnicky, town planner
439-4955

• **Land Use Management Advisory Commission**
Jeff Lipnicky, chairman
439-4955

• **Public Works**
Bruce Secor, commissioner
439-9032

• **Animal Control Officer**
Craig W. Sleurs
439-9973

• **Parks and Recreation Department**
David Austin, administrator
Elm Avenue Park
439-4360

• **Town Historian**
Joseph Allgaier
439-2042

• **Senior Citizens Services**
Karen Pellettier, director

439-4955, ext. 77

• **Youth Employment Service**
Sharon Felson, director
439-0503

• **Zoning Board of Appeals**
Thomas W. Scherer, acting chair
Richard Lewis
Marjory O'Brien
Robert J. Wiggand
James Morgan
Michael Hodom

New Scotland

• **Supervisor**
Herbert Reilly*
Town Hall, Route 85, 439-4889

• **Town Board**
Richard Decker
Craig Shufelt*
Peter Van Zetten*

• **Assessor**
Richard Law, 765-3355

• **Highway Department**
Michael Hotaling, superintendent*
New Salem Hill, Route 85, 765-2681

• **Parks and Recreation**
Harry Duncan, manager, 439-4865

• **Planning Board**
Robert Stapf, chairman, 765-3356
Annick Belleville
William Childs

John Loucks
Raymond Mac Kay Jr.
Ann Richards
Robert Smith

• **Town Attorney**
John Biscone, 465-2239.

• **Town Clerk**
Corinne Cossac*, 439-4865

• **Tax Collector**
Marilyn Holmberg*, 439-4865

• **Town Justices**
Kenneth Connolly and Thomas

Dolin*, 475-0493

• **Building and Zoning**
Paul Cantlin, building inspector,
765-3355

• **Zoning Board of Appeals**
Albert Dankert, chairman, 765-3356

Larry Cross
Scott Houghtaling
George Miller
Ronnie Von Ronne

• **Animal Control Officer**
Chester Boehlke, 439-4865

• **Community Center**
Lois Crounse, director, 765-2109
(* up for re-election in 1993.)

Voorheesville

• **Mayor**
Edward Clark
Village Hall
29 Voorheesville Ave., 765-2692

• **Village Trustees**
Daniel Reh
Susan Rockmore
Edward Donohue
Richard Langford

• **Village Clerk**
Phyllis Robillard, 765-2692

• **Treasurer**
Lauren Tedesco, 765-2692

• **Building Department**
Gerald Gordinier, codes enforcement officer, 765-2698

• **Justice Court**
Justice Kenneth Connolly, 765-2698

• **Department of Public Works**
William Hotaling, superintendent
12 Altamont Road, 765-4048

• **Town Attorney**
Donald Meacham, 765-2692

• **Planning Commission**
Harvey Huth, chairman, 765-2692

Robert Cureau
Kevin Gerrity
Barbara Jeffers
William Reitz
James Runko
Katherine Scharl

• **Zoning Board of Appeals**
Tom Coates, chairman, 765-2692

Michael Gies
James McAssey
John Stevens
Marilyn Stracuzzi

• **Village Historian**
Dennis Sullivan, 765-2692

It's time to stop letting someone else's alcohol or drug problem ruin your life.

If you've lived with an addicted spouse or child for even one day, you've lived with it long enough. You really have. It's time to take the first step toward intervention — toward putting your life and your family's life back together again.

Intervention is a simple process where friends and family come together to confront a loved one with their alcohol or drug problem, in a loving nonjudgmental way — to let them know how it is affecting both themselves and the people around them.

It was this style of intervention that got such people as Betty Ford, Billy Carter, and Skitch Henderson to recognize that they had a problem and to seek the help they needed. And later, each one publicly stated how grateful they were to their family and friends for taking the intervention step.

But you need to take the first step, and it's as easy as calling 456-8043. That's our number at Al-Care. Once you do, we'll help you every step of the way.

Douglas Stellato-Kabat, A.C.S.W., C.A.C.
James Garrett, C.S.W., C.A.C.
Joanna Stellato-Kabat, C.S.W., C.A.C.
Licensed: New York State Office of Alcoholism
& Substance Abuse

We'll teach you the best way to deal with your situation. How to set up an intervention, and how to make it work. And then what to do next.

Because at Al-Care, we offer intervention and treatment as individual as your specific family needs. And contrary to what you may think, our services do not have to be disruptive to your everyday life. Many of our clients complete treatment, never having missed a day of work. Plus our services are covered by most insurance companies, and we offer easy payment plans.

Take the first step to a better life — call for a free intervention phone consultation.

At Al-Care we've been helping people successfully overcome drug and alcohol problems for over ten years. We care and we want to help. Take the first step today. Call 456-8043 for a confidential and free phone consultation.

al-care

445 New Karner Rd., Albany
(1/2 mile north of Central Ave.)

456-8043

Albany County

• **County Executive**
Michael J. Hoblock Jr.
112 State St.
Albany 12207
447-7040

• **Affirmative Action**
Garry Horne, director
112 State St.
Albany 12207
447-7010

• **Board of Elections**
George Scaringe and Raymond Kinley, commissioners
County Court House
Albany 12207
487-5060

• **Cooperative Extension**
George Hecht, director
RD 2, Martin Road
Voorheesville 12186

• **County Clerk**
Thomas G. Clingan
County Court House
Albany 12207
487-5100

Michael J. Hoblock Jr.

• **Employee Relations**
Terence E. McArdle, director
112 State St.
Albany 12207
447-7160

• **Commissioner of Health**

Dr. James B. Crucetti
174 Green St.
Albany 12202
447-4580

• **Department of Aging**
Richard D. Healey, commissioner
112 State St.
Albany 12207
447-7180

• **Civil Defense**
Terence Ryan, director
Morton Avenue and Broad Street
Albany 12202
463-2305

• **Comptroller's Office**
Edward T. Stack, comptroller
112 State St.
Albany 12207
447-7130

• **Coroner's Office**
William Loetterle, county coroner
112 State St.
Albany 12207
445-7604

• **District Attorney's Office**
Sol Greenberg, district attorney
County Court House
Albany 12207
487-5460

• **Finance Department**
Cathy Connors, director
112 State St.
Albany 12207
447-7070

• **Commissioner of Jurors**
John Diamond, commissioner
County Court House
Albany 12207
487-5080

• **Planning Board**
Lawrence E. Smith, director
112 State St.
Albany 12207
447-5660

• **County Airport**
Michael Polovina, director
Albany-Shaker Road
Albany 12211
464-5010

• **Code Enforcement**
James Googas, director
112 State St.
Albany 12207
447-5638

• **Computer Services**
Charles Strobele, director
112 State St.
Albany 12207
447-7200

• **County Attorney**
Susan Tatro
112 State St.
Albany
447-7110

• **Hall of Records**
Mary Vine, executive director
250 South Pearl St.
Albany 12202
447-4500

• **Mental Health Dept.**
John J. Fahey, commissioner
175 Green St.
Albany 12202
447-4555

City of Albany

• **Mayor's office**
Thomas M. Whalen III *
City Hall
Albany 12207
434-5100

• **Assessment & Taxation**
Keith McDonald, commissioner
Room 302
City Hall
434-5155

• **Building Commissioner**
Michael Haydock
Room 303
City Hall
434-5165

• **Budget Director**
Daniel Klepak
Room 3C2
City Hall
434-5076

• **City Clerk**
Pamela Alley
Room 2C2, City Hall
434-5090

• **Corporation Counsel**
Vincent McArdle Jr.
Room 105
City Hall
434-5133

• **Engineering Department**
Isaac Brown, city engineer
Room 301
City Hall
434-5143

• **Housing & Community Development**
Joseph Pennisi, commissioner
155 Washington Ave.
Albany 12210
434-5264

• **Human Resources Department**
Charles Shoudy, commissioner

North Lake and Central avenues
Albany 12206
434-5200

• **Office of Special Events**
Dorothy Dack, director
60 Orange St.
Albany 12207
434-2032

• **Parks and Recreation**
Richard Barrett, commissioner
7 Hoffman Ave.
Albany 12209
424-4181

• **Planning Department**

Willard Bruce, director
Fourth floor
City Hall
434-5190

• **Public Works**
George Nealon, commissioner
1 Connors Blvd.
Albany 12202
427-7480

• **Treasurer's Office**
Betty Barnette, treasurer *
Room 110, City Hall

* Denotes office up for re-election in 1993.

D.A. BENNETT INC.

Since 1915 Trusted

"Quality lasts a long time" 439-9966

341 Delaware Avenue • Delmar, New York 12054

439-9966

FREE

MAPLE CHASE SETBACK THERMOSTAT (#960)

with the purchase of a \$2,000 heating and/or cooling system installed by D.A. Bennett Inc.
Not good with any other offer

SAVE

10%

ON ANY NON-EMERGENCY PLUMBING, HEATING OR AIR CONDITIONING SERVICE CALL AT YOUR RESIDENCE

FREE

GENERAL HUMIDIFIER

with the purchase of a \$3,000 heating and/or cooling system installed by D.A. Bennett Inc.
Not good with any other offer

\$15 OFF

ANY PREVENTIVE MAINTENANCE AGREEMENT

Offered on gas heating or cooling equipment

Must be a
LENNOX

AIR CONDITIONING • HEATING
Quality proven over time.

**MAIN
SQUARE
SHOPPES**

*Contemporary Shopping.
Colonial Charm.*

318 Delaware Avenue
at Oakwood Place
Delmar, New York
439-0146

Exquisite shopping in your neighborhood offering a diverse collection of specialty shoppes and services.

Main Square Shoppes,

located in the heart of Delmar, offers twenty-one attractive specialty stores and services in a colonial atmosphere of covered walkways, wood carved staircases and teak benches all illuminated by old fashioned lamplights.

Ben & Jerry's 439-0113
Joyelles Jewelers 439-9993
La Stella's, A Fresh Pasta Shop 475-0902
Armadillo Café 439-4995
Village Furniture Company 439-7702
Profile Hair Design 439-1869
James Breen Real Estate 439-0877
Bethlehem Chamber of Commerce 439-0512
Noreast Real Estate 439-1900

Framingham Associates, Inc. 439-7007
Kitchens by Design 439-6200
The Magic of Music 475-0215
Travel Host Travel Agency 439-9477
LF Sloane Consulting Group 439-8138
Dr. Buchanan, DDS, MS 439-6399
Walden Asset Group 475-0500
Dog Guard Fencing 439-0495

RCS school district

• **Central Administration** — William Schwartz, superintendent (767-2513), and Rodger Lewis, business administrator (767-2514).

• **Board of Education** — Dr. Maurice Satin, president (leave message at 767-2513), James Feuerbach, Sarah Hafenstein, Barry Jones, Joseph Laux, Joseph Scalzo, Anthony Schwartz, Dr. Mona Selover, and Russell Sykes.

• **R-C-S Senior High School**, Route 9W, Ravena, 756-2155, Andrew DeFeo, principal. PTSA president — Jane LeBlanc (767-2968).

• **R-C-S Middle School**, Route 9W, Ravena, 756-2155, Robert DeSarbo, prin-

cipal. PIE president — Marie McClumpha (767-2308).

• **A. W. Becker Elementary School**, Route 9W, Selkirk, 767-2511, Diane Kilfoile, principal. PTA president — Peg Neri (767-9518).

• **Pieter B. Coeymans Elementary School**, Church Street, Coeymans, 756-8190, Norman Griffin, assistant principal.

• **Ravena Elementary School**, Mountain Road, Ravena, 756-9157, George Montone, principal. PTO co-presidents for Pieter B. Coeymans and Ravena — Patty Trombley (756-3005) and Trish Visconti (756-9569).

Voorheesville

• **Central Administration** — Dr. Alan McCartney, superintendent (765-3313) and Dr. Anthony Marturano, assistant superintendent for business (765-3313).

• **Board of Education** — John Cole, president (leave message at 765-3313), C. James Coffin, William Parmelee, Steven Schreiber, Dr. Erica Sufrin, Thomas Thorpe Jr. and Mary Van Ryn.

• **Clayton A. Bouton Junior-Senior High School**, New Salem Road, Voorheesville, 765-3314, Terry Barlow,

principal.

• **Voorheesville Elementary School**, New Salem and Swift roads, Voorheesville, 765-2382, Edward Diegel, principal. PTA co-presidents for both schools — Derris Tidd (765-4277) and Roz Robinson (765-4470).

Ville sweeps Blue Ribbons

Voorheesville Central School District is the only district in the state in which all of the district's schools have won National School of Excellence Blue Ribbons.

Media

TELEVISION

- **WMHT/Channel 17** (PBS), 356-1700.
- **WNYT/Channel 13** (NBC), 436-4791.
- **WRGB/Channel 6** (CBS), 346-6666.
- **WTEN/Channel 10** (ABC), 436-4822.
- **WXXA/Channel 23** (Independent), 438-8700.

RADIO

- **WABY/1400 AM** (big band), 456-6101.
- **WKLI/100.9 FM** (adult contemporary), 456-6101.
- **WAMC/90.3 FM** (classical/public affairs), 465-5233.
- **WCDA/96.3 FM** (adult contemporary), 456-9600.
- **WGNA/107.7 FM-WGNA/1460 AM** (country), 782-1474.
- **WGY/810 AM-WGY/99.5 FM** (oldies/talk), 381-4800.
- **WHRL/103.1 FM** (easy listening/jazz), 283-1123.
- **WMHT/89.1 FM** (classical), 356-1700.
- **WPTR/1540 AM** (news), 456-1144.
- **WFLY/92.5 FM** (contemporary hits), 456-1144.
- **WPYX/106.5 FM** (rock), 785-9800.
- **WQBK/1300 AM** (all talk), 462-5555.
- **WQBK/103.9 FM** (rock), 462-5555.

- **WROW/590 AM** (easy listening), 436-4841.
- **WSHQ/103.5 FM** (adult contemporary), 393-2300.
- **WSSV/101.3 FM** (adult contemporary), 587-6000.
- **WTRY/980 AM-WTRY/98.3 FM** (oldies), 785-9061.
- **WVKZ/1240 AM** (talk/sports), 370-5151.
- **WWCP/96.7 FM** (adult contemporary), 382-5400.
- **WHAZ/1330 AM** (religious programming), 237-1330.
- **WRAV/94.5 FM** (adult contemporary), 439-0945.

DAILY NEWSPAPERS

- *Times Union*, 454-5694.
- *Daily Gazette*, 374-4141.
- *The Times Record*, 270-1200.

WEEKLY NEWSPAPERS

- *Altamont Enterprise*, 861-6641.
- *Colonie Spotlight*, 439-4949.
- *Clifton Park Community News*, 371-7108.
- *Loudonville Weekly*, 439-4949.
- *Delmar Spotlight*, 439-4949.
- *Legislative Gazette*, 473-9735.
- *Metroland*, 463-2500.
- *Ravena News-Herald*, 756-2030.

Exquisite, unique & affordable jewelry

¶ Our collection of fine and fun jewelry is one of the most extensive in the area. Choose from an unusual selection of handcrafted earrings, necklaces, pins and rings.

¶ plus clothing and fashions for the woman who appreciates affordable style.

¶ We offer free gift wrapping and accept all major credit cards.

Laura Taylor Ltd.
Delmar Plaza, Delmar 439-0118
Stuyvesant Plaza, Albany 438-2140

Make Yourself At Home

For seniors, nothing is closer to home than Colonie Manor, where every resident is surrounded by his or her most cherished possessions and precious memories. And while independence is a priority, there's nothing more comforting to both residents and their families than the knowledge that service, safety and security are the real hallmarks of life at Colonie Manor.

- Private rooms with private baths
- Entertainment and activity programs
- Individual in-room emergency response systems
- Home-cooked meals served in our lovely dining room
- Medication assistance and 24 hour monitoring of all personal care needs
- Single-level home for ease and safety
- Affordable alternative to living alone

COLONIE MANOR

Adult Care Residence

626 Watervliet Shaker Road
Latham, New York 12110
783-8695

Roger Smith

340 Delaware Ave
Delmar, NY
439-9385

DECORATIVE PRODUCTS

Since 1970

"The One Stop
Complete
Home
Improvement
Store"

Beautify your Home inside
& out with Pratt & Lambert

COMPUTER COLOR MATCH & COLOR VISION

Color Match - Match your paint and
wallpaper before you buy
Color Vision - Paint your house inside
and out before you buy

PRATT & LAMBERT PAINTS

The Quality Advantage...in Architectural Finishes Since 1849

ShawMark Carpet

- Armstrong
- Carpeting
- Bigelow
- Carpeting
- Dupont Stainmaster
- Hundreds of choices to choose from
- Complete installation services
- Residential - Commercial

Vinyl Flooring

- Armstrong Vinyl
- Mannington Vinyl
- Ceramic Tile
- Professional installation
- Hundreds of designs to choose from
- Residential - Commercial

Custom
Window
Treatments
are now
available
with our
Decorator
Consultant

Wallpaper

- Nearly 1,000 Books to choose from
- Borders and Fabrics to match
- Installation Available
- Free Wallpaper book loan service

Roger Smith
Decorative
Products -

We Hold
the Keys
to your
Home
Improvements

- We fix virtually all windows and screens
 - We make new windows & screens
- SPEEDY SERVICE**

HOURS: Sun 10-2 • Mon-Fri 8-5:30
Saturday 8-5:00

Call 439-9385

Bethlehem schools

• **Central Administration** — Dr. Leslie Loomis, superintendent (439-7098), Dr. Judith Wooster, assistant superintendent for instruction (439-3102) and Franz Zwicklbauer, assistant superintendent for business (439-7481).

• **Board of Education** — William Collins, president (leave message at 439-7098), Pamela Williams, Bernard Harvith, Lynne Lenhardt, Happy Scherer, Dennis Stevens and Peter Trent.

• **Bethlehem Central High School**, 700 Delaware Ave., Delmar, 439-4921, Dr. Jon Hunter, principal. PTA co-presidents — Barbara Bartoletti (439-1767) and Patti Thorpe (439-4661).

• **Bethlehem Central Middle School**, 332 Kenwood Ave., Delmar, 439-7460, Frederick Burdick, principal. PTA president — Barbara Cavanagh (439-8718).

• **Clarksville Elementary School**, Olive Street, Clarksville, 768-2318, Cheryl MacCullough, principal. PTA co-presidents — Jeffrey Fudin (439-0908) and Barry Gray (439-6848).

• **Elsmere Elementary School**, 247 Delaware Ave., Elsmere, 439-4996, Dorothy Whitney, principal. PTA co-presidents — Jayne Wakeman (439-5945) and Lucy Dunne (439-7117).

Leslie Loomis

• **Glenmont Elementary School**, 328 Route 9W, Glenmont, 463-1154, Donald Robillard, principal. PTA president — Ginny Trimarchi (439-3773).

• **Hamagrael Elementary School**, McGuffey Lane, Delmar, 439-4905, Joseph Schaefer, principal. PTA co-presidents — Ellen Courtney (475-1221) and Susan Weyant (439-4400).

• **Slingerlands Elementary School**, 25 Union Ave., Slingerlands, 439-7681, David Murphy, principal. PTA president — Annemarie Cardamone (439-8254).

Area libraries

Albany Public Library

Main Branch, 161 Washington Ave., 449-3380

Bethlehem Public Library

451 Delaware Ave., 439-9314

Barbara Mladinov, director

Board of Trustees

Joyce Strand, president, Susan Birkhead, Melissa Palmer, Dr. Thomas Shen and Robert O'Neill.

Voorheesville Public Library

51 School Road, 765-2791

Gail Sacco, director

Board of Trustees

Diane Connolly, president, Homer Warner, Edward Donohue, Sally Ten Eyck and J. Fredericks Volkwein.

Ravena Free Library

106 Main St., 756-2053

Judith Felsten, director

Board of Trustees

Mary Lou Youmans, president, Melissa Simmons, Diane Lindsay Carrk, Daniel L. Frye and Linda Gray.

Feura Bush Library

Route 32, 439-2948

Judith Wing, director

Board of Trustees

Pat Black, Shirley Dearstyne, John Loucks and Dick Waugh.

Views On[®] Dental Health

For the latest in Dental News and Information

Dr. Virginia Plaisted, D.D.S.
74 Delaware Avenue
Delmar, N.Y. 12054
(518) 439-3299

Dr. Thomas H. Abele, D.M.D.
Dr. Geoffrey B. Edmunds, D.D.S.
344 Delaware Avenue
Delmar, N.Y. 12054
(518) 439-4228

Your satisfaction is our most important product. Restored photographs make special gifts.

Preserve your memories...

- ♦ We can copy & restore your faded, stained & torn photographs.
- ♦ We can remove backgrounds or other unwanted parts in your photographs
- ♦ We do all our own quality work there's no middle man. You deal directly with us, saving you money.
- ♦ Original returned untouched.
- ♦ Fine Airbrushing

~ Call for information ~

STUDIO ASSOCIATES
LOUDONVILLE, NY
518 • 482-8086

Enhance your home or office —

Indoors and Outdoors

with the beauty, versatility and flexibility of modern lighting

Stop in and see our exciting display of — Artcraft • Elk Lighting • Hartford Prospect Lighting

• Angelo Brothers • Forluce • Adjusta Post • Juno • Lutron • Minka • Murray Feiss • Framburg
• Maxim • Kenroy • Brodwax • Nulco • Schonbek • Barad • Homestead • Orion • Troy •

Capital Lighting Inc.

Builder's Square Plaza, 1814 Central Avenue, Albany
Open Mon., Wed., Fri., Sat. 9 - 6, Tues. & Thurs. 9 - 8 and Sundays 12 - 5
464-1921

Educational institutions

Private and parochial schools

- **Academy of the Holy Names**, 1065 New Scotland Road, Albany, upper school (489-2559), lower and middle schools (438-6553).
- **Albany Academy**, Academy Road, Albany, 465-1461.
- **Albany Academy for Girls**, 140 Academy Road, Albany, 463-2201.
- **Bishop Maginn High School**, Slingerland Street, Albany, 463-2247.
- **Blessed Sacrament School**, 605 Central Ave., Albany, 438-5854.
- **Catholic Central High School**, 116th Street, North Troy, 235-7100.
- **Christ the King School**, Seward Street, Guiderland, 456-5400.
- **Christian Brothers Academy**, 1 DeLaSalle Road, Albany, 462-5447.
- **Darrow School**, Shaker Road, New Lebanon, 794-7700.
- **Doane Stuart School**, 799 South Pearl St., Albany, 465-5222.
- **Emma Willard School**, 285 Pawling Ave., Troy, 274-4440.
- **The Free School**, 8 Elm St., Albany, 434-3072.
- **Hebrew Academy of the Capital District**, Sand Creek Road, Colonie, 482-0464.
- **Holy Cross Grammar School**, 10 Rosemont St., Albany, 438-0066.
- **LaSalle Institute**, Williams Road, Troy, 283-2500.
- **Latham Christian Academy**, 495 Watervliet-Shaker Road, Latham, 785-5916.
- **Loudonville Christian Academy**, 374 Loudon Road, Loudonville, 434-6051.
- **Maimonides Hebrew Day School**, 30 Watervliet Ave., Albany, 482-3064.
- **Open Bible Baptist School**, 1 Van Buren Ave., Colonie, 489-4357.
- **Our Savior's Lutheran School**, Mountainview Avenue, Colonie, 459-2273.
- **St. Ambrose School**, Old Loudon Road, Latham, 785-6453.
- **St. Catherine of Siena School**, 35 Hurst Ave., Albany, 489-3111.
- **St. Gregory's School for Boys**, Old Niskayuna Road, Loudonville, 785-6621.
- **St. Pius X School**, Crumitie Road, Loudonville, 465-4539.
- **St. Thomas School**, 42 Adams Place, Delmar, 439-5573.
- **Tri-City Junior Academy**, St. Agnes Highway, Cohoes, 785-0066.

Post-secondary education

- **Albany College of Pharmacy**, 106 New Scotland Ave., Albany, 445-7200.
- **Albany Law School**, 80 New Scotland Ave., Albany, 445-2311.
- **Albany Medical College**, New Scotland Avenue, Albany, 445-3125.
- **Albany Memorial Hospital School of Nursing**, Northern Boulevard, Albany, 471-3265.
- **College of Saint Rose**, 432 Western Ave., Albany, 454-5111.
- **Empire State College**, Northeast Center, 845 Central Ave., Albany, 485-5964.
- **Hudson Valley Community College**, 80 Vandenburg Ave., Troy, 283-1100.
- **Maria College**, 700 New Scotland Ave., Albany, 438-3111.
- **Rensselaer Polytechnic Institute**, 110 Eighth St., Troy, 276-6000.
- **The Sage Colleges**, 45 Ferry St., Troy, and 140 New Scotland Ave., Albany, 270-2000.
- **Schenectady County Community College**, 78 Washington Ave., Schenectady, 346-6211.
- **Siena College**, 515 Loudon Road, Loudonville, 783-2300.
- **State University of New York at Albany**, 1400 Washington Ave., Albany, 442-3300.
- **Union College**, Union Street, Schenectady, 370-6358.

Special needs education

- **Albany County Association for Retarded Children**, 334 Krumkill Road, Slingerlands, 459-0750.
- **Albany-Schoharie-Schenectady Board of Cooperative Educational Services (BOCES)**, 1015 Watervliet-Shaker Road, Colonie, 456-9064.
- **Center for the Disabled**, 314 South Manning Blvd., Albany, 489-8336.
- **Learning Disabilities Associates**, 400 Troy-Schenectady Road, Latham, 785-4433.
- **Wildwood School**, 2995 Curry Road Ext., Schenectady, 356-6331.

PRICE-GREENLEAF INC.

SEED, GARDEN STORE & NURSERY

Area's most complete garden store

- Nursery Stock • Commercial & Residential Landscaping
- Brick Walks & Patios • Annuals • Perennials • House Plants
- Spring Flowering Bulbs • Soil • Bark • Mums
- Sand • Mulch • Marble Chips • Peat Moss
- Christmas Decorations, Trees, Wreaths, etc.

439-9212

14 Booth Road, Delmar, NY (Next to C.H.P., across from Elmsmere School)

**Get it done fast.
Get it done right.
And for the right price.**

EYE EXAMS • EYE GLASSES • CONTACTS
PRESCRIPTIONS FILLED
Now accepting

CAPITAL DISTRICT PHYSICIANS
HEALTH PLAN

HUGHES OPTICIANS, INC.

411 Kenwood Ave., Delmar • 439-4971

Mon., Wed., Fri. 9 - 5:30; Tues., Thurs. 9 - 7; Sat. 9 - 1
Evening & Saturday appointments always available for eye exams

LAWN & GARDEN EQUIPMENT

Sales • Service • Parts

Authorized Sales & Service for —

STIHL

SNAPPER

KOHLER

ExMark

Simplicity

HOMELITE
JACOBSEN

LAWN-BOY
America's engineering tradition

**Attention
Professional Landscapers**

We're your local headquarters for commercial lawn and turf equipment!

**Specializing in Chain Saw
Sharpening & Repairs**

Over 20 Years Experience

WEISHEIT ENGINE WORKS INC.

LOCAL PICK UP
& DELIVERY
767-2380

MON. - FRI. 8:30-6:00
SAT. 8:30-5:00
WEISHEIT ROAD, GLENMONT,

JUST AROUND THE CORNER

MARSHALL'S TRANSPORTATION CENTER

**Complete - Sales • Service • Parts for
CHRYSLER • PLYMOUTH • SUBARU
GMC TRUCK • JEEP • EAGLE**

Over 60 Years in the Same Location

- Nationally recognized Award-winning Service
- Complete Autobody Repairs
- Low Cost Rentals
- 100 Warranted Used Cars
- New Vehicle Leasing and of course
- FREE Loaner Cars

Only 10 Min.
from Delmar

MARSHALL'S
CHRYSLER Plymouth SUBARU
Jeep Eagle GMC TRUCK
ROUTE 9W • RAVENA • NEW YORK • 12143-9702 (518) 756-6161
756-6161

IN RAVENA

Parks & recreation

BETHLEHEM

- **Henry Hudson Park**, Winnie-Barent Road off Route 144, 439-4131. On the banks of the Hudson River with picnic areas, softball field, volleyball court and views of water.
- **Hollyhock Hollow Sanctuary**, Rarick Road off Route 102, 767-9051. Owned by the Audubon Society of New York State, the sanctuary consists of criss-crossing trails through wooded acreage.
- **Elm Avenue Park**, Route 32, Bethlehem, 439-4131. Park use is limited to town residents and guests. The park contains open fields and facilities for sports, swimming, recreation and picnicking as well as a forever wild area with trails.
- **South Bethlehem Town Park**, off South Albany Road, South Bethlehem, 439-4131. Playground, basketball court and softball field on 10 acres.
- **North Bethlehem Town Park**, Russell Road, 439-4131. Slated to open a short time after the publication of this listing, the park will include a playground and basketball court.

NEW SCOTLAND

- **John Boyd Thacher State Park**, Route 157, 872-1237. The park is located at the top of the Helderberg escarpment and provides for stunning views of the Hudson-Mohawk Valley. Trails cut across sheer cliffs and wander through acres of sloping woods. The state park contains picnic areas, pavilions and a swimming pool and cross-country skiers, tobogganers and snowmobilers are welcome (on designated trails) in winter.
- **Andrew J. Whitbeck Preserve**, Route 85 about .6 miles from the Stonewall Market intersection with Route 85A (on the left side), 272-0195.

Network of trails through 26 acre preserve.

- **Five Rivers Education Center**, Game Farm Road off Orchard Street, 475-0291. Run and maintained by the state Department of Environmental Conservation, Five Rivers features nature trails with self-guided tour brochures over 330 acres, an herb garden, bird watching station, regular educational walks and programs, small indoor museum and library.
- **New Scotland Town Park**, Swift Road, 439-4865. Basketball courts, tennis courts, ball fields, ice skating and an exercise course over 85 acres.
- **Feura Bush Town Park**, Mathias Place off Route 32, 439-4865. Small hillside park with wildflowers and easy trails.
- **Hannacroix Ravine**, Cass Hill Road, at the border between Berne and New Scotland, 272-0195. Preserve with wooded hiking trails split by Hannacroix Creek.

COLONIE

- **Colonie Town Park**, off Route 9, four miles north of the Latham Circle, 783-2760. Olympic-size pool, picnic area, boat launch, Pop Warner athletic fields and trails on 160 acres.
- **Mohawk-Hudson Bikeway**, bike trail running along the shore of the Mohawk and Hudson rivers from Schenectady County line to downtown Albany, 783-2760. Access to the trail can be made at several points, including Schemerhorn Road in Colonie Town Park and the Erastus Corning Riverfront Preserve in Albany.
- **Ann Lee Pond**, corner of Albany-Shaker and Watervliet-Shaker roads, opposite the Albany County Airport on Route 155, 447-5660 or 783-2839. Fishing, hiking trails on 170 acre woods

and wetlands.

- **Weare C. Little Memorial Park**, Van Rensselaer Blvd, call 427-2932, or write Weare C. Little Memorial Park, Van Rensselaer Blvd., Loudonville, 12211. A private wildlife sanctuary with trails, museum and classroom around man-made Little's Lake. Visits must be arranged beforehand by phone or letter.
- **Newtonville Park and Environmental Center**, behind Colonie Town Hall on Route 9, 783-2839. Pond, gently sloping trails with self-guided tour booklets.
- **Pruyn House Nature Trail**, Behind the Pruyn House and Buhrmaster Barn at 207 Old Niskayuna Road, Newtonville, 783-1435. Short trail, made and maintained by Boy Scouts, through young woods.
- **Cook Park**, Lincoln Avenue, village of Colonie, 869-7562. Softball, baseball and soccer fields, pavilion, playground, nature trails, picnic area and gazebo.
- **Ganser-Smith Park**, Menand Road, village of Menands, 434-2922. Baseball field, basketball court, pavilion, shuffleboard facilities and playground.
- **West Albany Park**, off Sand Creek Road, 783-2760. Twenty-five acres with pavilion and numerous recreation and sports facilities. Baseball field, basketball court, pavilion, shuffleboard facilities and playground. Available to village residents and businesses only on a first-come, first-served basis. It's best to call far ahead of time for reservations, which village officials begin accepting Jan. 1 each year.
- **Albany Pine Bush**, Washington Avenue Extension and Route 155, 464-6496. Famed sandy pine barrens area created more than 10,000 years ago by

winds acting upon what once was part the bed of huge glacial Lake Albany. Now preserved in a handle of separate protected sections totalling about 1,700 acres.

- **Erastus Corning Riverfront Preserve**, west bank of Hudson River, 434-4181. Site of city festivals, includes playground, lagoons, exercise trail, bike and walking path.
- **Lincoln Park**, Morton and Delaware avenues, 434-4181. Tennis courts, playground, swimming, athletic fields in downtown location. The park includes a playground designed for children with handicaps and a sensory garden for the blind complete with Braille plant descriptions.
- **Washington Park**, Madison and Lake avenues, Willett and State streets, 434-4181. The city's largest park. Features pathways, lake and lakehouse, fishing, free summer theater, poetry readings, ice skating, festivals and a Victorian walking garden.
- **Tivoli Lake Preserve**, Livingston Avenue, 434-4181. Roughly 80 acres of trails around wetlands and Tivoli Lake. Trails.
- **Six Mile Waterworks/Van Rensselaer Lake Park**, Fuller Road, 434-4181. Lake with picnic grove. Wooded trails, fishing, paddleboats, pavilion and playground equipment.

COHOES

- **Cohoes Falls**, Cataract Street, Cohoes. Small overlook park provides view of 65-foot Cohoes Falls near the mouth of the Mohawk River.
- **Peebles Island**, Delaware Avenue, off Route 470, Cohoes, 237-8643. Historic island state park with trails and scenic views at the intersection of the Mohawk and Hudson rivers.

ALBANY

- **Albany Pine Bush**, Washington Avenue Extension and Route 155, 464-6496. Famed sandy pine barrens area created more than 10,000 years ago by

**LYNN
FINLEY
PHOTO
GRAPHY**

439-8503

Fine Portraiture

*Black and White
Reproduction Specialists*

Johnson Stationers

OFFICE SUPPLIES & FURNITURE • DRAFTING SUPPLIES • RUBBER STAMPS
COMPUTER PAPER & SUPPLIES • RIBBONS • ENGRAVED SIGNS
BUSINESS CARDS • LETTERHEAD • ENVELOPES • PRINTING • PHOTOCOPIES
GREETING CARDS • WEDDING INVITATIONS • SOCIAL ANNOUNCEMENTS

FAX SERVICE
INCOMING & OUTGOING
FAX 475-0922

Attentive Service Always!

239 Delaware Avenue, Delmar

439-8166

Let Us Design Your Landscape

Our PERSONALIZED LANDSCAPE PLANS will reflect your own personal lifestyle, add equity to your home, and save you time and money over and over again. A beautiful landscape can be designed for low maintenance, too! Come in today or call and let one of our designers plan a landscape development for your home. Through professional landscaping, you will enhance your surroundings while investing in your future.

J.P. JONAS, INC.

Landscape Designers & Contractors
Feura Bush Road, Glenmont • 439-4632
(a Garden Shoppe affiliate)

AT YOUR SERVICE!

Professional Plumbing,
Heating and
Air Conditioning Installations,
Service & Repairs

RESIDENTIAL & COMMERCIAL

OFFERING:

Free Estimates • 24 Hour Service • Service Contracts • Repairs
Bathrooms • Furnaces • Gas Boilers • Central Air Conditioning • Water Heaters

CRISAFULLI BROS.

Plumbing & Heating Contractors, Inc.

520 Livingston Ave., Albany, NY 12206

Established 1939
Licensed in Plumbing,
Heating & Air Conditioning

24 Hr. Service, 7 Days A Week

449-1782

Emergency services

Fire and ambulance squads

BETHLEHEM

- **Delmar Fire Department**
James Kerr, chief
439-3851
- **Elsmere Fire Department**
Richard S. Webster, chief
439-9144
- **Selkirk Fire Co. #1**
Harlan Metz Jr., chief
767-9951
- **Selkirk Fire Co. #2 (Glenmont)**
Robert T. Entin, chief
436-8203
- **Selkirk Fire Co. #3 (South Bethlehem)**
Martin Wilson, chief
767-9141
- **Slingerlands Fire Department**
Walter F. Eck Jr., chief
439-4734
- **North Bethlehem Fire Department**
William Cleveland, chief
489-6556
- **Bethlehem Fire Marshal**
John H. Flanigan
428-0911 (mobile)
- **Bethlehem Volunteer Ambulance Service**
Herb Parisi, captain
- **Delmar Rescue Squad**
Charles Preska, captain
439-3851
- **Onesquethaw Volunteer Fire Dept. Rescue Squad**
Evelyn Cole, captain
439-1514

NEW SCOTLAND

- **New Salem Volunteer Fire Department**
John Lawson, chief
765-2231
 - **Onesquethaw Volunteer Fire Co.**
Fred Spaulding, chief
Unit 1 (Clarksville)
768-2823
Unit 2 (Feura Bush)
439-1255
Unit 3 (Unionville)
439-6954
 - **Voorheesville Fire Department**
Richard Berger, chief
765-2121
 - **Voorheesville Area Ambulance Co.**
Denise Gara, captain
765-4000
- POLICE**
- **Bethlehem Police Dept.**
Richard LaChappelle, chief
447 Delaware Ave.
Fire and police non-emergency,
439-9973
Youth Bureau/Crime Prevention
Unit/D.A.R.E. officer, 439-3373.
 - **Albany County Sheriff's Department**
James L. Campbell, sheriff
Albany County Courthouse
Albany 12207
Administrative offices, 487-5000

EMERGENCY ASSISTANCE

POLICE

Bethlehem, 439-1234
Albany County Sheriff's Department, 765-2351
State police, 783-3211

FIRE

Bethlehem, 439-1234 Voorheesville, 765-2121
New Salem, 439-1111 Onesquethaw, 439-1514
Albany Fire Control, 465-7503

AMBULANCE

Bethlehem, 439-1234
Voorheesville, 765-4000

POISON CONTROL — 1-800-336-6997

DEAF EMERGENCY TTY (N.Y.S. POLICE) — 1-800-342-4357

Buying, Selling, Relocating?

Use the services of Bethlehem's
leading realtor since 1975

Delmar Office
190 Delaware Avenue • 439-9906

Roberts
Real Estate

LOOKING TO MAKE NEW CHRISTIAN FRIENDS?

We invite you and your family to join us Sunday for...

- Worship — 8:00 am & 10:30 am (school year)
 - Sunday School — 9:15 am (3 yr. old and up)
 - Teen & Adult Bible Class — 9:15 am (Nursery care provided 9:30 - 11:30am)
- OR Join us Thursday for...
- Bible Study — 10:00 am
 - Choir Practice
6:30 pm Creator's Crusaders (children)
7:30 pm Senior Choir (high school & adult)

BETHLEHEM LUTHERAN CHURCH

85 Elm Avenue, Delmar, NY • 439-4328
Rev. Warren Winterhoff

The Garden Shoppe

Your Complete Lawn and Garden Center
NURSERY PLANTS FERTILIZERS

605 FEURA BUSH ROAD • GLENMONT, N.Y. 12077 • 518-439-8169

WE CARE AT
kiskis
TIRE COMPANY
FOR 34 YEARS

✓ CHECK OUR...

- PRICES - Very Competitive!
- GUARANTEE - Mileage, Defects, Road Hazard!
- SERVICE - Fast and Efficient!

PERFORMANCE TIRES ALSO AVAILABLE

• NEW RADIATORS • DISTRIBUTOR PRICES • FRONT END ALIGNMENT

kiskis
TIRE CO.

Kiskis has offered one of the strongest guarantees for over 34 years!

LATHAM • 785-5516

1/2 Mile No. Of Latham Circle on Rt. 9 & Sparrowbush Rd.
(Rear of Midas Muffler) Open Mon.-Fri. 8-5:30; Sat. 8-1
We Accept Most Credit Cards - "We Care At Kiskis Tire Co."

Senior citizens services

TOWN GROUPS AND SERVICES

• **Town of New Scotland Senior Center**, 765-9322. Offers a wide variety of activities, transportation and services for town residents.

• **Bethlehem Senior Citizens' Club**, meets each Thursday at 1 p.m. at town hall.

• **Bethlehem Senior Citizens' Crafts Group**, meets with group listed above.

• **Bethlehem Senior Transportation Services**, 439-5770 Monday through Friday from 9 a.m. to 3 p.m. Provides van service for grocery shopping, medical appointments, senior meals, and other appointments as requested.

• **Bethlehem Senior Services Department**, Bethlehem Town Hall, 439-4955. Provides programs, information and referral services for town residents ages 60 and older, including:

Food pantry, holiday meals.

Senior meal programs.

Recreational programs, including dinners, theater outings, day trips, boat trips, movies and sports.

Blood pressure screenings and health clinics.

Friendly calling. Arranges weekly volunteer chats with homebound seniors.

Intergenerational programs.

HEAP (Heating and Energy Assistance). Provides information on financial assistance for fuel and energy bills.

VILLAGE AND LOCAL GROUPS

• **Senior Projects of Ravena**, Bruno Boulevard, Ravena, 756-8593. Offers activities for seniors, transportation services and a Meals on Wheels program.

• **Coeymans Senior Services**, Coeymans Town Hall, Coeymans, 756-2095.

• **Second Milers**, contact Charles Reeves, 439-4953. A non-denominational social group for retired men in the town of Bethlehem. Meetings, on the second Wednesday of each month, September to May, include fellowship hour, luncheon and program. Visitors and guests always welcome.

• **Sunshine Senior Citizens** meets for lunch the second Monday of each month at the First Reformed Church in Glenmont at noon. Contact Bethlehem Senior Services at 439-4955 for information.

• **Tri-Village Chapter No. 1598, American Association of Retired Persons**, meets on the fourth Tuesday of the month at Bethlehem Town Hall. Contact George Weber, 439-5711.

• **Widows and Widowers Group**, Rensselaer Senior Center, 1249 Third St., Rensselaer, 463-2166. Meets on the first and third Wednesdays of each month. Call ahead.

GOVERNMENT AND ADVOCACY GROUPS

• **New York State Office for the Aging**, 1-800-342-9871.

• **Albany County Department for the Aging**, 112 State St., Room 710, Albany, 447-7177.

• **New York Statewide Senior Action Council**, a political advocacy group that lobbies on state issues and monitors hospital compliance with Medicare patients' rights. Phone 436-1006 or 1-800-333-4374 for Medicare patients' rights hotline.

• **American Red Cross**, 433-0151. Provides health and safety courses, as well as grants to help eligible seniors pay their fuel and energy bills.

EMPLOYMENT

• **Second Careers Employment**, 25 Delaware Ave., Albany, 465-3322. Free service matching seniors and employers.

• **Retired Senior Volunteer Program (R.S.V.P.) in the Capital Region**, 442-5585. Arranges volunteer experiences for seniors over 60 in non-profit agencies or as visitors to homebound elderly.

Bethlehem funds senior services program

Senior citizens formed a mutual interest group in 1955 with the help of the Lions Club and the Bethlehem Central School District.

Town government became directly involved with the needs and concerns of the senior citizens when their group sponsorship and modest funding were transferred from the school district to the town Parks and Recreation Department in 1974.

HOUSING AND HOME CARE

• **Senior Housing Options Program**, 465-3322. Matches people in a shared housing program, helps seniors find answers to housing questions.

MEALS ON WHEELS

• **Albany Meals on Wheels**, 465-6465.

• **St. Peter's Hospital Mobile Meals**, 454-1536.

• **Albany Jewish Community Center**, 438-6651.

TRANSPORTATION

• **Senior Service Centers of the Albany Area**, 465-3322. Provides medical transportation, rides to and from senior centers, handicapped transportation and vehicles for field trips and home visits.

• **Capital District Transportation Authority's STAR program**, 482-2022. Provides transit service to the disabled.

"Will of the People"
Bethlehem Revisited

- Custom Framing
- Folk Art
- Collectibles
- Custom Furniture

We're expecting to greet you at our new custom framing & gift store!

COUNTRY FARE

Custom Framing & Gifts

Glenmont Centre Square
Rt. 9W & Feura Bush Road
Glenmont, NY 12077
(518) 465-7705
Ed & Yvonne Fauth

Professional Service Competitive Products

Burt Anthony Associates
208 Delaware Avenue, Delmar

Greg Turner Burt Anthony
439-9958

• Medicare Supplemental Insurance • Long Term Care Insurance

Including the N.Y.S. partnership for Long Term Care policies—Is it best for you?

For more information contact:

Jeffrey B. Gaul Insurance Broker
208 Delaware Ave., Delmar 439-1101

Not associated with Medicare, Social Security or any other Government Agency.

• school's out, inc. •

— a non-profit, school age childcare program —

428 KENWOOD AVENUE • DELMAR, N.Y. 12054

- Before & After School Care
- Care on 1/2 days of school • Vacation Week Care
- Kindergarten Enrichment Program

Judith H. Cresswell Executive Director (518) 439-9300
Licensed by the New York State Department of Social Services

TOWING

— Serving Area Since 1950 —

24-Hour
Service

Radio
Dispatched

PASSENGER and COMMERCIAL SERVICE
OVERNIGHT STORAGE AVAILABLE • NYS INSPECTIONS

BLEAU'S TOWING SERVICE

ELM AVE., SELKIRK 439-8108 (1/2 Way between Delmar & 9W)

PLUMBING PROBLEMS ??

"WE DO IT ALL"

- BATHROOM REMODELING & ADDITIONS
- DRAIN CLEANING
- GAS & ELECTRIC HOT WATER TANKS
- RADIATOR & BASEBOARD HEAT
- CERAMIC TILE
- WATER SOFTENERS & FILTERS

- FLOODED BASEMENTS PUMPED OUT
- SUMP PUMPS, GARBAGE DISPOSERS
- GAS HEATING BOILERS CLEANED, REPAIRED, REPLACED

LICENSED MASTER PLUMBER

R.V. DANZA

PLUMBING & HEATING

378 DELAWARE AVE., ALBANY, N.Y.

REPAIRS AND REMODELING OUR SPECIALTY

449-7124

Places of worship

SYNAGOGUES & CENTERS

- **B'nai Shalom Reform Congregation**, 420 Whitehall Road, Albany, 482-5283.
- **Chabad Lubavitch Center**, 269 New Scotland Ave., Albany, 453-9041.
- **Delmar Chabad Center**, 109 Elsmere Ave., Delmar, 439-8280.
- **Congregation Beth Emeth**, 100 Academy Road, Albany, 436-9761.
- **Congregation Ohav Shalom**, Conservative, New Krumkill Road, Albany, 489-4706.
- **Congregation Sons of Abraham**, Orthodox, 380 Whitehall Road, Albany, 489-5819.
- **Jewish Community Center of Albany**, 340 Whitehall Road, Albany, 438-6651.
- **Temple Israel**, Conservative, 600 New Scotland Ave., Albany, 438-7858.
- **Reconstructionist Havurah of the Capital District**, 98 Meadowland St., Delmar, 439-5870.

CHURCHES

ASSEMBLY OF GOD

- **Mount Moriah Ministries**, Route 9W, Glenmont, 426-4510.

BAPTIST

- **Bethel Baptist Church**, 1903 New Scotland Road, Auberge Suisse Restaurant, 475-9086.

CHRISTIAN

- **Emmanuel Christian Church**, Retreat House Road, Glenmont, 463-1296.

CHRISTIAN AND MISSIONARY ALLIANCE

- **Pineview Community Church**, 251 Washington Ave. Ext., 456-6777.

CHRISTIAN FELLOWSHIP

- **Unity of Faith Christian Fellowship Church**, 436 Krumkill Road, 438-7740.

CHRISTIAN SCIENCE

- **First Church of Christ Scientist**, 555 Delaware Ave., Delmar, 439-2512.

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

- **Albany Stake Center**, 411 Loudon Road, Loudonville, 463-9301.

COMMUNITY

- **Bethlehem Community Church**, 201 Elm Ave., Delmar, 439-3135.
- **Normansville Community Church**, 10 Rockefeller Road, Normansville, 439-7864.

EASTERN ORTHODOX

- **St. Sophia Greek Orthodox Church**, 440 Whitehall Road, Albany, 489-4442.

EPISCOPALIAN

- **St. Stephen's Episcopal Church**, Elsmere Avenue, Delmar, 439-3265.

EVANGELICAL FREE

- **Mountainview Evangelical Free Church**, State Farm Road, Voorheesville, 765-3390.

FULL GOSPEL

- **The Solid Rock Church**, Kenwood Avenue, Glenmont, 439-4314.

JEHOVAH'S WITNESSES

- **Selkirk Congregation Kingdom Hall**, Elm Avenue, Selkirk, 439-0358, 767-3181.

LUTHERAN

- **Bethlehem Lutheran Church**, 85 Elm Ave., Delmar, 439-4328, 439-3022.
- **Lord of Life Lutheran Church**, Bethlehem Grange Hall, Route 396, Beckers Corners, 235-1298.

PENTACOSTAL

- **United Pentecostal Church**, Route 85, New Salem, 765-4410.

PRESBYTERIAN

- **Delmar Presbyterian Church**, 585 Delaware Ave., Delmar, 439-9252.
- **New Scotland Presbyterian Church**, 2010 New Scotland Road, New Scotland, 439-6454.

REFORMED

- **Clarksville Community Reformed Church**, Route 443, Clarksville, 768-2916.
- **Delmar Reformed Church**, 386 Delaware Ave., Delmar, 439-9929.
- **First Reformed Church of Bethlehem**, Church Road, Selkirk, 767-2243.
- **Glenmont Community Church, Reformed**, 1 Chapel Lane, Glenmont, 436-7710.
- **Jerusalem Reformed Church**, Route 32, Feura Bush, 439-0548.
- **New Salem Reformed Church**, Route 85, New Salem, 439-6179.
- **Onesquethaw Reformed Church**, Tarrytown Road, Feura Bush, 768-2133.
- **Unionville Reformed Church**, Delaware Turnpike, Unionville, 439-5001.

ROMAN CATHOLIC

- **Church of St. Thomas the Apostle**, 35 Adams Place, Delmar, 439-4951.
- **St. Matthew's Roman Catholic Church**, Mountainview Street, Voorheesville, 765-2805.

UNITED METHODIST

- **Community United Methodist Church**, 1499 New Scotland Road, Slingerlands, 439-1766.

- **Grace United Methodist Church**, 16 Hillcrest Drive, Ravena, 756-6688.
- **First United Methodist Church**, 428 Kenwood Ave., Delmar, 439-9976.
- **South Bethlehem United Methodist Church**, 65 Willowbrook Avenue, South Bethlehem, 767-9953.
- **Voorheesville First United Methodist Church**, 68 Maple Ave., Voorheesville, 765-2895.

UNITARIAN UNIVERSALIST

- **First Unitarian Society of Albany**, 405 Washington Ave., Albany, 463-7135.

BUDDHIST

- **KTC Buddhist Meditation and Study Center**, 637 Washington Ave., Albany, 489-2151.

HINDU

- **Hindu Temple and Cultural Center**, 450 Albany-Shaker Road, Loudonville, 459-7272.

ISLAM

- **Islamic Center**, 21 Lansing Road, Schenectady, 370-2664.

Reformed church had 17th-century monopoly

The Dutch West India Co. had become more tolerant of other faiths during the 1640s in an effort to encourage settlement.

In Albany, the city's remote location, its predominantly Dutch population and the intolerance of local Dutch leaders prevented the establishment of a second church until the late 1660s.

"Houses of Faith"
Bethlehem Revisited

Stay 'n Play Kennels

"Where Your Pet Is Part Of Our Family"

QUALITY CARE SPECIALISTS

With over 20 years experience

Boarding — CAT • DOG — Day Care
Grooming, Playtime
and Training Available

Pet Supplies

A/C & Heated — Indoor & Outdoor Runs

Come and see us for your pet's next vacation

Rt. 9W — 1.7 mi. South from Town Squire, Glenmont

767-9718

KERMANI

ORIENTAL RUGS

Traditional values, since 1925

98 Wolf Road, Albany
459-9656

3905 State St., Schenectady
393-6884

MARGARET M. GROGAN M.D.
JOANNE H. VAN WOERT M.D.
Internal Medicine Practice

1525 New Scotland Road
Slingerlands, New York 12159
439-1564

TRI-CITY BEEPERS

We Customize the Beeper to your needs

Voice Beepers • Numeric Beepers • Tone Beepers • Voice Mail Box • Cellular Phones
(Ask about our one-week FREE trial)

475-0065

Toll Free 1-800-462-9018

208 Delaware Ave., Delmar
(5 minutes from I-787)

Health & Human Services

ALBANY COUNTY HEALTH DEPARTMENT

South Ferry and Green streets, Albany, 447-4580.

- Dental, 447-4587.
- Eye, 447-4592.
- Obstetrics, 447-4589.
- Pediatrics, 447-4589.
- Sexually Transmitted Diseases, 447-4596.
- Tuberculosis, 447-4594.
- HIV Testing & Counseling, 447-4608, 447-4570.
- Certified Home Health Nursing, 447-4600.
- Environmental Health, 447-4620.
- Epidemiology, 447-4640.
- Maternal and Child Health Nursing, 447-4615.
- Physically Handicapped Children's Program, 447-4683.
- Public Health Education, 447-4648.

ALBANY COUNTY MENTAL HEALTH

South Ferry and Green streets, Albany, 447-4555.

- Adult Mental Health Clinic, 447-4555.
- Alcoholism Services, 434-3013.
- Children's Mental Health Clinic, 447-4550, 4456.
- Capital District Psychiatric Center Mobile Crisis Team, 447-9650.

- Intensive Case Management, 437-1381.
- Substance Abuse Clinic, 437-1390.
- Case Manager, 447-9645.
- Discharge Planning, 447-9611 ext 4538.
- Persons In Need of Supervision (PINS), 445-7703.

NURSING HOMES

- Albany County Nursing Home, Albany Shaker Road, Colonie, 869-2231.
- Ann Lee Home, Albany Shaker Road, Colonie, 869-5331.
- Capital Region Ford Nursing Home, 421 West Columbia St., Cohoes, 237-5630.
- Child's Nursing Home, 25 Hackett Blvd., Albany, 487-7200.
- Daughters of Sarah Nursing Home, Washington Avenue Extension, Albany, 456-7831.
- Good Samaritan Home, 125 Rockefeller Road, Bethlehem, 439-8116.
- Guilderland Center Nursing Home, Main Street, Guilderland Center, 861-5141.
- Our Lady of Hope Residence, 1 Jeanne Jugan Lane, Latham, 785-4551.
- Teresian House, Washington Avenue Extension, Albany, 456-2000.
- University Heights Health Care Center, 325 Northern Blvd., Albany, 449-1100.

- Villa Mary Immaculate Nursing Home, 301 Hackett Blvd., Albany, 482-3363.

HOSPITALS

- Albany Medical Center Hospital, 43 New Scotland Ave., Albany, 262-3125.
- Albany Memorial Hospital, 600 Northern Blvd., Albany, 471-3221.
- Bellevue Hospital, 2210 Troy Road, Schenectady, 346-9400.
- Capital District Psychiatric Center, 75 New Scotland Ave., Albany, 447-9611.
- Child's Hospital and Nursing Home, 25 Hackett Blvd., Albany, 487-7200.
- Ellis Hospital, 1101 Nott St., Schenectady, 382-4124.
- Leonard Hospital, 74 New Turnpike Road, Troy, 235-0310.
- St. Clare's Hospital, 600 McClellan St., Schenectady, 382-2000.
- St. Mary's Hospital, 1300 Massachusetts Ave., Troy, 272-5000.
- St. Peter's Hospital, 315 South Manning Blvd., Albany, 454-1550.
- Samaritan Hospital, 2215 Burdett Ave., Troy, 271-3300.
- Sunnyview Hospital & Rehabilitation Center, 1270 Belmont Ave., Schenectady, 382-4500.
- Samuel Stratton Veterans Administration Medical Center, 113 Holland Ave., Albany, 462-3311.

CLINICS

- Center for the Disabled, 314 S. Manning Blvd., Albany, 462-8336.
- Community Health Plan (CHP), 1201 Troy-Schenectady Road, Latham, 783-1864.
- Albany County Health Department, 447-4580.
- Whitney M. Young Jr. Health Center, Lark Street and Arbor Drive, Albany, 465-4771.

HOSPICES

- St. Peter's Hospice, 315 S. Manning Blvd., Albany, 454-1686.
- St. Peter's Hospice of Rensselaer County, 8 North Lake Ave., Troy, 271-1901.

MENTAL HEALTH

- Albany County Mental Health Clinic, 175 Green St., Albany, 447-4555.
- Albany County Mental Health Association, 95 Central Ave., Albany, 462-5439.
- Albany County Mental Health Association Family Advocacy Program, 175 Green St., Albany, 447-4547.
- Alliance for the Mentally Ill of New York State, 260 Washington Ave., Albany, 462-2000 (family and friends).
- Capital District Psychiatric Center Mobile Crisis, 447-9650.
- Child Guidance Center, 821 Union St., Schenectady, 381-8911 (emotional problems in children).

Glenmont Community Church

(Reformed Church in America)

11 a.m.-Worship • 11 a.m.-Sunday School

The Church is Now handicapped Accessible

1 Chapel Lane, Glenmont, New York 12077

(Behind K-Mart) • (518) 436-7710

Lynn T. Joosten, Pastor

Enjoy The Fall at HorseHabit

Learn a Great Lifetime Sport!

Beautiful Convenient Country Setting,
Minutes from Rt. 32 (Thruway 10 min.)

RIDING INSTRUCTION
EQUINE SOLUTIONS

Lessons taught by Jane Feeney and Becky Langer

756-3754

APPLEBEE FUNERAL HOME, INC.

Serving the Community for Three Generations.

403 Kenwood Ave.
Delmar, N.Y. 12054

(518) 439-2715

PLANNING A MOVE?

D.L. MOVERS
...ON BUDGET, ON TIME

LOCAL,
LONG DISTANCE

Free Box
Delivery

439-5210

LOCAL
MOVING

DCT 10270
Fully Insured

Agent for National Van Lines, Inc.

EXCEL XL FENCE

Unique Custom Designed For Your
Specific Needs & Application

RESIDENTIAL, COMMERCIAL, INDUSTRIAL, EQUINE
Installations, Repairs, Insurance claims—FREE Estimates • Fully Insured

Protect and Beautify Your Home or Business

439-2931 • 475-2879

McCAFFREY ASSOCIATES

LANDSCAPE DESIGNER & CONTRACTOR

- DESIGN
- INSTALLATION
- MAINTENANCE
- SNOW PLOWING

439-7574

"PLANTING FOR THE FUTURE"

• **Continuing Treatment Services, Samaritan Hospital**, 409-11 River St., Troy, 271-1122.

• **Counseling Care and Services**, 22-40 Remsen St., Cohoes, 237-4263.

• **NYS Commission on Quality Care for the Mentally Disabled**, 99 Washington Ave., Albany, 473-7378.

• **SUNYA Psychological Services Center**, 135 Western Ave., Albany, 442-4900.

HELPLINES

• **AIDS Hotline**, 445-2437. Anonymous HIV testing information: 1-800-962-5065.

• **Alcoholics Anonymous**, 489-6779.

• **Al Anon**, 479-6469.

• **Alliance for the Mentally Ill of New York State**, 462-2000.

• **CDPC Crisis Services**, 447-9650 (mental health services).

• **Child Abuse Hotline**, 1-800-432-3720.

• **Child Find of America**, 1-800-IAM-LOST.

• **Cocaine Addicts Anonymous**, 869-1172.

• **Crime Victims Assistance Program**, 447-5500.

• **Domestic Violence**, 584-8188.

• **Gamblers Anonymous**, 463-2586.

• **Middle Earth Substance Abuse Prevention Education and Crisis Intervention (SUNYA)**, 442-5777.

• **Narcotics Anonymous**, 426-8832.

• **New York Statewide Senior Action Council**, 1-800-333-4374. Patient's rights hotline for New Yorkers of all ages.

• **24-Hour Rape Crisis Hotline**, 445-7547.

• **Northeast Helpline Network**, 3 Computer Drive West, Colonie, 437-1700. Church referral service.

• **Samaritans of the Capital**

District, 200 Central Ave., Albany, 463-2323. Suicide prevention.

COUNSELING

• **Counseling Service of the Episcopal Diocese of Albany**, 62 South Swan St., Albany, 465-8728.

• **Relationship and Family Counseling Services**, 346 Quail St., Albany, 462-3946.

• **Samaritan Counseling Center**, Schenectady, 374-3514.

SUBSTANCE ABUSE

• **Albany County Substance Abuse Clinic**, 437-1390.

• **Al-Care**, 445 New Karner Road, Colonie, 456-8043.

• **Crossroads**, 4 Normanskill Boulevard, Delmar, 439-0493.

• **Edward F. Kennell Center**, 70 North Swan St., Albany, 462-4320.

• **Equinox Counseling Center**, 214 Lark St., Albany, 434-6135.

• **Hope House**, 44 Tivoli St., Albany, 465-7879.

• **St. Peter's Addiction Recovery Center**, 315 S. Manning Blvd., Albany, 454-1303.

• **True Friends**, 251 Washington Ave. Ext., Albany, 452-7800.

• **Whitney M. Young Jr. Health Center Methadone Program**, 883 Broadway, Albany, 463-3882.

• **Whitney M. Young Jr. Health Center Family Alcoholism Counseling Treatment Center (FACTS)**, 465-9345.

MATERNITY

• **Bellevue Hospital**, Schenectady, 346-9438.

• **Birthright, Albany County**, 586 Central Ave., Albany, 438-2978.

• **Community Service Project: Albany Pregnancy Prevention and Services**, 901A Madison Ave., Albany, 489-4791. Teen pregnancy prevention.

• **Family Life Information Center**, 632 New Scotland Ave., Albany, 458-2644. Natural family planning.

• **LaLeche League**, 61 Fairway Ave., Delmar, 439-1774.

• **Bradley Method of Childbirth**, P.O. Box 81, East Greenbush, 477-7057.

• **Planned Parenthood**, 259 Lark St., Albany, 434-2182.

HEALTH ORGANIZATIONS

• **Alzheimer's Association**, 85 Watervliet Ave., Albany, 438-2217.

• **AIDS Council of Northeastern New York**, 88 4th Ave., Albany, 434-4686. Satellite office: 801 Stanley St., Schenectady 346-9272.

• **American Cancer Society**, 1450 Western Ave., Albany, 438-7841.

• **American Diabetes Association**, 50 Colvin Ave., Albany, 489-1755.

• **American Heart Association**, 440 New Karner Road, Colonie, 869-1961.

• **American Lung Association**, 8 Mountainview Ave., Colonie, 459-4197.

• **American Red Cross, Albany Area Chapter House**, Hackett Boulevard, Albany, 462-7461. Empire State Plaza Blood Donation Center, Empire State Plaza, Albany, 462-7445.

• **Arthritis Foundation of Northeastern New York**, 1717 Central Ave., Colonie, 456-1203.

• **Capital District Physicians' Health Plan**, One Columbia Circle, Albany, 452-1941.

• **Leukemia Society of America**, Upstate New York Chapter, Executive Park East, Albany, 438-3583.

• **Muscular Dystrophy Association**, Executive Park East, 489-5495.

• **National Multiple Sclerosis Society, Capital District Chapter**, 324 Broadway, Albany, 427-0421.

• **NYS Head Injury Association**, 855 Central Ave., Albany, 459-7911.

• **NYS Psychological Association**, 1529 Western Ave., Albany, 456-7735.

• **United Cerebral Palsy Association of New York State**, 155 Washington Ave., Albany, 436-0178.

LEGAL ASSISTANCE

• **Albany County Public Defenders Office**, 112 State St., Albany, 447-7150.

• **Disability Advocates**, 55 Washington Ave., Albany, 432-7861.

• **Lawyers Referral Service, Albany County Bar Association**, 445-7691.

Barbers provide colonial medicine

The practice of medicine in colonial America was not up to the highest European standards.

The primary healer for most people was the oldest woman of the family. When her skills proved inadequate, the sufferer went to a surgeon ("barber-surgeon"), whose training was through an apprenticeship program that provided practical experience, but not university training.

Dr. Alexander Hamilton, who visited Albany County life 1744, was a surgeon trained in Scotland. His general assessment of the local residents was that "They are a healthy, long-lived people, but they are subject to rotten teeth and scorbutic (afflicted with scurvy) gums."

Regarding the local doctors, Hamilton wrote, "They are mostly Dutch, all empirics (persons with practical knowledge), having no knowledge or learning but what they have acquired by bare experience. A great many of them take care of a family for the value of a Dutch dollar a year, which makes the practice of physick a mean thing, unworthy of the application of a gentleman."

"Life in an English Colony"

Bethlehem Revisited

B.B. FLORIST & GIFTS

389 Kenwood Avenue, Delmar - At the 4 Corners

Contemporary to Traditional • Gourmet Fruit Baskets
Balloons - Plush • Plants & Gardens • Silk & Dried

DELIVERIES WORLDWIDE

439-5717
FAX 439-5718

Your Local Independent Book Store

380 Delaware Ave • Delmar, NY
(at the Four Corners)

478-0715

Mon-Fri 10am-9pm Sat 10am-6pm Sun 12pm-5pm	SPECIAL ORDERS WELCOME
--	-------------------------------

TED DANZ

HEATING & AIR CONDITIONING

THE DANZ FAMILY REPUTATION

- Satisfaction you can count on
- Professional, courteous and dependable
- Most advanced factory trained technicians
- Highest quality work
- Honest and trustworthy
- Available nights, holidays and weekends*
- We offer planned service agreements
- Money back guarantee*
- Financing Available*
- Customers are our #1 priority

HAVE YOUR FURNACE TUNED UP NOW
for just **\$49.95**

All makes and models • Offer ends 9/30/93
Ask about our Special Financing on New Installations

Albany
436-4574

Delmar
439-2549

Our parts couldn't be better so we improved the price.

Now you can take advantage of a great rebate offer from Motocraft: Up to \$11.80 Cash Back with the purchase of quality Motocraft products — spark plugs, motor oil, air filters and oil filters.

So get top performance and peace of mind at a special low price. Only from Motocraft, the original equipment parts for Ford-built cars and light trucks.

\$11.80
Rebate Offer
Good through 10/24/93

Motorcraft

QUALITY PARTS FOR QUALITY CARS™

Walk In
AUTO SUPPLY

RAILROAD & DOTT AVE. • ALBANY, NY 12205 **489-6878**

Day Care

- **Albany Children's Academy**, 1110 Western Ave., Albany, capacity - 100, 459-5454
- **Bethlehem Pre-school**, Route 9W, Glenmont, capacity - 84, 463-8091.
- **Brandon Place Learning Center**, 28 Vly Road, Colonie, capacity - 49, 869-5505.
- **Cabbage Patch Day Care Center**, 513 Albany Shaker Road, Colonie, capacity - 30, 459-1110.
- **Carol A. Dunigan Day Care Center**, 75 New Scotland Ave., Albany, capacity - 82, 447-9663.
- **Cohoes Community Center**, 22 Remsen St., Cohoes, Capacity - 118, 237-7523
- **Colonie Community Day Care Center**, 701 Sand Creek Road, Colonie, capacity - 48, 869-0131.
- **Congregation Ohav Shalom Nursery School**, New Krumkill Road, Albany, capacity - 26, 489-4894.
- **Downtown Day Care Center**, 110 North Pearl St., Albany, capacity - 54, 463-6386.
- **Executive Woods Learning Center**, 4 Atrium Drive, Colonie, capacity - 106, 459-7156.
- **Happy Days Nursery School**, 49 Killian Park, Colonie, capacity - 26, 869-3719.
- **Junior Village Day Nursery**, 5 Gaffers Court, Latham, capacity - 28, 785-9140.
- **Kenwood Child Development Center**, 799 South Pearl St., Albany, capacity - 162, 465-0404.
- **Kinder Care Learning Center**, 145 Vly Road, Schenectady, capacity - 112, 456-4136.
- **Kinder Lane Nursery School & Day Care Center**, 405A Schoolhouse Rd., Albany, capacity - 456-4097.
- **Knuffel's Children's Center**, One Bethlehem Court, Elmsere, capacity - 90, 475-1019.
- **Masterson Child Development Center**, 50 Philip St., Albany, capacity - 110, 434-8585.
- **Mercy Cares for Kids**, 310 S. Manning Blvd., capacity - 74, 482-0125.
- **New York State Day Care Center Licensing Information**, referrals, 432-2763.
- **Parkside Pre-school**, 21 and Lyons Ave., Menands, capacity - 39, 449-2999.
- **Pine Hills Montessori Daycare**, 715 Morris St., Albany, capacity - 40, 458-2851
- **Pineview Pre-school**, 251 Washington Ave. Ext., Albany, capacity - 101, 456-6777.
- **Pumpkin Patch Child Care Center**, 10 New Karner Rd., Guilderland, capacity - 30, 452-0984.
- **Rainbow N Clouds**, Park Guilderland Plaza, Guilderland Center, 861-5067.
- **Robin Child Care Center**, 50 N. Lark St., Albany, capacity - 58, 462-2712.
- **St. Colman's Day Care Center**, Boght Road, Watervliet, capacity - 110, 273-7559.
- **St. Matthews Lutheran School**, 75 Whitehall Rd., Albany, capacity - 55, 463-6495.
- **St. Paul's Christian Day Care Center**, 475 State St., Albany, capacity - 40, 463-0649.
- **Serendipity Day Care Center**, 22 Grove St. Voorheesville, capacity - 45, 765-2399.
- **Stepping Stone Pre School & Daycare**, 1003 New Loudon Rd., Latham, capacity - 64, 786-1112.
- **Temple Israel Nursery School**, 600 New Scotland Ave., Albany, 438-7858.
- **Tendercare Child Center**, 6268 Johnston Rd., Guilderland, 869-6032.
- **Toyland Day Nursery**, 2 S. Pine Ave., Albany, capacity - 30, 482-2301.
- **Trinity Child Care Center at St. Pauls**, 21 Hackett Blvd., Albany, capacity - 54, 436-9560.
- **Trinity Nursery & Day Care Center**, 215 Lancaster St., Albany, capacity - 68, 436-4514.
- **VIP Daycare Center Inc.**, Route 155, 6021 State Farm Rd., Guilderland, capacity - 869-2957.
- **Wee Care Child Care Center**, 91 Fiddlers Lane, Latham, capacity - 39, 783-8524.

Youth groups

- **Bethlehem Central Soccer Booster Club**, 439-3523.
- **Bethlehem Babe Ruth**, Tom Yovine, 439-2062.
- **Blanchard Post American Legion**, baseball, Ernie Gell, 439-3271.
- **Bethlehem Tomboys Girls Softball League**, Kathy St. Lucia, 439-4447.
- **Bethlehem Basketball Club**, Bruce Svare, 439-7284.
- **Bethlehem Pop Warner**, Tom Walmsley, 439-9654.
- **Bethlehem Soccer Club**, Bill Silverman, 439-6465.
- **Bethlehem Central Children's Theatre Association**, Dorothy Whitney, 439-4996.
- **Bethlehem Central Athletic Association**, high school sports booster club, Tom Yovine, 439-2062.
- **Bethlehem Junior Grange**, Helen Raynor, 767-2770.
- **Bethlehem Music Association**, Happy Scherer, 439-0016.
- **Bethlehem Networks Project**, Mona Prenoveau, 439-7740.
- **Bethlehem Opportunities Unlimited**, Holly Billings, 439-6885.
- **Boy Scout Troop 58**, meets at the Elmsere School, Elmsere, Donald Guertze, 439-7848.
- **Boy Scout Troop 71**, meets at St. Thomas the Apostle School, Delmar, Kevin Murray, 439-7806.
- **Boy Scout Troop 73**, meets at Voorheesville American Legion Post, Voorheesville, Ray Ginter, 765-2069.
- **Boy Scout Troop 75**, meets at First United Methodist Church, Delmar, Robert Tangorre, 439-0546.
- **Boy Scout Troop 81**, meets at the Bethlehem Elks Lodge, Selkirk, William McDonald, 767-9036.
- **Boy Scout Troop 89**, meets at Clarksville Community Church, Robert Euler, 768-2853.
- **Cub Scout Pack 23**, meets at Hamagrael Elementary School, Delmar, 439-4905.
- **Cub Scout Pack 73**, meets at Voorheesville Elementary School, Dave Byron, 861-5345.
- **Cub Scout Pack 81**, meets at A.W. Becker Elementary School, Selkirk, 767-2511.
- **Cub Scout Pack 89**, meets at Clarksville Community Church, Egbert Bagg, 475-1383.
- **Cub Scout Pack 232**, meets at Glenmont Elementary School, Sander Bonnell, 439-6087.
- **Cub Scout Pack 258**, meets at Elmsere Elementary School, 439-4996.
- **Cub Scout Pack 272**, meets at Slingerlands Elementary School, 439-7681.
- **Delmar Dolphins**, Liz Strickler, 439-5468.
- **4-H**, sponsored by Cooperative Extension, 765-3540.
- **Girl Scouts**, Hudson Valley Girl Scout Council, Cassie Malone, 750 Delaware Ave., Albany, 439-4936.
- **Heldeberg Workshop**, Bill Morrison, 765-2569.
- **Hudson Valley Council, Girls Scouts of America**, 439-4936.
- **Junior Achievement**, 372-6465.
- **Mickey Mantle**, Jesse Braverman, 439-0895.
- **Tri-Village Little League**, Kenwood Avenue, Pete Myer, 439-1009.
- **Youth Employment Service**, Sharon Felson, 439-0503.

TVLL buys field for \$2K

In 1954, with help from the Delmar Kiwanis and the Bethlehem Shrine Club, and with the driving force of Arthur Fleahman, president of the new Tri-Village Little League, the group purchased land on Kenwood Avenue from Harold McGee for \$2,000.

"Community Organizations"
Bethlehem Revisited

George W. Frueh

Fuel Oil • Kerosene • Diesel Fuel

Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil
436-1050

Cash Only
Prayer Line
462-5351

No Franchise Fee SAVES YOU MONEY!

SELKIRK TRANSMISSIONS

Specializing in All Automatics & Standards • Domestic & Foreign Cars, Trucks (4x4), Vans & RVs • Repairs • Clutches • CV Joints & Axles • Differentials

\$50 OFF

ANY REPAIR OVER \$500
With Coupon

\$29⁹⁵

SERVICE

On Most Cars - With Coupon

767-2774 or 1-800-834-SHIFT

—Free Multi Check Including Road Test — Dealer & Fleet Accounts Accepted —
RT. 396, SELKIRK, NY • 6 miles south of Albany • Hours: 7:30am - 9pm M-F

KOKORO-KAN KARATE

WORLD CLASS GYMNASTICS STUDIO

Route 9R, Latham, NY

S, RV Retreat Center, Greenville, NY

• Traditional Japanese Karate for Men, Women & Children • Learn Self-Confidence, Respect, Discipline & Self-Defense • One of the Oldest Martial Arts Schools in Upstate New York since 1969 • Offer Personalized Instruction in Small Class Environment • Develop Speed, Power, Flexibility, Coordination & Good Health • Easy Payment Terms

For more information call **756-6085**

COME IN AND VISIT AND TAKE ONE FREE CLASS (Across the street from Latham Ford)

Mabey's
Self Storage

- PERSONAL AND COMMERCIAL STORAGE
- LOW MONTHLY RATES
- 24 HOUR SECURITY IN CLEAN, WELL LIGHTED AREAS, 7 DAYS A WEEK
- HEATED UNITS AVAILABLE
- BOXES - TAPE - LOCKS
- MOVING SERVICES
- LOADING AND UNLOADING

Clifton Park

Northway Exit 8
Crescent Road

371-0500

East Greenbush

I-90 Exit 9
3rd Ave. Extension
(visible from I-90)

283-0017

Colonie

Rte. 155 between
Central Ave. &
Washington Ave. Ext.

869-0067

Latham

Off Northway Exit 7
1/2 mile North of
traffic circle on Rte. 9

785-7200

Veterans groups

ski, 765-4712.

Bethlehem/New Scotland
 • American Legion Post 1040 Nathaniel Adams Blanchard Post, Poplar Drive, Elsmere, contact George Phillips, 439-6233.

• Veterans of Foreign Wars (Bethlehem Memorial Post #3185), 104 Delaware Ave., Delmar, contact Robert Conti, 439-7861.

• American Legion Post 1493 Voorheesville Post, 31 Voorheesville Ave., Voorheesville, contact Frank Jablon-

• American Legion Post 114 (Ravena-Coeymans-Selkirk Post), 174 Main St., Ravena, contact George W. Babcock.

• American Legion Post 977 (Helderberg Post), 121 Altamont Blvd., Altamont, contact Earl Nachbar, 861-6848.

• Jewish War Veterans of the United States, Jewish Community Center, Whitehall Road, Albany, contact Milton Scheiber, 438-2142.

Service groups

lodge, 439-2181.

Bethlehem/New Scotland
 • Benevolent and Protective Order of Elks, Bethlehem Lodge 2233, Route 144, Cedar Hill, contact Matthew Haley, 767-9959.

• Benevolent and Protective Order of Elks, Lodge 2611, 22 South Main St., Voorheesville, contact George Inters Jr., 765-2313.

• Bethlehem Grange 137, Grange Hall, Beckers Corners, contact Randall Drobner, 767-9165. Bethlehem Senior Grange 115, Beckers Corners, contact Helen Raynor, 767-2770.

• Bethlehem Lions Club, P.O. Box 141, Delmar, contact Michael J. Murphy, 475-1320.

• Onesquethau Masonic Lodge 996 F.&A.M., 421 Kenwood Ave., Delmar, contact Alan Lewis, 439-3931;

• Delmar Kiwanis Club, contact Benjamin Meyers, 439-5560.

• Order of the Eastern Star (Onesquethau Chapter), Masonic Temple, 421 Kenwood Ave., Delmar, contact Shirley Lewis, 439-3931.

• Rotary Club of Delmar, P.O. Box 244, Delmar, contact Peter Berry, 475-0716.

• New Scotland Kiwanis, contact Harry Van Wormer, 765-4769.

• Ancient Order of Hibernians, 1021 Ninth Ave., Watervliet, 272-5245.

• Polish Community Center, Washington Avenue Extension, Albany, 456-3995.

• Italian American Community Center, Washington Avenue Extension, Albany, 456-0292.

Business resources

• New York State Office For Regulatory and Management Assistance, Ruth Walters, director, 474-7333 or toll free 1-800-342-3464.

• New York State Secretary of State's office, Gail Shaffer, secretary of state, 474-4750.

• New York State Public Service Commission, 1-800-342-3377

• Albany Small Business Development Center, Peter George, director, 442-5577.

• U.S. Small Business Administration, Michael Rivera, Albany office manager, 472-6300.

• Business Council of New York State Inc., Daniel Walsh, president, 465-7511.

• Center for Economic Growth, Kevin O'Connor, president, 465-8975

• Town of Colonie Consumer Protection Office, 783-2790.

UTILITIES

• Niagara Mohawk Power Corp., 1125 Broadway, Albany.

Emergencies — 1-800-982-2345
 Albany business office — 462-7551
 Claims department — 433-3036

• New York Telephone
 Corporate directory information — 1-212-395-2121
 Repair — 890-7711 or 890-6611
 After hours — 1-(800)-722-2300

Four Corners commerce grows

In the early 1950s, a loosely knit group of individual businessmen, primarily operating in the Four Corners, formed the Bethlehem Business Men's Association.

The initial intent, according to Alan Hilchie, hardware store owner and an early organizer of the association, was to enhance the area of the Four Corners and provide a pleasant shopping opportunity for customers as a means to stimulate business and maintain customer loyalty.

"Business and Industry"
 Bethlehem Revisited

Lavelle & Finn

Attorneys at Law

Tax Advisors to:

- *Executives & Professionals
- *Small Business Owners
- *Senior Citizens & Retirees
- *CPAs & Attorneys

John H. Lavelle, CPA, LL.M.
 Martin S. Finn, CPA, LL.M.

401 New Karner Road, Albany, NY 12205
 (518) 456-6406 FAX: (518) 456-6451

Individual & Business Tax Planning
 Estate Planning, Wills & Trusts
 Asset Preservation & Medicaid Planning
 Retirement Planning & Business Succession

ATTENTION EMPLOYERS:

• Have you considered every alternative for health insurance?

We offer:

- All types of benefit programs, including health insurance for business sizes of one or more.
- Attractive and competitive plans and professional service.

EMPLOYEE BENEFIT SPECIALISTS, INC.

208 Delaware Ave., Delmar, NY • 439-1101

Older can be better.

It's not how old you are, it's how young you feel, and with regular exercise, you will look and feel younger. In fact, as you get older, exercise can be a vital part of your total health and fitness, improving your heart and strengthening your bone. Why not stop in and take a look around? Our staff will be glad to answer any questions and, if you like, start you on your own fitness program.

50% OFF
 Initiation Fees with this ad
 expires Oct. 15, 1993

MIKE
 ASHUTA'S

154B Delaware Ave., Delmar, NY
 439-1200

8 DELMAR BILLIARDS

478-0614

222 Delaware Ave., Delmar, NY

- 7 pool tables • No alcohol • No smoking • Video games and foosball
- Air-conditioned • Snacks, Snapple & soda • Family fun
- Birthday parties with group rates

Hours: Sunday-Thursday Noon-10 P.M., Friday-Saturday 11A.M.-Midnight

**FARRELL
 BROS.
 INC.**

**Your Complete
 Full Service Plumbing
 & Heating Contractor**

- Heating, Furnace cleaning gas and oil installation
- Boilers cleaned, installed and repaired
- Water heater, installation and repairs
- Bathroom, kitchen remodeling

All remodeling supplies available

462-5454

300 Delaware Ave.
 Albany, NY
 Established 1921

DELMAR AUTO RADIATOR

Auto • Truck • Industrial • Radiators Cleaned • Repaired • Recored

DRIVE IN SERVICE

Gas Tanks Cleaned & Repaired • Wholesale Pickup & Delivery
 Over 18 Years of Personable, Knowledgeable Service

90 Adams St., Delmar Mon.-Fri. 8:00-5:30

439-0311

Industrial
 & Commercial
 Security

Certified Armed Guards
 Uniformed and/or
 Plain Clothed Officers

Dispatched-Mobile Patrols

"Our security is your protection."

**STANGUARD SECURITY
 PROTECTION SERVICE**

Fully Licensed and Bonded
 24-Hour Emergency Service

478-9110

Clubs & organizations

DELMAR

- **Adamsville Ancients Fife and Drum Corps**, James Willey, 439-5155.
- **Albany Pistol Club**, Sally Hipp, 439-0057.
- **Albany Area Retired Teachers Association**, Betty Huba, 489-7602.
- **Adirondack Mountain Club**, Albany Chapter, 465-9499.
- **American Recorder Society, Capital District chapter**, Michael Waldbillig, 765-2079.
- **Arachne Weavers**, Murray Mayes, 439-2460.
- **Audubon Society**, John Santa-crose, 767-9051.
- **Bethlehem Archaeology Group**, Floyd Brewer, 439-6391.
- **Bethlehem Art Association**, Colleen Kriss, 439-2955.
- **Bethlehem Business Women's Club**, Joan Pittz, 439-5636.
- **Bethlehem Central Children's Theater Association**, Nancy Smith, 439-4996.
- **Bethlehem Citizens for Responsible Planning**, John Smolinsky, 439-7559.
- **Bethlehem Food Pantry**, Joyce Becker, 439-4955.
- **Bethlehem Garden Club**, Joan Persing, 439-0758.
- **Bethlehem Music Association**, Happy Scherer, 439-0016.
- **Bethlehem Networks Project**, Mona Prenoveau, 439-7740.
- **Bethlehem Opportunities Unlimited**, Holly Billings, 439-6885.
- **Bethlehem Sportsman's Club**, Frank Papp, 797-3107.
- **Bethlehem Support Group for Parents of Handicapped Students**, Margaret Ingalls, 439-4856.
- **Bethlehem Work on Waste**, P.O. Box 261, Delmar 12054.
- **Business and Professional Women's Club of Helderberg**, Viola McKaig, 465-3471.
- **Camp Good Days-Special Times**, Sheila Rourke, 438-6515.
- **Capital District Resolve**, infertility support group, 381-7048.
- **Catholic Singles of the Albany Diocese**, Vic Skowronski, 393-3388.
- **Capital District Chinese Community Center**, Dr. Ernest Siew, 438-9370.
- **Capital District Farmers' Market Association**, Annette Van Auken, 732-2991.
- **Daughters of the American Revolution, Tawasentha Chapter**, Mrs. Milton Turner, 439-1437.
- **Delmar Community Orchestra**, Ralph Mead, 439-3845.
- **Delmar Craft Club**, Ann Dunmore, 439-4480.
- **Delmar Progress Club**, Mary Tinney, 439-3521.
- **Delmar Sunday Morning Running Group**, Doris Davis, 439-5786.
- **Embroiderers' Guild of America, Capital District chapter**, Gertrude Cashvan, 459-4314.
- **Friends of the Bethlehem Library**, Debbie Rorbach, 439-5111.
- **German-American Club**, 482-5845.
- **Half Moon Button Club**, meets at Bethlehem Public Library, Delaware Avenue, Delmar, 283-4723.
- **Helderberg Hudson Grotto**, (spe-lunking) Mike Nardacci, 869-1582.
- **Heldeberg Workshop**, Bill Morrison, 765-2569.
- **Helping Hands**, (support for grieving widows, widowers) Marianne Venne-man, 372-1900.
- **Hispanic Heritage Institute**, David Gonzalez, 664-3878.
- **Hudson-Mohawk Bird Club**, 439-8080.
- **Hudson-Mohawk Weavers Guild**, Renee Green, 436-8062.
- **International Association of Business Communicators**, David Brown, 462-0318.
- **La Federation Franco-Ameri-can du New York**, Bernard Ouimet, 692-2690.
- **Insurance Women of Albany**, Betty Griffen, 439-9958.
- **La Leche League**, breast-feeding support group, 439-1774.
- **League of Women Voters**, Rita Lashway, 465-4162.
- **Men's Garden Club of Albany**, Albert Miller, 459-2412.
- **Mohawk-Hudson Wheelmen**, Bob Bump, 356-0205.
- **Mothers' Time Out**, Delmar Reformed Church, 368 Delaware Ave. 439-9929.
- **National Association of Social Workers**, David Hamilton, 463-4741.
- **National Railway Historical Society, Mohawk and Hudson chapter**, 283-5668.
- **New York Civil Liberties Union, Capital District Office**, 436-8594.
- **Q.U.I.L.T., Quilters United in Learning Together**, Beverly Reinhardt, 283-0522.
- **Rakowana Archers**, Brad Mohr, 482-4645.
- **Remove Intoxicated Drivers (RID)**, Doris Aiken, 372-0034, victims call 393-4357.
- **Retired Public Employees Association**, William Floyd, 869-2542.
- **Salem Hills Park Association**, Kevin Garrity, 765-2781.
- **Save the Pine Bush**, 434-4037.
- **Singles Outreach Support Network**, 785-9438.
- **Social Justice Center**, 33 Central Ave., Albany, 434-4037.

- Low-cost Grant Supported Training Programs
- Customized modules tailored to meet your specific needs
- Choices of sites, times, content and instructions
- Recognized experts from around the area, the state and the country
- Programs for entry-level, hourly, supervisory, management and technical personnel
- Minimum lead-time, paperwork and cash commitment with maximum results

YOUR TRAINING DOLLAR GOES FARTHER *at* HVCC

CALL TODAY! CORPORATE PROGRAMS (518) 270-1591 or 270-7507

Hudson Valley
Community College
Part of the
State University of New York

MORE THAN A TWO-YEAR COLLEGE — MEASURABLY BETTER

Troy, New York (518) 283-1100