

Joyelles in new hands

Faso will direct Rinfret effort

Another baseball title

Page 16

Page 14

Page 4

SPOTLIGHT BETHLEHER 451 DELMAR

B490 11/04/90 SM 400 C13
BETHLEHEM FUBLIC LIBRARY
451 DELAWARE AVE
DELMAR NY 12054

5, 1990 V, No. 31

The weekly newspaper serving the towns of Bethlehem and New Scotland

Cibro \$100M project could add millions to tax base

By Mike Larabee

Cibro Petroleum, whose Port of Albany refinery property lies partially on Bethlehem's side of Cabbage Island, has announced a major modernization project that could add millions to the town's tax base.

In a prepared statement Monday, Cibro Spokesman John Klopstock said the company has applied for state Department of Environmental Conservation permits on a \$100 million plan to modernize and upgrade its 40-acre facility on the Hudson River shore. The project would involve the installation of new environmental controls and the addition of a lubrication oil reprocessing operation and second cogeneration unit, he said.

The majority of new plant machinery will be located on the three acres of Cibro property within the town of Bethlehem, Klopstock said, and would be subject to town municipal and school property taxes. About 90 percent of the equipment to be added to the refinery is tentatively scheduled to be placed in town, he said.

Bethlehem Town Supervisor Ken Ringler said Monday, "Although Cibro CIBRO PETROLEUM

BETHLEHEM REBAR

AMERICAN REF-FUEL

NORMANSKILL

SOUTH PORT ROAD

Most of Cibro's \$100 million upgrade would be done on the Bethlehem portion of their property adjacent to Bethlehem Rebar. American Ref-Fuel's refuse incinerator is proposed for lands slightly farther south.

Petroleum will have to undergo a thorough review with various agencies, it appears initially the \$100 million proposal for modernization will be a benefit to our region in general and our community in particular."

Ringler cited the company's plan to reduce air emissions while producing low-sulphur diesel fuel and the "substantial revenues" the project would bring to Bethlehem as reasons for his preliminary support.

Based on 1989 tax rates, if Bethlehem's portion of the new facilities were assessed at \$90 million — or a straight 90 percent of the \$100 million plan — the upgrade project would generate annually \$1,410,255 in new taxes for Bethlehem schools and \$518,175 in town, fire district, and Albany County levies. But Klopstock said 90 percent of the physical equipment probably would not translate into as high a percentage of the project's dollar outlays.

A\$50 million assessment would generate \$783,475 for Bethlehem schools and \$287,875 in town, county, and fire district taxes based on 1989 rates.

According to EnCon project analyst David Stout, the proposal has entered the early stages of the the state's Environmental Quality Review (SEQR) process. Stout said that he feels the upgrade plan—which would require a number of permits for site alterations, air emissions and water discharge—has merit.

"All in all it looks like it's going to be a good facility," said Stout. "It's encouraging in many different ways. It's very en-CIBRO/page 13

Bethlehem planners lock horns

By Mike Larabee

The Bethlehem Planning Board has again put off a recommendation to the town board on the establishment of a special senior citizens' zoning district, this time to wait for word from the town's Land Use Management Advisory Committee (LUMAC).

Twice at last week's meeting, motions to act on the town's proposed Senior Citizen Residence District failed by a 3-3

vote. Chairman Martin Barr, Gary Swan, and William Johnston, Jr. split with John LaForte, Marcia Nelson, and John Williamson. Dominick DeCecco, the board's seventh member, was absent.

Designed to "encourage the development of moderately priced multiple dwelling units for senior citizens" through density and review incentives, the floating-type zone has been criticized by a STALEMATE/page 5

Moratorium tops Bethlehem agenda

A proposal for a six-month moratorium on solid waste disposal facilities has moved out of committee and will be discussed at tonight's Bethlehem Town Board meeting.

The Solid Waste Facility Moratorium Law was proposed last month by Town Supervisor Ken Ringler as a way to stave off several proposals for large-scale refuse facilities in fown until regulations governing their operation can

A draft of the law was formulated and, last week, approved by the town's Solid Waste Task Force.

The town hopes to formulate standards that might be tougher than state requirements regarding the regulation of waste disposal plants when the moratorium is in effect. Prior to the adoption of a mandatory recycling law earlier this year, "the Town Board and residents expressed concern that existing local zoning and other ordinances, and the New York State Regulations concerning solid waste management facilities, might not be adequate to fully promote the health, safety and general welfare of ... the town," reads Section II of the proposed law, "Findings and Intent."

The moratorium would also allow time to study the possibility of establishing a new town board permit process for anyone seeking to build a privately owned solid waste management facility.

Three Bethlehem proposals — Ref-Fuel's \$200-million regional trash incinerator on Cabbage Island, C & D Recycling Partnership's regional construction and demolition debris dump on Wemple Road, and an incinerator ash landfill at GE Plastics — are undergoing environmental review.

The moratorium would prohibit town officials from approving or processing a permit for the construction or operation of any solid waste management facility for a period of six months. It would not, however, stop the town from participating as either lead or involved agency in the state's legislated SEQRA environmental review process.

The meeting will be at 7:30 p.m. at Bethlehem Town Hail.

Mike Larabee

Melissa Jenks is fingerprinted by Officer J. Mosca as her sisters Christine and Carole watch at Kid's Day celebration at the Dime Bank. Elaine McLain

Woman challenges McNulty for 23rd District seat

that she has four jobs already but she's after another - one that would wipe out most of the existing careers.

At age 50 (she has a new AARP card to prove it) Margaret Burch Buhrmaster has become the first female candidate for the United State House of Representatives in the Congressional district that takes in Albany County. As a resident of Scotia in Schenectady County, she expects to focus much of her campaign in Albany County, home grounds of the incumbent, Democrat Michael R. McNulty, who's in the final months of his first term in Washington. A Congressional district that includes Albany has been represented by a Republican only four years out of the last 70.

The Republican Party came courting her; she says she hadn't expected to run this year, though she'd been thinking about Congress for four years. Why? Her vision has turned outward since 1986, the year she took part in a "Women in Leadership" conference in the USSR that attracted 50 women from around the world. And last January she went back for a larger conference relating to the social and physical environment of our globe in the 21st century. Now she's involved in projects in Soviet/American relationships, such as exchange of medical information.

Despite these concerns, she has continued to pay close attention to those four jobs: Ten-year member of the Schenectady County Board of Representatives; co-proprietor (with a sister) in a training and tween her views and the consulting firm to create "positive incumbent's. She has known her

carrying on a "community out-

Margaret Buhrmaster

reach and education" program at Conifer Park, the alcohol/drug treatment center in the Town of Glenville (she was instrumental in its formation); and writing a column of commentary for a Scotia weekly newspaper.

For the campaign, she has firm ideas. She's ready for weekly debates with Representative McNulty, and hopes for at least several because they are "the best way to compare candidates." Because she's a writer, she is perfecting her own video script right now. and will be doing other advertising "to let people know what my positions are.'

The Buhrmaster campaign will be "positive," but she adds that, after all, "you do have to compare" - and she sees a major gulf be-

Mugsie Buhrmaster figures images" for people in business; opponent for several years and been spent in politics. respects him. Recently they shared the platform at an anti-drugs rally at Rotterdam Mall. She took the occasion to inquire about the McNulty campaign plans, but failed to receive much of an answer.

> As for herself, her expectation is to try to point up the differences between them; one of her purposes in running is her conviction that it is "very important that people have a choice," and she considers that "our approaches to government are quite different."

Among these, she enumerates the value of experience in business, first-hand knowledge of fighting drugs, finance, and international relations. Her careers, she contends, combine to give Mugsie Buhrmaster a better perspective on the world than is true of an officeholder whose adult life has

With a personalized campaign that "started at zero" on June 7, she's been occupied putting together what she hopes will be an effective organization spearheaded by an intimate cabinet that includes such people as Colonie Supervisor Fred G. Field and Eunice Whittlesey, a Schenectady Republican leader who has held state and federal appointments. Finances are something else again; she's been advised to try for a campaign treasury of up to \$400,000, but she will reject any unduly large contributions if offered, and would shun "special interest of any kind." For possible entree into big-time campaign finance, however, she is hopeful of enlisting Lewis Lehrman, on whose heavy-spending campaign in 1982.

for governor she worked diligently

Local writer named to professional group

Author Paul Block of Delmar has been named to membership in the Western Writers of America, Inc., a professional writers' organization with more than 600 members worldwide. WWA members produce and sell both fiction and non-fiction books and articles concerned with the American

Financial planner earns company award

Donald E. Eberle Voorheesville, senior account executive and certified financial planner for Waddell and Reed Financial Services, has earned the company's President's Council

The award is given each year to the representative who places in the top 12 nationally. This is the

Block is the author of two Western novels for Lynx Books: "San Francisco" and "San Fransisco #2: The Deceit." He has been invited to attend the annual convention of the Western Writers for America, scheduled for June of 1991, in at Bethlehem Library Oklahoma City, Okla.

sixteenth time Eberle has earned this honor. He has been in the financial services industry for 20

years. He presently serves as president of the Capital District chapter of the International Association for Financial Planning and is vicepresident of the Steamship HisWhy Mugsie?-

Why does a woman go under the name of Mugsie? "I've had it since Day One, when my brother called me that. Mother (also named Margaret) was known as Mugs." The family views these spellings as the feminine style.

The original Mugs, incidentally, is now scooting around Europe via Eurorail pass at the age of 82. She refuses to be called elderly - "she's a hot ticket." A resident of Elmira, she's disappointed that she won't be in the front lines for this campaign, her daughter relates.

Mugsie herself "married out of college" (Syracuse University '61) and has been an area resident since 1964. She and her husband (who now are separated) have two sons and two daughters, whose ages range from 19 to

Storytelling featured

Impromptu story sessions called "Tales Told Under the Red Umbrella," will be held at the Bethlehem Public Library by volunteers Carolyn Brown, Shari Bogen, Rikki Marshall, Shawna Dowd and Samantha Wyche.-

Ared umbrella in the Children's Room is the sign for the storytelling sessions. Call 439-9314 for information.

McCarroll's Says Good-Bye to Customers and Crestwood Market Would Like to Say

D AND Welcome

- Fresh Purdue Chickens
- USDA Choice Meats
- Lamb Cabobs
- Home Made Meatballs
- Fresh Made Italian Sausage
- Fresh Cooked Fish, Scallops, French Fries (Thursdays and Fridays)
- Hot Foods To Go
- Home Made Fresh Salads
- Phone In- Pickup Service

FULL SERVICE

Our Friendly Courteous Staff Await To Serve You.

White Hall Road Albany N.Y. 12208 (Crestwood Shopping Plaza)

38-133

CRESTWOOD MARKET COUPON \$2.00 Off Any Meat Purchase

Present Coupon At Meat Dept. Valid 7/23-7/29

torical Society of America.

at MAIN SQUARE now offers CHILDREN'S THEME CAKES

Call Us For Our List of Your Children's **Favorite Characters**

at 439-0113

- Special orders only
- 48 hours in advance
- · Available only at Main Square store

INTERNATIONAL PRICES IN UPSTATE NEW YORK

This trapunto quilt brought \$2,900 at the Albany Auction

The Albany Auction Gallery Advertises Natiowide. &

The Albany Auction Gallery is located at the foot of Corning hill. in Glenmont at the junction of routes 32 & 144

> **QUALITY CONSIGNMENTS WANTED** CALL 432-7093 - OR 463-1649

State exemptions to ease reval burden

State exemptions for veterans will ease any added financial burden imposed by Bethlehem's upcoming full-scale property reassessment, a state official has said.

According to Pat Quinn of the State Division of Equilization and Assessment, military veterans would be given the chance to weightwo exemption options once expected state legislation is finalized.

Quinn spoke at an informational meeting with Robert J. Finnegan, president of Finnegan Associates, Inc. of Concord, Mass. Monday night at Town Hall. Finnigan has been contracted to reassess 11,035 residential and commercial properties over the next two years.

The Eligible Funds Veterans Exemption currently provides an \$5,000 maximum fixed assessment exemption while a second exemption, the Alternative Veterans Exemption offers a 15 percent assessment reduction for all veterans plus and additional 10 percent reduction for veterans of combat, said Quinn. A still larger reduction is available for disable vets, she

A special county Pro-Rata exemption, which lets vets carry the \$5,000 fixed reduction in percentage terms through a re-evaluation, is scheduled to expire in 1994 unless extended by the legislature, she said. With the exemption, a \$5,000 reduction on a \$10,000 property would become a \$50,000 reduction on a property reassessed to \$100,000.

Under the legislation, veterans would be given the option of applying the Pro Rata exemption to their Albany County Taxes and the fixed exemption the their town taxes or applying the alternative exemption to both county and town taxes.

Quinn said. Quinn said vets could select the option that saves them the most money.

Quinn said the move is expected but as yet unfinished.

Exemptions for senior citizens, which run as high as 50 percent on a sliding scale, are also available, she said. But Town Assessor John Thompson said that Bethlehem already allows for the highest possible senior citizens exemptions.

Mike Larabee

United Way sets campaign goal

The board of the United Way of Northeastern New York met recently to finalize the goal for its 1990 fund raising campaign.

This year's goal was set at \$6.3 million, an increase in excess of eight percent over last year's. The increase was necessary due to the need for additional funding for community agencies. Volunteers are now being recruited for the 1990 campaign; interested individuals can call 456-2200 for information.

Foster parents sought

over 21 interested in becoming foster parents will be held on Tuesday, Aug. 14 at 7 p.m. at Parsons Child and Family Center, 60 Academy Rd., Albany.

Foster parents are urgently needed to temporarily care for children ages 4 to 18 who are unable to remain in their own homes. Single or married adults who reside within 50 miles of Albany may qualify as prospective foster parents.

To reserve a place at the meeting, call 426-2600.

Jeffrey Correll and Daniel Giwerc frolic in the water at Elm Avenue Park in Bethlehem.

Workers install new gas tanks at the Stewart's Ice Cream Shop east of the

Delaware and Hudson railroad overpass. Elaine McLain

NEW SCOTLAND

Supervisor supports master plan

By Mike Larabee

According to Town Supervisor Herbert Reilly, New Scotland's new master plan - two years in the making - more than lives up to its \$28,600 price tag.

oster parents sought

An orientation session for adults refer 21 interested in becoming over y pleased with the plan."

"I think they gave us our money's worth," said Reilly. "I'm very pleased with the plan."

The document, which is still in draft form pending public hearing and town and planning board review, was unveiled last week at a joint meeting of the town and planning boards at Town Hall. New zoning ordinances and subdivision regulations, covered under the total \$28,600, have yet to be drawn.

According to C.T. Male document architect John Montaigne, the plan was designed to allow the town flexibility in dealing with development pressures over the next few decades.

"Yes, you will probably see a lot of new development in the town of New Scotland," said Montaigne. "But the intent of the new ordinance is to give the planning board a little more ability to determine what that looks like."

Along with the town's five hamlets, three one-acre districts are slated to handle the highest density future residential development. They are:

- · Lands extending from Krumkill and Font Grove roads southwest of the Normanskill basin across Hilton Road and Route 85A to Swift Road at the other side of Colonie Country Club.
- · A triangular-shaped district irrounding the high school at Martin Road and Route 85A.
- A district starting northwest of Unionville around Unionville Road and sweeping southward to Route 32.

Other smaller locales were zoned one-acre, mainly to conform with their existing development, Montaigne said. He added that concept of concentrating development in and around hamlets "discourages the type of suburban sprawl that ruins the agricultural character of an area."

According to Montaigne, large lot requirements in most areas of the town were dictated by environmental circumstances. He said locations with limited groundwater and poor soil percolation rates won't support high density development and thus were zoned for. three, five, or ten-acre properties.

But Councilman Peter Van cessways within the town. Zetten said large lot requirements may make housing in the town unaffordable for "working class" residents. Specifically, he said, landowners in low-density districts won't be able to deed small portions of their property to family members.

Planning Board Chairman Robert Hampston said later there have been almost no such requests before the board in recent years. He said provisions for affordable housing will be considered when new ordinances are written.

A new commercial/enterprise district designed to promote light and service industry will replace the town's current industrial zone. Montaigne said those existing because there are no major ac- can be viewed at town hall.

Reilly said he was "grateful to the planning board" for their extensive work on the project.

The master plan will be the basis for new town zoning and subdivision regulations.

Montaigne said informational meetings with town residents will be held after draft zoning regulations have been drawn. The meetings will be held in Feura Bush, Clarksville, the New Salem escarpment, the Krumkill Road/Normanskill basin area, New Scotland/ Unionville, and the area west and north of Voorheesville.

The master plan is based on opinions collected from town officials and residents during public hearings during 1987, Montaigne zones have not been developed said. Reilly said copies of the plan

The Nursery In a Garden

Daylily Days

A Festival in Celebration of Daylilies July 18th - 31st

At Helderledge Farm we have grown, hy bridized and sold daylilies for over 17 years. Although we sell daylilies throughout the season, we set a few days aside each year to give them the honors they deserve. We offer special prices, collections, garden tours &

There will also be other wonderful perennials, summer blooming coreopsis, yarrow and astilbe, and specials on 24 varieties of bearded iris.

Open Daily, 9 to 5, Thursday Evenings until 8 Helderledge Farm RT. 307 • Altamont, NY • 765-4702

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight Newspapers, Inc., 125 ams St., Delmar, N.Y. 12054. Second class postage paid at Delmar, N.Y. and at addition mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 100, Delmar, N.Y. 12054.
Subscription rates: Albany County, one year \$20.00, two years \$40.00; elsewhere one year \$24.00.

New owners hope to make store shine

By Mike Larabee

New Joyelles Jewelers owners Mary Vail and Sharon Boudreau say they intend to make the store a diamond in what can sometimes be a business rough on consumers.

"Our aim is for a personal sense to the store," said Boudreau. "We don't want a mall atmosphere where there's sometimes the pressure to come in, buy, and get out."

"I like the idea of knowing the person who walks in the door by their first name," she said.

Though they only purchased the Main Square, Delmar store in June (by turnkey agreement with former proprietor Michele Nicastro), the pair has a head start in that respect, as many locals already know Vail, a Delmar resident and 1976 graduate of Bethlehem Central High School.

"Part of the reason we picked this spot when the space became available is because Mary is from Delmar, and she wanted to conduct her business in the town where she grew up," Boudreau said.

The partnership was formed while the pair worked seven years together at Kelly's Jewelers in Albany. Vail will handle most of technical and artistic stone and metal work while Boudreau, who managed Things Remembered jewelers in Latham before moving to Kelly's, will oversee the business side of the operation.

Vail, a former Skidmore College jewelry design student and récipient of a Ford Foundation scholarship in metalsmithing, said she wants to place of her one-of-a-

kind personal pieces on Joyelles' shelves. She said her interest in jewelry design stems from a lifelong interests in the arts.

"Ever since I was little I was always interested in making things. I became fascinated with the properties of metal," said Vail, adding with a laugh, "and gemstones are wonderful to play with."

I like the idea of knowing the person who walks in the door by their first name.

Boudreau said they will slowly add more handcrafted items, unique pieces from other jewelers and designers, and designs of their own to shop merchandise. "Our intentions are to slowly change different aspects of the store," she said.

The new owners will also concentrate on repairs, they said. Vail, who'll fix "just about anything," will be in charge of repair work, an area where both partners feel their store has a lot to offer.

"We are comparable if not less expensive than other jewelers because all repairs are done here while most shops have to send out," said Boudreau. "And we can provide the service in two or three days as compared to two or three weeks when you have to send out."

Vail added that by being accessible to customers, she hopes they

Mary Vail and Sharon Boudreau

will feel comfortable with the repair operation. "Alot of people don't want to leave their jewelry with just anyone," she said. "Jewelry is one of those personal things with a lot of sentiment attached."

The gamut of rings, pendants, pins, earrings, beads, necklaces and other pieces will continue to fall within a wide range of prices, Boudreau said. She said so far they've had a strong reaction to their under \$20 "youthful" line of sterling silver anklets, bracelets, and rings. But she also pointed out that one of Vail's custom-designed pieces, a made-to-order 14-karat

356-0442

OPEN EVERY DAY

gold pin with an oval ruby and pearls, recently sold for \$1,200.

In addition to adornments, the store has giftware — vases, candlestick holders, perfume bottles, brassware, glassware, and the like — for between \$4 and \$100, Boudreau said. Also, the store carries consignment pencil and ink sketches and prints by Delmar artist V. Remington Rich.

Joyelles Jewelers is on the first floor of Main Square Shoppes, 318 Delaware Avenue. Business hours are 10 a.m. to 7 p.m. Monday through Thursday, 10 to 8 on Friday, and 10 to 5 on Saturday.

PLUS MATERIALS

ROTHBARD'S

Bethlehem student attends music camp

Shannon Woodley of Delmar, a junior at Bethlehem Central High School, has returned for her second summer as a student at the National Music Camp in Interlochen, Mich. Atrumpet and flugelhorn player, she is participating in the camp's high school band, brass ensemble, and music theory programs. She studies trumpet with Henry Carr, Jr. of Delmar and plays with the Empire State Repertory Orchestra. She is the daughter of Happy and Harvey Scherer.

Preschool students' art shown at South Mall

Ellen Marohn's class from Bethlehem Preschool had a banner on display at the north end of the Concourse of Empire State Plaza in a contemporary salute to Flag Day. The banners, done in the art class of Ruth McDowell, were on display from June 14 until July 4.

The childrenused masking tape to outline the shapes, temperapaint was added; the tape was then removed to reveal the finished design. The banner incorporated some of the shapes, colors, materials, and techniques found in the abstract art from the Empire State Art Collection in the concourse.

Officer named

Brian A. Hughes, 20, of Delaware Turnpike, Delmar has been appointed part-time animal control officer for the Town of Bethlehem.

Hughes is a 1984 graduate of Bethlehem Central High School. In September 1988 he earned an associate's degree in criminal justice from Hudson Valley Community College in Troy.

HAIR DESIGN

Hand painted Clothing & Custom Hair Accessories by

PLUS MATERIALS

REUPHOLSTERY

BY EXPERTS

Since 1925

CALL NOW FOR A

FREE ESTIMATE

TRI-CITIES 765-2361

CHATHAM 392-9230

PAGE 4 — July 25, 1990 — The Spotlight

439-8169

OPEN EVERY DAY

Stalemate

(From Page 1)

group of Hudson Avenue area residents who say it was shaped specifically to accommodate a proposal for a neighborhood site.

The unexpected stalemate arose as the board appeared ready to approve the measure. It was centered on speculation that LUMAC would soon respond to a town board request for an evaluation of the measure. LaForte said he wanted to hear LUMAC's comments before he would be willing to cast his vote.

this is that it deals with the issue before us," said LaForte. "To ignore it would be tantamount to sticking our heads in the sand."

"If there's something in there that triggers a reconsideration, I'd like to know about it," he said.

LUMAC is a 10-member committee formed to create a comprehensive or master plan governing land-use and development in the

In voting against LaForte's motion, Barr said LUMAC's opinion on the senior zone wasn't relevant to the planning board because the planners were acting in an advisory capacity only. He said the town board could weigh both LUMAC's and the planning board's recommendations at their discretion.

"We've been working on this for six months," said Barr. "I can't believe the members of LUMAC have gone into this with the depth and breadth and detail that this board has gone into it."

"I think we've come up with an exceptionally fine document that meets so many of the potential problems," he said.

Both LaForte's motion to table the document and a second move to send the provision to the town board with the planning board's recommendation for approval failed to win the four votes necessary for approval. Faced with a stalemate, the board then voted 6-0 to table the document.

Comments forthcoming

Later, LUMAC chairman Mark Fitzsimmons confirmed the com-

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

mittee would be sending a letter to Town Supervisor Ken Ringler regarding the senior zone but refused to disclose its contents because he said it was still in draft form. He stressed that the forthresent a committee consensus.

"It is important that this letter be understood to reflect not my opinion or a unanimous decision by the committee but the general concurrence of opinion by the committee," he said.

Fitzsimmons said the letter was The only thing we know about to be finalized at Tuesday's (yesterday's) committee meeting and delivered to Ringler sometime before tonight's town board meet-

> At least two people present during the planning board discussion - Nelson, the board's LUMAC liaison, and Town Planner Jeff Lipnicky — had attended past LUMAC meetings where the floating zone had been considered. Neither was willing to do more than sketch the committee's posi-

"I can best characterize it as something that's neutral," Lipnicky said, but added, "It's fair to characterize the committee or the majority of the committee as not wanting the master plan.

Nelson said LUMAC has some concerns about the proposal and that they are "trying to express those concerns and also remain neutral." She said she did not attend the most recent LUMAC session, when the draft reply was nearing completion.

Fitzsimmons said the initial correspondence between LUMAC coming commentary did not rep- and the town board — an April 2 memoranda from Ringler --- dealt with a specific DePaul Management plan to build a two-story, Lshaped multiple dwelling unit on a five-acre North Street tract.

> DePaul is a not-for-profit arm of the Albany Catholic Diocese.

> He said LUMAC decided subsequently it would be inappropriate to comment on a specific proposal. "That's not under LUMAC's domain. That belongs under the authority of the respective boards,' he said, but added the committee felt that the overall senior zone concept did fall with the scope of .UMAC's responsibilities.

"We feel that is in our domain,"

Ringler said Monday he agreed. "I felt (when the memo was sent) it was appropriate to have them provide input on this issue after a town board member suggested it,' he said. "It is a suggested change in our code which could have longterm effects on the town.'

But he said the implications of to divert its energies to the review LUMAC findings remained a "grey of things not directly relevant to area," because LUMAC is "basically advisory in nature."

The Hudson Avenue Neighborhood Association is opposed to a proposal to locate high-density senior housing on North Street. Elaine McLain

New Salem Volunteer Firefighters invite you all to the 48th

Routes 85A & 85 New Salem, NY - Albany County Friday, August 3 - Family Fun starts at 7 PM Saturday Afternoon, August 4 at 3 PM

NEW! Starting 9 PM both Fair nights Rain or Shine

"VEGAS" CASINO ACTION in Fire Station

DANCING - Different band each night in Pole Barn

FREE Admittance & acres of Supervised Parking

Pony Rides - Hay Rides - Fun & Skill Games Big Prizes - Tasty Food Treats - Sweetmeats

PUPPET SHOWS - Friday at 8 PM & Saturday at 6 & 8 PM

Special on Saturday – 4 to 8 PM BROOK'S BARBEOUE CHICKEN DINNERS Adults \$6.00 - Kids 12 & under \$4.50

SWEET CORN IS HERE! Fruits and Vegetables of the Season

Large Selection of LAWN ORNAMENTS

A Variety of Bedding Plants Still Available

Open Daily from 9 am • 186 Wolf Rd., Colonie

Custom

Draperies • Bedspreads Mini Blinds • Vertical Blinds Pleated Shades • Duette Shades

· Free in home measurement —

Kirsh • Burlington Waverly • Carol • Ado Reliable • Vogue

439-4979

The Four Corners Delmar Open Sundays 12 - 5 LINENS

Fine Apparel for Children

Main Square 318 Delaware Avenue Delmar 439-4916

Semi-Annual Warehouse Sale 40% to 60% OFF

Spring, Summer and Fall Clothing... Gingersnips And Other Special Merchandise...

Comparable Savings Available At Our COHOES COMMONS Location

MONDAY-FRIDAY 10-9

SATURDAY 10-6

SUNDAY 12-5

Assessing arable areas

Our editorial, "Assessing the scenery" last week posed this question:

How is it possible to attain "fair and current" assessment of real property — but prevent higher property taxation from driving farmland and other "green" areas into forced sale?

The poignancy of that riddle is coincidentally underscored in this week's Point of View column on the opposite page.

Peter Ten Eyck, proprietor of the popular Indian Ladder Farms, reports that a half-

Editorials

century ago Albany County had 52 fruit farms. Today only two remain.

This extraordinarily graphic record of the depletion of agricultural resources adds timely support to our suggestion that public officials concentrate on finding a solution to dangers the community confronts by hewing absolutely to the re-evaluation line.

Neatness counts?

The well-intentioned proposal in Bethlehem's Town Board to find a lawful way of keeping posters and signs off "public property" strikes us as a step too far in the direction of neatening the town up.

We see as highly desirable a community that's open to citizens' expressions. Some formalize that with a declaration of First Amendment rights of free speech. And that reservation does in fact prevail, we believe.

Especially offensive to the purists are those campaign signs that seasonally go up. But included would be the laboriously hand crafted notices of your garage sale, your neighbor's open house when he wants to move, the kids'

announcements of benefit car washes, the fire company's pancake specials, the farmers' market, the county fair. . . you name it. The list can go on and on, identifying many of the activities that give a community life and

As for the campaigners' posters, which proliferate in keeping with the vitality of the town's political pulse, we say the more the merrier, and shame to the fussbudgets who see only the landscape. And practically speaking, removing such notices from "public" areas would only drive them onto more lawns of the candidates' advocates.

Why not just relax and enjoy it, as the saving goes.

On the street where we live

That's an interesting issue raised over there in Slingerlands by a few dozen residents of quiet and quite elegant side streets bearing names redolent of stately, murmuring forests.

"Not in our back, side, or front yards," they're saying of a proposed street that would create a link with a couple of dozen new homes that are to be built in an adjoining area. Such expressions as "disruptive to the neighborhood," "dangerous traffic," and "property value" are being employed.

In the other corner are proponents of the new street, including Bethlehem's planning staff, with the seemingly plausible argument that commonsense dictates that you don't want to maintain two separate cul-de-sacs only a short distance apart.

Commonsensical or not, it's rather easy to sympathize with the standpat homeowners on Southwood, Thorndale, and Devonshire. There's much to be said for byways that form small neighborhoods with an integrity and identity all their own. Bashing such a distinctive unit after many years of existence can appear to be a whimsical approach to "progress."

Even in our hurried time, not everything that seems logical is destined to come to pass nor should "a good planning objective" necessarily dominate decision-making.

And it does seem timely to inquire about the desirability of pushing the linkage pending the master plan.

Making it anywhere

One of those "inside" news stories intimates that the State Assembly's Speaker, Mel Miller, may be obliged to step down if and when he's indicted on federal charges of fraudulent behavior in his law practice. Further, the story suggests, his party then would be in a puzzlement about who among their ranks might qualify for the speakership.

The perplex involves geography, because such a major chunk of Democratic membership in the Assembly arises, toadstool-like, in

New York City. You know the refrain about thus being able to "make it anywhere," but Albany may turn out not to be the place to do it this year.

It's been more than thirty years since the speakership moved downstate after the days of Ozzie Heck. And it just might be timely ("if and when") for that majority party to find their Speaker upstate, perhaps in Broome County, home borough of their majority leader, the redoubtable James Tallon.

The bucks stop here

Unemployment benefits extend to people taken on for temporary work? We believe that most fair minded people would say no, despite any inclination to help out worthy individuals in times of economic stress.

So say we, in remarking on a bill introduced by our Congressman seeking to restore unemployment benefits to nearly 1.400 residents of a six-county Capital Region area. They were hired by the Census Bureau after April 20 and worked several weeks.

We trust that somewhere in the ways and means committee of the House of Representatives, heads rather than hearts will intervene in the interest of fiscal prudence. Congressman McNulty states that it's "only proper" that the unemployment payments be made to people who were, in effect, just passing through. We must dissent.

'Floating zone' concept can happen to you, too

Editor, The Spotlight:

I find very disturbing the lack of $Vox\ Pop$ discussion in Bethlehem about the method by which a senior housing district is being created - the socalled "floating zone."

For those residents who aren't familiar with the floating-zone concept, it goes like this: A specialinterest group (in this case, senior housing sponsors, but it could be any group) looks for a parcel of land on which to place its project. The group may decide that it wants a parcel in a neighborhood zoned for single-family residential. The group needs high-density zoning. So the group goes to the town

government to ask for a zoning district they can use to change the zoning in the single-family residential zone.

The town government kicks it around in committees and in the Planning Board, and sets up an ordinance with criteria pertinent to the special-interest group's project and, in some cases, to the particular parcel. The Planning Board votes on the ordinance and passes it on to the Town Board.

FLOATING ZONE/ page 8

Can justice prevail in my case? she asks

Editor, The Spotlight:

May I please ask some questions of our judicial system?

Please tell me why it takes 14 years, 14 court orders by 11 different judges, and approximately 11 different lawyers, to settle a divorce case.

Why is it so difficult to get justice in this system? We are not the Trumps. We were merely a middleincome family of six.

I cannot figure out why court orders do not have to be honored and nothing is done about it!

Because of this — for the second time since 1988 — I have been informed that I will lose the marital residence to foreclosure for back taxes to Albany County yet there is a court order dating back to 1977 that the taxes be paid by my ex-husband. I have lived in this house for 26 years and have raised four children in this home. Yet, I stand to lose it because the court orders were not complied with, nor enforced.

I redeemed the foreclosure in April of 1988 for over \$11,000 by obtaining a loan - yet I have 14 court orders stating that he is to pay the taxes!

I keep getting told that this is an unusual case. Why? I am being told that my case fell through the crack. Big crack! Did we have an earthquake in Albany County that I am not aware of? I have lived in this county for 54 years. I cannot believe that this is justice. What am I missing?

It is no wonder that court calendars are full - think of the time expended by judges or their law clerks in this matter.

Please; I am desperate for answers.

Name submitted

Delmar ·

Editor's note: We have withheld the name of the writer of this letter, but if any court officer wishes to learn her identity in order to help remedy the situation she describes, we will provide her name for that purpose.

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

Letters should be typed and double spaced if possible. The deadline for letters is 5 p.m. of the Friday before the Wednesday of publication, unless otherwise indicated.

SPOTLIGIT NEWSPAPERS Editor & Publisher - Richard Ahlstrom Assistant to the Editor/ Assistant to the Publisher - Mary A. Ahlstrom

Managing Editor — Susan Graves Copy Editor - Deborah Boucher

Sports Editor - Bob Hagyard

Editorial Staff - Juliette Braun, Deborah Cousins, Joan Daniels, Patricia Dumas,

Editorial Contributors — John Bellizzi III, Allison Bennett, Linda Anne Burtis, Cheryl Clary, R.H. Davis, Isabel Glastetter, Lyn Stapf.

High School Correspondents - John Bellizzi III, Deborah Cousins, Matt Hladun,

Michael Kagan, Shannon Perkins, Kevin Taylor. Advertising Director - Robert Evans

Advertising Representatives — Robynne Anderman, Bruce Neyerlin, Jacqueline Perry, Chris Sala.

Advertising Coordinator - Carol Kendrick

Production Manager - John Brent

Composition Supervisor - Mark Hempstead

Production Staff - David Abbott, Mathew Collins, Elizabeth Keens, JoAnn Spataford. Bookkeeper - Kathryn Olsen

Office Manager - Ann Dunmore

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

(518) 439-4949 OFFICE HOURS: 8:30 a.m. - 5:00 p.m. Mon. - Fri.

Your Opinion Matters

UNCLE DUDLEY

The Kerensky connection

It was on July 25 of 1917 that Alexander Feodorovich Kerensky became prime minister of Russia's government, midway through the series of revolutions rocking the country and the world that year. He lasted three months, until V.I. Lenin and the Bolsheviks took

Today, 73 Julys later, another of his successors as head of the USSR is widely viewed as being on very shaky ground. How long Mikhail Gorbachev will last as president is questioned widely.

I've been thinking about these gentlemen of late—and also about a third extraordinary figure, Franklin D. Roosevelt. I see FDR being connected, in different ways, to each of the Russian politicians.

For weeks and months past, TV news viewers and daily newspaper readers have been treated to reports and analyses and forecasts of President Gorbachev's status and future. Is this event good or foreboding for him? Is that latest bulletin filled with significance for how long he can be expected to hold on? What's Yeltsin really up to? Will Gorbachev survive this crisis in the Politburo, the dissension in the party?

One week, he's viewed as having shored up his situation or staved off another prospective disaster. The next day, he's in a perilous cliffhanger again. I'm reminded of the excitable sports announced covering a heavyweight slugfest: "He's down; no, he's up! He's down, he's up!'

Mr. Gorbachev's detractors are being described as "the conserva-The changes he has instituted, and the unintended runoff from those policies, angers many of those people, who want to bring about his defeat and reverse many of his reforms.

CONSTANT READER

More than a half-century ago, President Roosevelt and his economic and social programs earned the diehard enmity of this country's conservatives, and the bitter hatred of many "economic royalists," as he mocked them derisively.

Very much as with Gorbachev, pundits willingly wrote his political obituary many times over. It was difficult, in the short run, to perceive how permanent, how farreaching, the New Deal reforms would prove to be; how indestructible the reformer.

FDR's 'revolution' was more lasting; and Gorbachev's?

In his first administration, a whisper went around royalist circles: One of "the New Deal crowd"-a Tugwell, a Corcoran, a Frankfurter, perhaps—was alleged to have dismissed the President as merely "the Kerensky of this revo-

Mr. Roosevelt, in other words, was either the willing front or the unwitting dupe, for the Lenins and the Stalins who would soon take over. Well, it didn't quite turn out that way, did it?

I had the opportunity to meet Alexander Kerensky once. He was visiting a university campus where I happened to be a functionary detailed to look after him during his sojourn there. By then, he was in his late sixties I remember a slight gray man in neat but distinctly proletarian clothes fully as unremarkable as he himself had become. He seemed ready to pull on his cap and mount his working

man's bicycle to pedal off to the factory.

To me, he carried with him no excitement of living history. His real life appeared over, as much as that of Leon Trotsky, assassinated a few years earlier. But he lived on for more than two decades; he died as he approached his ninetieth

Alexander Kerensky was a lawyer who disguised his actual political convictions in order to be elected to the Duma, the parliament of czarist Russia. An eloquent speaker, he was in position to move up when the first "provisional government" was formed out of the February 1917 revolution, first as minister of justice, then as war minster. He tried to reorganize the demoralized army, rushed to the front at one time and managed a brief offensive.

Seventy-three years ago today (as this newspaper is dated) he succeeded a Prince Lvov as prime minister.

But he proved to be unequal to rallying the war-weary Russian people, and when confronted with the pincers of military reactionaries (those conservatives again!) on the one hand and the Bolsheviks on the other, his indecisive efforts to maintain "moderation" were fatal. In the October revolution, he fled. Once he tried to make acomeback, but his pathetic armed forces were turned aside.

If Mikhail Gorbachev reads history, as he almost surely does. he is fully aware that vacillation, indecision, and half-measures will serve him poorly.

And as I write this, the morning headline reads: "Soviet Chief Sheds Mild Tone and Lashes Out at Critics of Economic Policies— OVERWHELMING VICTORY."

In the wide open spaces

Many months ago this column first mentioned the attractions of an unusual publication called High Country News. It is published in tabloid newspaper format out of the little village of Paonia, far out in the Rockies of Colorado. I have found occasion to refer to articles from it in a few subsequent columns.

Most recently, Constant Reader's readers were informed of a feature that had just appeared in People magazine about High Country News and its publisher and editor, Ed and Betsy Marston, easterners who went west in the '70s in the cause of small-town newspapering then later turned to crusading in behalf of the environment.

The People piece was brief, but now comes the full treatment in depth: a dozen pages in an elaborate magazine about which you may have read in this column in late April. At that time it was oddly named Harrowsmith, and I had just happened to discover it during its fourth year of publication. No sooner was that column published than the magazine changed its name: it's now Harrowsmith (in subordinate type) Country Life (in big, big letters). More on that a little later. Back to its treatment of High Country News.

The writer who did the text on High Country News found in its offices "a heady, good-natured tradition of activism as palpable in the air as the pungent scent of apple blossoms from the orchards surrounding Paonia.

"Certainly, what is being done here is of no little consequence. However unlikely it may seem, this weekly newspaper may well represent the future of the western environmental movement. Indeed. the ripples. . . . are felt way beyond this isolated valley and quite out of costs involved with production, proportion to the paper's modest regardless of actual production.' subscriber rolls."

The writer, Jim Fergus, divines that the Marstons are trying to steer the Western environmental movement beyond its traditional course as defender of the natural world, onto a new, as yet uncharted, tack-trying to turn the movement away from its radical edge. High Country News is counseling against the policy of "ecotage"-spiking trees, disabling bulldozers and logging equipment, cutting down power lines. "When ecotage occurs," warns the paper, "any short gain for nature is lost in the further weakening of the West's democratic and humane impulses."

The same issue of Harrowsmith Country Life includes an article of uncommon area interest. It's about the Community Supported Agriculture movement (CSA). In it, likeminded people of an area become "shareholders" in the crops of a farm. They purchase the shares, in advance, with the expectation that when the crops are in they'll all share in the bounty. "The role of the shareholders is to support the farm, including the farmer. And by guaranteeing the farmer's income, the shareholders accept the risk that most farmers take alone. . . . The shareholders agree to pay the

OPEN SPACES/ page 8

The contributor of this Point of View column operates Indian Ladder Farms on Route 156 near Voorheesville. He is president of the New York State Horicultural Society.

By Peter Ten Eyck

Fifty-two years ago, Albany County had 52 fruit Point of View farms. That was in 1938,

shortly before I became associated with one of them, Indian Ladder Farms.

Duffy Mott operated a large cider mill in Voorheesville, and until the late 1940s "Heldeburg Apples" had a reputation that often commanded a premium in the wholesale market.

Gradually almost all the orchards clustered at the base of the Helderberg escarpment ceased operation, until only two full time fruit farms are left. I believe Albany County needs these two fruit farms and that, in ways hard to measure, the quality of life is improved because of our presence.

I think most people, after having provided for the basic necessities, want to make a difference with their lives. And therein lies the prime motivation for continuing a family tradition of fruit farming that to some people may appear to have outlived its usefulness

Mexico and Chile can grow food cheaper than we can. Even the bigger farms in our own state can produce apples at a lower cost than we can, due to economies of size. Apples grown in the deserts of western Washington State have redder color and, enhanced by a sophisticated waxing process, they have greater

Nonetheless, it does seem that a place still remains for an orchard that doesn't want to get any bigger, one like ours where we cannot sell to chain stores because we refuse to wax our fruit. Still-room, too, for low-tech farming in close to where people live and work. Where people can, by watching through the seasons of the year, somehow become part of the process of growing food.

We offer sort of a loose partnership of grower and consumer that gives each partner an interest in helping to maintain the

Fruit farms have been disappearing from Albany County at the rate of one every year for the past half-century

Another motivation for farming is the continuing contact with nature: To see the seasonal changes, not only from a personal point of view, but also to observe the reactions of a host of other plants and animals as they practice their own art of survival.

In my 51 years at Indian Ladder Farms I have seen the demise of many small nesting birds due to predation by crow and squirrel populations that have increased because of suburban sprawl. I have welcomed the return of the wild turkey, bluebird, and coyote, but confess to mixed emotions about the doubling of the deer population. I accept the challenge of sharing nature with all of God's creatures ---- but do not consider it fair that our or chards should bear the cost of raising animals that others kill for sport. Where do you draw the line?

There was a time, in the 1950s and '60s when we thought that, if given powerful enough tools (or, later, strong enough chemicals), farmers could overpower some of the forces of nature. What a

By the time I was running the business by myself in the '70s, the green apple aphis female, in response to chemical control efforts had developed such a high rate of reproduction that she gave up sex for the summer and produced young by cloning an exact replica of herself, fully formed and feeding as soon as it was born. And if you looked at the offspring under a microscope you could see the next daughter already forming inside: a mother giving birth to two generations at a time. The process of nature is one that can be changed only in small degrees. The challenge is to work within the system. It is a very humbling experience.

Over the last seven or eight years a new type of farming called "Integrated Pest Management" has come into its own, allowing natural predators to build to the point where they can control pests like the apple aphis, instead of our use of chemicals. IPM procedures have reduced chemical use, but to have further impact we must have some concessions from consumers in the form of what they will consider acceptable fruit appearance. After all, a large percentage of all chemicals applied to farm produce are for essentially cosmetic reasons.

To all intents and purposes, the sun is the only source of energy on this planet and green plants are the only large life-form that can convert this energy into something we can use.

Apple trees do this remarkably well, and the energy form they provide is exceptional. As I see it, my job is to enjoy the beauty of it all — and take as much credit for it as I can.

Matters of Opinion

Open spaces

(From Page 7)

CSA undertakes to provide a minimum of five pounds per week over a period of several months, while the shareholders accept the premise that they can't be guaranteed any amount of vegetables.

I mentioned local interest. The first CSA in the United States was begun in South Egremont, Massachusetts (down near the Connecticut line) five years ago. The article, however, focuses on a CSA based in Schaghticoke under the management of a 33-year-old

\$340 share, each supporter receives enough organically grown vegetables for four days' worth of meals every week from early June to the end of December. This CSA has about 100 members. Every harvest day, each shareholder receives at a pickup point in his or her city (Albany, Troy, Schenectady, or Saratoga) a sackful of vegetables, virtually all of them harvested the same day they are delivered.

The article offers a wealth of information about how it all works

Words for the week

Predation: The act of plundering or preying. Also, the method of existence of predatory animals.

Palpable: That which can be touched, felt, or handled; tangible. Easily perceived by the senses; recognizable, perceptible. Clear in the mind; obvious, plain.

Pincers: A military movement in which simultaneous flank movements are used to converge on an enemy force or stronghold and cut it off from support and supplies.

Pundit: A person who has (or who professes to have) great learning; actual or self-professed authority. Earlier, in India, a Brahmin who is learned in Sanskrit and Hindu philosophy, law, and religion.

Pungent: Producing a sharp sensation of taste and smell; acrid. Also, sharp and percing to the mind; poignant, painful. Sharply penetrating, biting. And, keenly clever, stimulating.

Floating zone

(From Page 6)

becomes law.

The special-interest group then submits a proposal to the proper town authorities and receives a permit to build the high-density project in a single-family residential zoned neighborhood.

John Doe has lived in a neighborhood for perhaps his whole life time. Regardless of the length of time, his family's investment in farmer named Janet Britt. For a out, and it's well worth the reading their home was a large one. They made the investment, (possibly with a second mortgage) in the expectation that the zoning which was in place when they bought the home would stay in place. They expected that the neighborhood's character and the traffic level would remain the same. But most of all, they expected that the property value would appreciate.

The special-interest group's 50apartment building, a two and onehalf story L-shaped design with wings that are 250-300 feet long, has vinyl siding and minimal landscaping but a large parking lot. It increases traffic in the neighborhood. None of these things are in

character with a neighborhood When the Town Board passes it, it made up of Victorian, Colonial, Cape Cod, and other styles of single-family homes.

> The Does' neighbor puts his house up for sale, asking for current market value, but receives substantially less because people who can afford to pay what the house was worth before the zoning change don't want to live in a high-density neighborhood. So the Does' other neighbor gets scared. They figure they'd better sell now so they can get what they can before the property value drops further. They get less than what they previously had in equity. The property value of the whole neighborhood drops. Then adjacent neighborhoods slowly start to go down.

Zoning is in place for particular reasons. It is placed so that neighborhoods retain their character, so that property values remain constant, to help protect homeowners' investments.

It is not meant to be arbitrarily changed at the whim of those who happen to be influenced by special-interest groups.

At this time in Bethlehem, the above scenario is in progress. It could happen in any neighborhood. It will affect property value, no

Grand Opening!!!

matter what you hear from Town Hall. It will result in a downgrading (and an eventual deterioration) of a neighborhood.

Action must be taken now to stop this process. This is the reason the Hudson Avenue Neighborhood Association exists, but it's not just a problem in our particular neighborhood. It is a town-wide threat to every homeowner in every neighborhood.

Residents must write to the Town Board and the Supervisor, protesting the floating zone. Residents must attend any and all meetings at which the floating zone (senior citizen housing district ordinance) is on the agenda.

Act now — because when the bulldozers are on the property it will be too late.

> Joseph Duclos President, Hudson Avenue Neighborhood Association

Naturalist to lecture

Tom Kalinowski, Adirondack naturalist and ecology teacher at Saranac Lake High School, will discuss "Adirondack Wildlife" during the next presentation of the Summer Public Science Lecture Series on Tuesday, July 31 at 8 p.m. at the University at Albany's Whiteface Mountain Field Station,

For information on the free presentation, call 442-3903.

DELMAR CARPET 243 Delaware Ave.

439-0500

Mon., Tues., Wed., Fri. 10-6 • Thurs. 10-8, Sat. 10-5

FEATURING ALL U.S.D.A. CHOICE & PRIME WESTERN BEEF

Steaks, Chops, Roasts, Cut fresh to your order.

GRADE"A" CHICKEN

- Fryers, Breast's & **Boneless Breasts**

FRESH PORK

Chops, Roasts & Ribs

Country Style Homemade Breakfast and Hot & Sweet Italian Specialty Sausages made at your request

FRESH FISH DAILY

FILETS:

Haddock, Flounder, Sole, Scrod, Boston Blue, Etc.

STEAKS:

Tuna, Sword & Shark

SHELLFISH:

Shrimp, Scallops, Maine & Rhode Is. Lobster Tails, Soft Shell Crabs, Clams, Live Lobsters (Order Ahead)

This Week: U.S.D.A. CHOICE STRIP LOINS \$359 Cut & Double Freezer Wrapped

WHOLE FRYERS **69**% LB. Homemade ITALIAN SAUSAGE \$229 HADDOCK FILET \$499

expires 7/31

Five arrested for drunk driving

drivers for driving while intoxicated last week.

Jeffrey D. Sumner, 21, of Valley View Apartments, Watervliet, was arrested for felony DWI at 2:22 Sunday morning after he was stopped for allegedly following too closely on Corning Hill Road near the Route 144 intersection. Sumner allegedly followed an unmarked Conrail police cruiser driven by a uniformed Conrail officer, who radioed town police. Sumner was ticketed to appear in Bethlehem Town Court on Aug. 7. Information on his previous DWI conviction was unavailable.

Patsy Ann Rose, 35, of 19B Old Hickory Drive, Albany, was ar-

Educational station wins awards

WMHT Educational Telecommunications was honored recently with two awards for excellence in promotion of fund-raising activities. The station received the PBS award for the best advertising and promotion of a fund-raising campaign in markets under 750,000 households for its "Quiet on the Set" campaign which ran in November of 1989.

WMHT also received a bronze award from the Broadcast Designers Association for its print campaign to promote the station's second annual art and wine auction, Gallery 17.

No one hurt in gas leak

No injuries were reported as a result of the July 13 gas line break at the Voorheesville Elementary School grounds, according to Albany County sheriff's deputies.

A wayward backhoe blade accidentally ruptured the Niagara Mohawk line on the grounds, where work on a 8.9 million reconstruction project has been under way. Three residences around the site were evacuated as a precau-

NiMo workers plugged the leak and the site was declared safe at 9:30 a.m. No students were in the building at the time.

Bethlehem police arrested five rested for misdemeanor DWI at 7:30 p.m. Saturday. Police said her vehicle was stopped on Route 9W near the Albany city line when no front license plate could be seen. Rose was also ticketed for consuming alcoholic beverages and released to her husband pending an Aug. 7 reappearance in Town Court Aug. 7.

> Glenwood Sanders, 37, of 570 Clinton Ave., Albany, was arrested for misdemeanor DWI at 8:40 p.m. the same evening. Police said the southbound vehicle was pulled over for allegedly traveling above the speed limit on Route 9W near Feura Bush Road. He was ticketed to reappear in town court on Aug.

court on Aug. 7. Senate bill targets phone pornography

recently passed a bill designed to prove eligibility. limit access to "dial-a-porn" tele-phone lines. The legislation will restrict minors' access to such recordings by requiring pre-subscription and personal identification numbers. Only those over 18 would be able to receive the num-

The New York State Senate bers, and applicants would have to

Daniel E. Miles, no age avail-

able, of 8 Gardner Terrace, Del-

mar, was arrested for misde-

meanor DWI Saturday at 3:18 a.m.

Police said Miles was stopped for

alleged failure to keep right while

driving on Elsmere Avenue near

the Fairview intersection. He was

ticketed for an Aug. 21 court ap-

Stephen P. Basile, no age avail-

able, of 1170 Wilson Ave., Fall

River, Mass., was arrested for

misdemeanor DWI last Friday at

5:40 p.m. in connection with a one-

car accident on Route 85 near the

Albany city line, police said. Basile

was ticketed to reappear in town

pearance.

Currently any blocking of pornographic phone services is done voluntarily by residential custom-

The bill has gone to the Assembly for a vote.

New food stamp distribution procedure

Richard Ball, M.D.

Jay Grossman, M.D.

David Shulan, M.D.

Scott Osur, M.D.

Diplomats of the American Board of Allergy and Immunology

are Pleased to Announce the Association of

JANET CLAASSEN, M.D.

In the Practice of

Allergy and Clinical Immunology

62 Hackett Blvd., Albany, New York (518) 434-1446

2231 Burdett Ave., Troy, New York (518) 272-1515

963 Rt. 146, Clifton Park, New York (518) 383-0001

Albany County is scheduled to begin an Alternate Food Stamp Issuance program in October. Food stamp recipients will get their food coupons at participating supermarkets through an electronic identification card.

Beginning this month, the Albany County Department of Social

Services will mail monthly Food Stamp Authorizations between the first and eleventh day of the month. A series of notices will be sent to all food stamp recipients alerting them to the change in the mailing schedule of their food stamp authorizations. For information, call 447-7591.

Deputies nab 19-year-old after high-speed chase

New Scotland Road, R.D. 2, bail in connection with a highspeed chase Sunday near stop. Voorheesville.

Vriniotis was charged with firstdegree reckless endangerment, a Class D felony, as well as reckless driving, failure to comply with a police officer, unreasonable speed and other traffic law violations, according to Albany County sheriff's deputies.

Deputies said that at about 11:20 a.m., Vriniotis was observed driving at a high rate of speed on Route 155, heading south. A sheriff's nabbed for DWI cruiser attempted to stop the vehicle, which turned off on side roads and passed other vehicles while heading toward the village, deputies said.

At a roadblock on a straightaway further south, the vehicle failed to slow down, causing one cruiser to the shoulder of the pave-tomorrow (Thursday).

George Vriniotis, 19, of 5228 ment to avoid a head-on collision, deputies said. Nearer the village, Voorheesville, was jailed without the vehicle finally encountered heavy traffic and was forced to

No injuries were reported.

Vriniotis was arraigned by New Scotland Town Justice Kenneth Connolly and remanded to Albany County Jail without bail. He is scheduled to appear in Voorheesville Village Court on Aug. 6, New Scotland Town Court on Aug. 7 and Guilderland Town Court on Aug. 20.

Clarksville man

Virgil Andrews, 42, of Flat Rock Road, Clarksville, was arrested for misdemeanor driving while intoxicated July 15.

Andrews, who was stopped on Route 443, Clarksville, at 8:50 p.m., was released on tickets returnable in New Scotland Town Court

little country store country and shaker

gifts & accessories

427 b Kenwood Ave. Delmar, New York West of Peter Harris

475-9017

Wednesday & Friday 10:00am-5:00pm Sat. 10:00am-4:00pm

WE SELL U.S PRIME BEEF HOURS: Tues.-Fri. 9-6

Sat 8-5, Closed Sun.-Mon.

WE ACCEPT FOOD STAMPS

5 MINUTES FROM DELMAR - 439-9273 U.S. PRIME TOP ROUND U.S. PRIME • BONELESS

ONDON BROIL STEAKS 3 LBS. OR MORE CUBE

SIRLOIN STEAK TRIMMED TO PERFECTION U.S. PRIME

28 LB. FAMILY PACK

STEAKS \$3¹⁹ LB. GREAT TO GRILL

FOR KABOBS \$379 GREAT TO GRILL

SIRLOIN MEAT

\$4589 Freezer-Wrapped GREAT SUMMER PACK

WHOLE TENDERLOIN

U.S. PRIME - CHOICE BEEF CUT UP \$429 LB. 17 160 27 17 14 24 14 19 18.

10 LBS. OR MORE **GROUND CHUCK** \$4 99 LB GROUND ROUND GROUND SIRLOIN \$219 L

OUR OWN LEAN GROUND

OUR OWN LEAN GROUND

--DELI. DEPT.-

OUR OWN ALL WHITE \$219 **BAKED TURKEY**

Views On Dental Health

Dr. Thomas H. Abele D.M.D.

CANKER SORES

The canker sore (or apthous ulcer) is emotional stress, though there is still no one of the best known and most persistently annoying dental lesions. It is small and whitish and may occur on the gums, cheeks or tongue. It appears singly and in clusters. A blister usually forms first, without notice, then breaks to form an open sore or canker. Then acute pain begins.

The open canker sore is especially sensitive to touch and to hot or spicy foods. Fortunately, the lifetime of the canker sore normally runs its course in about a week or ten days.

No good treatment is known for its cure at present. There's not much you can do except to make sure you avoid irritating foods. Somes people are especially prone to canker sores. They seem to run in families and there may be a connection between canker attacks and

definite information on the cause of this puzzling disorder.

A dentist can treat canker sores to relieve the pain. However, certain kinds of cankers tend to persist or come back in spite of any treatment now known.

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, New York 12054 439-4228

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

Selkirk firemen to hold giant flea market

The Selkirk Number 2 Fire Company (better known as the Glenmont Firemen) will hold its 15th Annual Flea Market on Saturday, July 28 from 9 a.m. until 5 p.m. at the firehouse next to the Town Squire Plaza. More than 150 vendors will be on hand with new and used items and crafts. Refreshments will be available, and the volunteer ambulance squad will be there to take blood pressure readings.

Firemen to hold fair

And the lights will be burning late behind the Glenmont Firehouse this weekend and next as the Annual Glenmont Firemen's Fair takes place. The fair takes place Friday and Saturday nights. Along with games for all ages, the firemen and helpers cook up quite avariety of good eating from clams to burgers. Admission is free and News from Selkirk and South Bethlehem

Cheryl Clary 767-2373

everyone is welcome to share in the fun.

Lunch prices going up

Beginning with start of the 1990-91 school year, students at RCS will need a little extra lunch money as prices increase for hot lunches in the district. The cost will increase to \$1.05 for elementary students and \$1.15 for secondary students. Milkprices are not going up at this time.

The changes are due to salary increases and additional costs of the school lunch program. There may also be additional charges for snack items.

Recycling reminder

Town of Bethlehem residents are reminded that certain items must be separated for recycling at the Ruppert Road landfill.

Cans must be washed, labels bottoms removed and crushed. Non-returnable glass containers also must be label free and washed with lids and metal rings removed. Plastic containers with the numbers 1 or 2 stamped on the bottom inside a triangle must be washed and have labels removed. Newspapers must be packed in paper bags separate from household trash. There are bins at the landfill to deposit each of the

Beginning Sept. 1, all residents will be required to separate their recyclable items. Why not get into the habit now for a cleaner environment?

PATRICIA L. BECKER'S

Veeder Road

Guilderland, New York 12084

Program openings

ASAP the After School Activities Program which offers quality childcare for afternoon kindergarteners through 6th graders from school dismissal until 5:30 p.m. still has a few openings for the 1990-91 school year. To enroll your child, call 767-3459 or write P.O. 302, Ravena 12143.

Delmar doctor named to board

Dr. Howard R. Netter of Delmar was recently elected to the Capital District Physicians' Health Plan Board of Directors at the Plan's annual meeting.

An obstretrician and gynecologist, Netter received his degree from the University of Rochester school of Medicine in 1960 and carried out his internship and residency at Albany Medical Center Hospital.

456-0498

Library trustees elect new officers

The Board of Trustees of the Voorheesville Public Library has elected new officers for a one-year term. J. Fredericks Volkwein will replace Sally M. Ten Eyck as board president, and Diane Connolly will replace Volkwein as vice-president.

Volkwein has been a member of the board since March of 1989. He is currently director of institutional research and adjunct professor of educational administration and policy studies at SUNY Albany.

Connolly has been a member of the board for one year. A registered nurse, she holds a B.S. in education and does private duty nursing in the area.

Driver improvement program offered

Driver Training Associates is offering its six-clock-hour insurance and point reduction program to licensed drivers and those with learner's permits on Wednesday, Aug. 1 and 8 from 6:15 to 9:30 p.m. and on Saturday, Aug. 4 from 8:45 a.m. to 3:30 p.m., at its Albany site.

Participants who complete the program, which is approved by the state Department of Motor Vehicles, will receive a 10 percent reduction on both vehicle liability and collision insurance premiums for three consecutive years, and also have four DMV conviction points removed from their driving record. The fee is \$35.

For information and registration, call 465-0055.

Cherry Hill grounds open to the public

Each Saturday until Sept. 8, the public is invited to stroll the grounds and gardens of Historic Cherry Hill, Albany's only house museum showing three centuries of continuous family living. Trees and plants are marked and a garden brochure is available. There is no charge to visit the grounds, which are open from 10 a.m. to 4

For those wishing to tour the Cherry Hill mansion, on South Pearl Street in Albany, guided tours are offered each hour from 10 a.m. to 3 p.m. Admission to the house is \$3.50 for adults, \$3 for seniors, and \$1 for children under 17. For information call, 434-4791.

> \ Hatch Health /Claims

"Offering Options No-One Else Has."

Free Estimates

• Installed or **Custom Kits**

Showroom: 76 Exchange Street Albany

COUNTRY STUDIO

= Fine Photography ==

BIKES 65 Columbia St.

Rensselaer, NY

(near Joys & Grossmans)

for you

TMJ Dysfunction, Neck and Headace Pain Mvofascial and Craniosacral Therapy

A Total Body Approach
 Preventive and Rehabilitative Back Care
 Orthopedic Rehabilitation

Stroke and Neurological Disorders

for over

15 years"

465-0275

T-W, 10-6; Th-F, 10-7

Sat, 10 - 5; Sun, 12 - 3

Contract Consulting
 Michele N. Keleher, MS, RPT

delmar physical therapy associates 439-1485

8 Booth Road Delmar,NY 12054

Firehouse hosts dancin' in the street

The Voorheesville Fire Department will sponsor a block dance on Saturday, July 28 from 7 p.m. until midnight at the firehouse on School Road. Cost of the event is \$15 per couple and will include beverages and snacks, as well as dancing to the music of the popular local band "Gold Rush." Proceeds from the fund-raiser will go to the Voorheesville Creative Playground Committee. All are welcome. Tickets are available at the

Key Club bottle drive set

On Saturday, July 28, the Voorheesville Key Club will hold its monthly bottle drive from 9a.m. until noon in the lower parking lot at the Voorheesville Elementary School. Money collected from all bottles and cans donated will go toward the Creative Playground. In addition, Sponzie's Pizza will donate 10 cents to the playground committee for each large pizza sold during the month of July.

The playground committee would like to thank area kindergarteners who held a craft and bake sale featuring a homemade quilt, bringing in a profit of \$971 for the playground. Fifth and sixth grades also donated \$403 from their "air band" show to the playground. With the help of the entire community the committee has

Red Cross sets blood donor goal

The American Red Cross blood program serving central and northeastern New York is looking for 169,000 volunteers to donate blood in the fiscal year that began July 1 and runs through June 30, 1991.

Blood donors must be at least 17 years old, weigh at least 110 lbs. and be in good health. All potential donors must answer a series of health history questions and undergo a mini-physical examination to make sure their donation experience is safe.

To make an appointment to donate blood, call 462-7467.

Delmar Ph.D. tapped for APA post

Reuben J. Silver, Ph.D. of Delmar, professor of psychiatry and head of the psychology section at Albany Medical College, has been chosen president-elect of the American Psychological Association's division of psychology therapy. He will assume the post in January of 1991 and become president the following year.

ROOFING

All Types

- Flat-Roof
- Shingles
- Hot-Buildings Roofing
- Chimney Repairs

CALL - 463-0092 ROWOOD BLDRS.

Scharff's

& Trucking Co., Inc.

For Heating Fuels "Local People Serving Local People"

Glenmont So. Bethlehem 767-9056 465-3861

Voorheesville **News Notes**

Lyn Stapf

already raised \$37,000 toward the playground to be built next spring.

Seniors to tour manors

The Town of New Scotland is sponsoring a trip for area senior citizens to Van Cortlandt and Philipsburg Manors on Friday, Aug. 10. Registration for this trip to Croton-on-the-Hudson and Tarrytown will be held at the town hall. All are invited to the 95-minute for one week beginning on Thursday, July 26. The free trip is open to anyone in the town 60 years of age and older. For information, call Lois Crounse at 765-2109.

Park concert Sunday

continues with the jazz group "Moments Notice." The group will perform on Sunday, July 29 begining at 6:30 p.m. in Hotaling Evergreen Park on the corner of Maple and Voorheesville avenues. All are Voorheesville.

Tax payment reminder

Voorheesville water tax payments are due by July 31. On Aug. 1, interest will be computed against the outstanding amount of the bill. Those who did not receive a water bill or have questions concerning it can contact the village office at 765-2692.

Library offers films

The fun continues at the Voorheesville Public Library next week with the movie "Freaky Friday" to be aired on Thursday, Aug. 2. The exceptional Disney film tells about a mother and daughter who magically change places for a day. movie which begins at 2 p.m.

This week, the charming movie "Cheaper by the Dozen" will be shown. The 85-minute movie tells the funny tale of a turn-of-the-century family and their 12 offspring. This free movie will be shown on The Concert in the Park series July 26 beginning at 2 p.m.

Summer Reading Club will also have some fun in store for members on Monday, July 30 and Tuesday, July 31. Grades K through 3 will meet at 3 p.m. on Mondays while grades 4 through 6 will meet invited to this free concert spon- at the same time on Tuesdays. sored by the Village of Those who have not registered are still welcome to join.

Officers elected

The Board of Trustees of the Voorheesville Public library have elected new officers for the 1990-91 fiscal year. Replacing Sally Ten Evck as board president is J. Fredericks Volkwein. A member of the board since March of 1989, Volkwein brings with him a wealth of experience gained in his position as director of institutional research and adjunct professor of educational administration and policy studies at SUNY Albany over the past four years. He has been employed at SUNY since 1968 and previously held the positions of assistant to the president and dean of graduate studies. He has a bachelor's degree from Pamona College and Ph.D. from Cornell University. He resides in Voorheesville with his wife, who teaches at Clayton A. Bouton Junior-Senior High School. The couple have two sons, both graduates of Harvard.

Elected vice president was Diane Connolly, who joined the board a year ago. Connolly, who graduated from Suny Plattsburg with a B.S. in Education and an R.N., is a private duty nurse. A resident of Voorheesville since 1967, she is married to Kenneth J. Connolly.

Firefighters host New Salem fair

Punkintown Fair, presented by the New Salem volunteer firefighters, will open its 48th season on Friday, Aug. 3 at 7 p.m., and resumes the next day at 3 p.m. The fair will take place on the fire department grounds on Rt. 85A and Rt. 85 in Voorheesville.

Attractions include pony rides, hay rides, fun and skill games, casino games, and entertainment by a live band both nights.

A chicken barbecue, prepared by Brooks, will be held on Saturday night between 4 and 8 p.m. Dinner for adults is \$6, and children 12 and under can eat for \$4.50.

Admission is free and the parking is supervised, Call 765-2252 for information.

BC alumnus completes graduate studies

Philip Raymond Father, a 1978 Bethlehem Central High School graduate, recently completed the graduate program at the Stanford Graduate School of Business in California.

Father also holds BS and MS degrees in Mechanical Engineering from RPI. He will reside in San Francisco upon his completion of an extensive tour of Europe with fellow graduates, where he will be employed by a management consulting firm.

Call Leanne for an appointment

412 Kenwood Ave. Delmar, New York 12054 439-6066

Open: Tues, thru Sat. Thurs, eves.

DAVIS Stonewell Market

AND WALLACE QUALITY MEATS

ROUTES 85 & 85A NEW SCOTLAND ROAD, SLINGERLANDS Large enough to compete and small enough to serve

Where Lower prices and higher quality are still #1

COUPONS!! OUBLE EVERY TUES. & THURS. SEE DETAILS IN STORE **CROWLEY 2%**

PLASTIC 32 oz.

MILK gallon

CHOCK FULL of NUTS COFFEE 13 OZ. CAN

COKE, DIET COKE CAFFEINE FREE. SPRITE 12 oz. 6 PK. ĆANS **\$4** 99

CHEDDAR BROCCOLI 4.8 OZ.

KRAFT RICE & CHEESE LABATT'S BEER **ALE, LIGHT, DRY**

> 12 oz. 6 PK. **\$3**59

Gorton's Crunchy Fish Sticks 8 oz......\$1.49 River Valley Shoestring Potatoes 20 oz.89¢ River Valley Lemonade 12 oz.2 for 99\$ Fine Fare Cream Cheese 8 oz.79¢

MARKET: 439-5398

14 LBS. \$2 48 **N.Y. STRIP STEAKS** STORE-MADE TURKEY . . \$1.99 LB.

CHUCK . . . \$1.89 LB. 5 LB. BOX ROUND ... \$2.19 LB. (10 LBS. OR MORE)

Ground Chuck .49 lb.

Ground Round \$1.88 lb.

\$?98

DELI DEPT. LAND O LAKES WEAVER CHICKEN IMPORTED AMERICAN, **GERMAN** HAM CHEESE BOLOGNA \$288 **\$2**58 **∠**ìB

MEAT DEPT: 439-9390

College honors Delmar alumna

By Debi Boucher

Mary L. Talbot of Delmar has come full circle since she graduated from The College of Saint Rose in 1960.

Now director of development for the college, she was recently honored with CSR's Distinguished Alumni Award in recognition of her service to the college and its

Talbot, who began as a volunteer in the alumni office in 1973, was instrumental in initiating the college phonathon, a fund-raiser directed at alumni. Before taking the directorship in 1989, she was assistant director of development; she was previously director of alumni relations and executive director of the alumni association, positions she held since 1977.

Michelle Melitti, director of alumni, calls Talbot "a walking

than any other lay person on cam-the day school was all women until pus," she said. "She's just been making the switch 20 years ago). someone who's always been here and kept the alumni part of the campus alive."

Involved primarily with fundraising, Talbot said the most exciting part of her job is "definitely the people part. You meet such a range of people." Although she now works more with the business community than with alumni, her work with the alumni association brought her in touch with many fellow St. Rose graduates, and she still maintains close friendships with a number of former class-

Over the years, Talbot has observed firsthand the changes time has wrought on the college, which will celebrate its 70th anniversary this September. The biggest transformation took place in 1970, when archive. She knows more about the school went coed. (Although the history and background of the evening session's have admitted college and the alumni association men since the 1940s, Talbot noted,

In addition, she said, "curriculum has expanded greatly," and the graduate program now has evening sessions.

Today's classes are also larger than they were when Talbot was a student. Whereas her Class of 1960 comprised 200 people, the Class of 1990 is 780 strong. The school's total population, Talbot said, is now about 3,600, including full-time and part-time students in both undergraduate and graduate programs.

Golf tournament set

The second annual golf tournament to benefit Living Resources' Employment Program will be held on Tuesday, Aug. 14 at the Riverview Country Club in Rexford, NY.

Registration is at 10:15 a.m., shotgun tee off at 10:45 a.m., cocktail hour at 5 p.m. and a buffet dinner at 6 p.m. There will also be a barbecue lunch.

Golfers' registration fee is either \$93,30 or \$103.50. The donation includes the lunch, green fees and a cart, beverages on the course, pool use, and the awards banquet.

For information, call 438-6472.

Glenmont McDonald's granted variance

The Bethlehem Board of Ap- Environmental Quality Review peals has granted McDonald's (SEQR) of a proposed industrial Corporation a zoning variance permitting the company to install a drive through window at its new Glenmont Plaza Shopping Center restaurant.

The proposal had been revised from an earlier plan to allow twoway traffic flow at an entrance onto Feura Bush Road. The McDonald's site is adjacent to the present Mobil gas station at the intersection of Feura Bush Road and Route 9W.

In other business, the board:

agency status during the State Elsmere.

(SEQR) of a proposed industrial landfill at GE Plastic in Selkirk,

- · Denied a variance for a drivein restaurant and refreshment stand sought by William E. Gibbons of Gibby's Restaurant, Cumberland Farms Plaza, Glenmont.
- · Denied a variance for a residential addition sought by Steven and Ilene Leveston at 127 Westchester Drive, Delmar.
- · Granted a variance to Lawrence and Mancia Propp allowing the construction of an additional Agreed not to challenge the room and the enlargement of a state Department of Environ-singlegaragetoadoublegarageat mental Conservation for lead their home at 86 Devon Road, Mike Larabee

Citizen group opposes plan

439-8503

Bethlehem Citizens for Responsible Planning (BCRP), an organization of residents concerned about town planning and development, recently went on record as opposed to a plan to site low-income senior housing on North

As outlined in a letter from Chairman John Smolinsky to Town

Supervisor Kenneth Ringler, BCRP is against the proposal for many of the reasons previously cited by the Hudson Avenue Neighborhood Association, a newlyformed group vocal in their opposition to the project.

Smolinsky said the development of senior housing should be placed in the context of the comprehensive town planning process currently under way.

Specifically, Smolinsky said the proposed site lacks the convenient sidewalks and services necessary for high-density senior housing. In addition, he argued the plan would disrupt the historic nature, archaeological resources and single-family character of the North Street neighborhood.

Town Supervisor Kenneth Ringler has said the town can't wait for the completion of the comprehensive plan before starting its pursuit of senior housing. Also, he has said that the department of Housing and Urban Development (HUD), the agency which would supply funding for the North Street proposal, should have final say on whether or not the site is appropriate.

A proposal to create a new floating senior land-use zone, with incentives designed to encourage the construction of senior housing facilities, was tabled at last week's planning board meeting. After a planning board recommendation, the plan will move to the town board for public hearing and vote.

Mike Larabee

MARY ELLEN MACRI

Noreast Real Estate Associates is pleased to welcome Mary Ellen Macri to our Delmar office staff.

Having lived in Albany most of her life and in Delmar, for the past seven years, Mary Ellen is very familiar with the entire Capital District area.

Mary Ellen graduated Magna Cum Laude from the College of St. Rose majoring in business administration with a concentration in Economics. She and her husband live on Snowden Avenue.

Mary Ellen decided that Noreast was the right place for her because "I really wanted to be part of a young, growing, creative and enthusiastic group of people who obviously enjoy what they are doing."

BUNIONS?

LYNN FINLEY

3 YEAR ANNIVERSARY SPECIAL

\$3.00 SITTING FEE

AUG. 6-11

Delmar Antiques needs merchandise!!!

Our shop is empty and we have to fill it up. Top dollar

paid for gold jewelry, dolls, sterling silver pieces, oil

We also need many small items such as picture frames,

glass wear, knick-knacks, pocket watches, musical instruments, and most of all - furniture!

Please Give Us A Try!

Call 482-3892 Evenings or 439-8586 Days

paintings, quilts, crocks and toys.

Bunions are most often inherited, but that doesn't mean that you have to live with the pain and discomfort.

Bunions are enlargements of the bone in the joint at the base of the big toe. They often cause pain, swelling, and skin irritation.

Many times the pain from a bunion can be relieved without having to resort to surgery. However, if surgery is indicated, in most cases it can be performed on an outpatient basis.

Podiatrists are medical and surgical specialists of the foot. They can help you with a variety of treatments for bunions.

If you are suffering from a bunion, your yellow pages has a complete listing of Podiatrists. Call the one nearest you.

GET \$150 CASH BACK

Get \$150 cash back when you:

- Purchase a high efficiency Lennox HS19 air conditioner (specific models only).
- Offer expires August 3rd, 1990

DA BENNETT INC

Since 1915 Trusted 439-9666

Cibro

(From Page 1)

couraging for the Capital District to have a refinery here and not in Texas somewhere.'

Designed over the last two years, Klopstock said, the plan to upgrade the facility was prompted by stark economic reality. He said Cibro has been forced to choose between adapting to changing markets or shutting down.

"In the 1980s, 110 refineries of our type went out of business," he said. "We've been on the edge.

According to Cibro figures, the number of operating refineries in the U.S. dropped from 357 to 247 since 1980. Cibro is the only operating refinery left in New York state, the company said.

Klopstock said Cibro has survived this long because it specialized in two specific products: naptha, a jet fuel used by the military, and paving asphalt.

But the military will soon be switching to a kerosene-based fuel, making naptha "obsolete," Klopstock said. The moder nization plan will allow the company to convert its naptha into high-octane gasoline, and the introduction of new machinery will permit the company to process vacuum gas oil, an asphalt byproduct Cibro at present ships to other refineries.

A proposed lubrication oil "rerefinery," as Cibro calls it, would permit the company to recycle up to 60,000 gallons or 1,400 barrels per day of used motor, cutting, and industrial lube oil. In addition, the equipment used to recycle lube oil will be used to produce a low sulfur diesel fuel consistent with new government Clean Air regulations, Klopstock said.

Klopstock said emissions at the facility will be reduced below current levels.

Ringler said he didn't think Bethlehem's proposed Solid Waste Facility Moratorium Law would apply to the oil recycling operation. Bruce Secor, town public works superintendent, agreed.

"They're not generating any excess waste," Secor said. "I don't see that they could be classified as a solid waste facility." He added that he "doesn't see a down side to the plan.

"Everything I see is a step in the right direction," Secor said.

Cibro employs 73 people, plus a full-time maintenance force of 18, he said. He said the moder nization and upgrade project will provide temporary employment for an estimated 100 to 300 area workers and that permanent employment at the plant is expected to increase by 20 to 30 people.

Klopstock said Cibro hopes to begin construction late this year. The completion date is scheduled for the middle of 1992.

Last year, Cibro began the present modernization effort with the construction of a \$5 million cogeneration turbine. The cogeneration facility generates electricity and steam used to power the refinery.

A second cogeneration facility which would add to Cibro's on site energy producing capacity is included with the currently proposed improvement package, Klopstock

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

Summer reading club holds celebration

Members of the Bethlehem University of New York, will host Public Library summer reading information sessions during Auclub who have completed their gust at various locations throughreading goals are invited to cele- out the Capital District. The public brate with a party on Wednesday, is invited to attend these free ses-Aug. 8, at the library located at 451 sions to learn about the College's Delaware Ave., in Delmar.

Children in kindergarten grams designed for adult students through third grade are invited to with job and family obligations. attend at 2 p.m., and all other members are invited to attend at on Thursday, Aug. 2 at 7 p.m.; Fri-3:15p.m. Scott Payne as "Merdwyn the Magician" will appear as spe-

Call 439-9314 for information.

Music in Elm Park

Mobile, a local singer and

songwriter, will be at Elm

Avenue Park on July 26 at 7

p.m. Bring the whole family

Drama workshop

Parks and Recreation De-

partment will hold a three-

week drama workshop for

youth in grades three to eight

from July 30 through Aug. 17

at the Elm Avenue Park

Pavilion. Grades three through five will meet from 9

to 11 a.m. to learn about the

world of theater and drama

and be in a play as well. Stu-

dents must pre-register by

calling the park office at 439-

The Town of Bethlehem

and sing along.

Ruth Pelham of the Music

Two honored for service Take a break, recreate!

Longtime employees of the Office of the State Comptroller were honored last month by Comptroller Edward V. Regan at the annual Comptroller's Service Awards Luncheon.

Empire State College, State

guided independent study pro-

In Albany, sessions will be held

day, Aug. 10 at noon; and Thurs-

day, Aug. 30 at 5:30 p.m. at the

Capital District Regional Center,

845 Central Ave., Albany.

Area recipients include Raymond Whiting, Jr. of Glenmont, who received a 30-year award, and Barry Isenberg of Delmar, who received a 25-year award.

Empire State offers information sessions

In Hudson, sessions will be held on Monday, Aug. 27, at 6 p.m. in the staff cafeteria of Columbia-Greene Community College, Rt. 23, Hudson.

In Schenectady, sessions will be held on Monday, Aug. 6 at 4 p.m., in Room 411 of Elston Hall, Schenectady Community College.

In Troy, sessions will be held on Monday, Aug. 13 at 4 p.m. in Room 244 of Fitzgibbons Hall, Hudson Valley Community College, Vandeburgh Avenue, Troy.

For information, call 485-5964.

Ethnic celebration planned for plaza

The New York State Office of General Services has invited all nonprofit local and regional ethnic organizations to participate in "International Day at the Plaza" on Aug. 29 at the Empire State Plaza in Albany.

The program will be held on the outdoor plaza and main stage from noon to 10 p.m. Over 40 ethnic organizations will participate.

Bill's Violets

392 Font Grove Road, Slingerlands African Violets • Cacti

Begonias • Hanging Plants Outdoor Fuscias • Geraniums & much, much more...

439-7369

439-8673

TO ANSWER THIS SAT

12. Three parallelograms are arranged as shown above. AB QUESTION. is a straight line segment. What is the value of x+y(A) 200 (B) 160 Linger too long (A) 200 (B) 160 (C) 120 (D) 100 (E) 5 and you'll find yourself without enough time to do your best on the rest of (C) 120

the questions.

That's why Kaplan SAT prep teaches you pacing, so you don't struggle too long over one question. You'll also learn guessing guidelines, testtaking techniques, and subject material.

Every year, Kaplan students increase their scores by as much as 150, 200, 250 points. And more! So call Kaplan.

KAPLAN.WE'VE GOT THE ANSWERS.

Classes forming now for PSAT and SAT. Classes held at Stuyvesant Plaza, Albany • Call: 489-0077

A WINDOW FOR EVERY BUDGET

7.5 DZ. CAN

WINDOWS & SIDING

Visit our store, or call for a free in-home consultation

1529 Central Avenue Albany, NY 12205 (518) 869-9729 1-800-REGENCY (1/4 Mile West of Colonie Center)

LEVELOR BLINDS 60% OFF LIST

GIVE YOUR HOME A WHOLE NEW LOOK WITH VINYL REPLACEMENT WINDOWS

LIGHT

6.5 OZ. CAN OIL OR WATER

Assemblyman takes on Rinfret campaign

Assemblyman John Faso was in his home district this past weekend, as he will be next weekend and all the others until November. As a candidate for reelection to a third term in the 102nd district Coeymans) He's "not taking anything for granted" in his race against two opponents. He's campaigning vigorously and, he adds, rett, didn't hurt, either. "raising money" for the race—whenever he has the opportunity.

Otherwise, he's holed up 12 to 15 hours daily in a tower on Lexington Avenue in midtown Manhattan. As of the first of July, he was drafted to be the campaign manager for the Republican Party's candidate for governor, Pierre Rinfret; a "very, very interesting experience, a challenge."

It's his first experience in a statewide election and despite the unusual demands he insists that he's enjoying it. "I didn't apply, believe me," the 37-year-old legislator from Kinderhook exclaims. (which takes in Bethlehem and He'd been called to help draft the Rinfret acceptance speech, and "we hit it off." The fact that he's friendly with the state chairman, Pat Bar-

> The party's candidate for governor is "an outsider" and the leadership needed "someone who is more of an insider, preferably a legislator." To the Rinfret campaign, he brought additional pluses as a worker or candidate in campaigns at town, county, state legislative, and Congressional levels.

On a train from Hudson to Grand Central the other day, he

John Faso

drafted a piece of campaign literature for his own race, one that will be used when he begins his doorto-door walks soon.

The "taxing" work at Rinfret headquarters is well worth it, in his view, but it would not be possible except for the "very supportive attitude of his wife, I serve.

Mary Frances, "a real trouper." She is, in her husband's words, "enduring and faithfully understanding.

His partners in a law practice also are taking his absence in stride, he reports.

The Faso offspring won't be seeing New York City, by popular vote of their parents. There's year old Margaret and Nicholas, who turned six recently, and had a family birthday party a day early so dad could be present.

Why take on the assignment to manage a campaign that's generally conceded to be an uphill struggle? "If you feel strongly, then you've got to stand up and be counted, declares the Assemblyman. "If you're involved in state government as I am, this is an integral part of the process," He adds. "And here I am regularly working with individuals, both in politics and in business, who can be helpful to me in doing my job as a legislator. This is complementary to by being an Assemblyman; it's a plus for me and for the people

"I enjoy politics, and I enjoy this process. It's all tiring, but. . ." His thought strays as he gazes out his New York office window at the formidable old General Electric building across the avenue. It's almost time to close up shop and retire to the \$90-a-night apartment in a nearby hotel. In another 48 hours he'll be on the Rip Van Winkle riding alongside the Hudson en route to Kinderhook and the family; and the campaign-

Novice in ring

Pierre Rinfret, who became the mystery-man candidate for governor earlier this summer, is "a novice, not a politician; and that's both his major strength and major weakness," in the opinion of his campaign manager, Assemblyman John Faso.

The candidate is described as "sharp, challenging, engaging, very bright, an intelligent guy; excellent" by his manager, who also uses the terms "blunt and outspoken," qualities that seem to be often confirmed in press coverage of the Rinfret campaign.

Delmar Carpet Care

Quality Carpet Cleaning

Removal

Shampoo

SATISFACTION GUARANTEED

FREE Evaluation & Estimates

439-0409

OTHER SERVICES

- Carpet & Fabric Protection
- Your Home

- . Upholstery Cleaning
- Deodorizing
- Oriental or Area Rugs in

FOR A ON THE BEST NAME IN SHOCKS **BEST RIDE!**

George's Mobil Mart

477 Delaware Ave.

Albany, N.Y. 12209

Specials of The Week

7-25 thru 7-31

For Your Convenience

We Sell - Dairy, Bakery, Grocery, Beer,

Soda, Candy, Chips, & Lotto

– OPEN 24 Hours –

904 Pepsi **\$2.49** 6-pk.

په Doritos **\$2.09** 11 oz. bag

MONROE* MONRO-MATIC PLUS™ **SHOCKS**

•Improved roll stability •Reduced interior noise

Monro-Matic®.....\$22.95 Monro-Matic Plus™......\$30.95 Gas-Matic®.....\$41.95

T SERVICE FROM **COLE MUFFLER!**

FIND US FAST IN THE NYNEX YELLOW PAGES

ALBANY - 935 Central Ave., 489-5586 TROY - 5 th Ave. at Congress, 274-3646 LATHAM CIRCLE - 745 New Loudon Rd., 783-1595 SCHENECTADY - 1598 State St., 382-7651 GLENS FALLS - 630 Glen St., 792-3189

PLUS FAST, FREE INSTALLATION ON ORIGINAL EQUIPMENT MUFFLERS AND PIPES For cars, vans and pickups -

(Not a universal fits-all muffler.)

WE CARE ABOUT YOUR CAR!

COMPARE COLE PRICES BEFORE YOU BUY Cole MUFFLERS · SHOCKS · TRAILER HITCHES

CROSS REFUSE SERVICE

SELKIRK, N.Y.

Residential Refuse Removal

New Customers GET ONE MONTH FREE

(CALL FOR DETAILS)

Cart Rentals Available Clean-ups and special pick-ups We recycle newspapers • Accepting used tires Curb - Yard Service

Serving the towns of Bethlehem & Coevmans

OWNED & OPERATED

767-3127

Richard H. Rapp, commissioner

Bridge closed

in New Scotland

of Albany County Department of Public Works, recently announced that the bridge carrying Onesquethaw Creek Road over Onesquethaw Creek, in New Scotland, will be closed to all traffic as of July 23.

The purpose in closing the structure is to replace the existing badly deteriorated superstructure and riding surface, under a contract administered and funded by the County of Albany. The work is expected to take 12 weeks to complete.

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

DON'T

CLOSE THE CURTAINS

THEY'RE CLEAN!

WINDSOR

PLAZA

SUPERIOR CLEANERS

WINDSCR PLAZA (WOLF RD. & SAND CREEK)

 Pick-up & Delivery Drapery Service; Will Take Down & Rehang, Days or Evenings

Overnight Service

453-9228

M-W 7am.- 8pm. Th - F 7am.- 7pm. Sat. 8am. - 5pm.

The readers are always right

Newspaper people who stick their necks out in print are always fair game for barbs and brickbats usually reserved for politicians and George Steinbrenner, but some of the incoming mail and calls are positive. Here is a mixed bag from the past few weeks.

You have been critical of the media for playing up the basketball and football drafts and ignoring the baseball draft. I don't agree with you. Except for a couple of publicized players, baseball fans couldn't

I'm sorry you saw my comments as critical. As an old fugitive sports editor, I wouldn't give much space to the baseball draft either, unless some local players were involved. But I do believe that fans in Albany and suburbs deserve to be told how their favorite major league teams fared in the intense competition to sign the latest crop of college and high school All-Americans. We have the opportunity to Heritage Park and at nearby Pittsfield and Oneonta, and I feel it adds to the enjoyment of the game when you can identify prize pros-

For real baseball fans

Treat yourself (and family) to a special evening of pro baseball at the exciting Class A level.

Nat Boynton, Spotlight baseball writer, will lead a car pool to Wahconah Park. Pittsfield, Monday evening, Aug. 6, to see the Pittsfield Metstake on the league-leading Geneva Cubs in a New York-Penn League game. Here's your chance to see early-round draft picks in action, top college players tabbed as future major league

The carpool will assemble in the parking lot of the Quality Inn, just off Exit 5 of I-90, Albany, at 5:15 p.m. Load your family car or van with family, friends or neighbors, or just come alone and catch a ride with real fans.

The motor caravan will leave the parking lot promptly at 5:25 p.m. and proceed to the ballpark via I-90 and Route 20. Driving time is approximately one hour. Drivers can return to the starting point on their own or by caravan. There is no cost other than ticket, refreshments and gas. For iniormation, call 108-2095.

SAVE **HOUSES** CAMPS

PORCHES

Jacked & Leveled To Insure Structural Safety

- Pier Work
- Wall Work

Complete masonry Structural Restoration

CALL - 395-2161 ROWOOD BLDRS.

pects of Yankees, Mets or Red Sox. Sure, they have names no one has ever heard of, unlike the hoop and football stars who have enjoyed season-long national TV exposure.

Iliked your column on first-round draft picks. What has happened to the specific players you mentioned, Jones, Fernandez, Van Poppel? Where are they playing and how are they doing?

You have put your finger on one of the very things that make minor league baseball uniquely interesting — following certain players as they make their way up the intriwatch some of them in action at cate ladder to the big leagues. To answer: Alex Fernandez, the regularly, and feel fortunate to have fourth pick overall (of nearly 1500), a righthand pitcher from Miami Dade College, got \$350,000 for signing with the White Sox and was assigned to Sarasota in the Gulf Coast (rookie) League. In his first start, he struck out 13 batters in 7 innings, and was immediately sent to Double-A Birmingham, a spectacular jump of three levels.

Todd Van Poppel, 18, a Texas high school pitching sensation considered the top amateur in the nation, kept insisting he would not If you're still skeptical, join our car turn pro, preferring a scholarship pool to Wahconah on Aug. 6.

to the University of Texas. That scared off the Braves and four other teams, but Oakland took a chance and drafted him. Last week, six weeks after the lottery, he was persuaded to sign for an undisclosed financial package that includes four years' tuition. Eat your heart out, Bobby Cox (Atlanta's

Chipper Jones, the Florida high school superstar (a shortstop the Braves chose as the overall No. 1 selection after giving up on Von Poppel) signed for a modest package, but I cannot find where he now is playing. Ask me for an update on these three guys next

Why do you include Pittsfield and Oneonta in your writeups? No other paper ever mentions that league. I think you should stick to the Albany-Colonie Yankees.

I go to Heritage Park fairly such fine entertainment so accessible. I also get a special kick out of watching top-rated college stars. including a number of All-American selections, playing their first year of pro ball. Read the latest (July 23) issue of Sports Illustrated or treat yourself and family to a delightful visit to Damaschke Field in Oneonta or Wahconah Park in Pittsfield (featured on page 92 of the July 23 SI) to catch the spirit of Class A baseball at the grass roots.

Minor league baseball this week

There is plenty of baseball in three minor league parks within easy driving distance of suburban Albany.

Albany-Colonie Yankees, Eastern League (Class AA), Heritage Park, Albany-Shaker Rd. — July 25, Yanks vs. London Tigers, 1:05 p. m.; July 30, Canton-Akron Indians, 7:05; July 31, Canton-Akron, 2 games, 6:05. Parking \$1. Information, 869-9236.

Pittsfield Mets, New York-Penn League (Class A). Wahconah Park, Pittsfield — July 27, 28, Mets vs. Batavia Phillies, 7 p.m.; July 29, Batavia, 3 p.m., Aug. 1, Utica Blue Sox (White Sox), 7 p.m. Driving time, 55 minutes, via I-90 and US Rt. 20 to downtown Pittsfield, north on Rt. 7 half mile to Wahconah St., bear left one block to park. Free parking. Information, 1-413-499-6387.

Oneonta Yankees, New York-Penn League (Class A), Neahwa Park (Damaschke Field) — July 26, O-Yanks vs. Elmira Pioneers (Red Sox), 7:15 p.m.; Aug. 1, 2, Water town Indians, 7:15 p.m. Driving time, one hour on I-88 to Exit 15 (downtown Oneonta). Park is 300 yards from exit. From ramp take right to first light, left on Main St. for 50 feet, immediate left on Grand St., first right (Division St.) leads to parking lot. Free parking, picnic area. Information 1-607-432-6326.

Soccer girls tops at tourney

tional Soccer Classic last weekend Kanuk and Elizabeth Cappiello. at Clifton Commons.

Led by Lily Corrigan's hat trick, the girls breezed by Lakehill Soccer Club, 8-0, to capture the title.

The team outscored their opponents 21-3 in compiling a 6-0 record. Also on the roster were Emily Haskins, Karly Decker, Lauren

The Bethlehem under-10 girls Moshier, Lauren Rice, Kerry Van soccer team captured first place at Riper, Lauren Shannon, Kim the Met Life/Clifton Park Interna- Comtois, Nicole Conway, Melissa

> Coach Frank Rice was assisted by Dave Shannon and Jim Mosh-

Registration for 1990-91 travel teams is set for Sept. 8 with tryouts beginning Sept. 9. Girls, boys and mixed teams will be formed.

Complete Heating Service for Your HOME or BUSINESS.

FUEL OIL • DIESEL FUEL WATER WHITE KEROSENE
 WINTER MIX

Automatic Deliveries - Telephone Answered Day and Night For 24 Hour Service

CASH DISCOUNTS • QUANTITY DISCOUNTS Heating Systems and Equipment P.O. Box 60 Feura Bush, N.Y. 12067

768-2673

SPECIAL BONUS FREE Uniform • First 10 People

CALL NOW 439-9321

Bethlehem wins upstate Mantle title

By John Bellizzi III

Bethlehem's amazing baseball success story has no end in sight.

The Bethlehem Mickey Mantle team, made up of area 15-, 16- and 17-year olds, won last week's Upper New York State championships, a nine-team double-elmination event, for the second time in the three years the franchise has been in existence. The Eagles, 23-1 in league play, are 25-2 for the year.

The next step takes Bethlehem to the North Atlantic regional, scheduled to begin on Aug. 3 in Fairlawn, NJ.

According to Bethlehemcoach Jesse Braverman, the Eagles had great support from the community. In addition to financial contributions that helped cover travel and lodging expenses, Braverman cited the outpouring of fan support as encouraging, noting that Bethlehem had more spectators at Auburn than any other team.

In Thursday's opening round game against Liverpool Honda City. Mark Houston pitched a 4-0 shutout, striking out six and surrendering five hits. Andre Cadieux hit a double, batted in a run and scored a run. Though Bethlehem only managed four hits, they took advantage of three walks and two wild pitches to increase their margin of victory. "We played very well defensively," said Coach Braverman. The Eagles only committed one error.

Braverman characterized Bethlehem's next win, 9-1 over

Burnt Hills, as having "terrific fence, prolonging the game. In an intensity. I haven't seen a team this attempt to field that hit, Bethle-'up' for a game since the 1988 championship game."

Starting pitcher Matt Shortell got the game off to a quick start by striking out the first two Burnt Hills batters. In the bottom of the first, Matt Quatraro led off with a walk, and Houston followed with a tremendous 385-foot home run, giving Bethlehem a 2-0 lead.

Brian Coffey of Sorensco Mickey Mantle and Christian Brothers Academy, Braverman's draft pick for the tournament, was called in with one out in the second. With a ground out and a strikeout, Coffey got out unscathed.

Bethlehem broke it open with six runs in the bottom of the second. After two walks, singles came from Coffey, Mike Gambelughe, Houston and Josh Lanni.

The 8-0 lead was important because of the so-called "mercy rule" which automatically ends a game after five innings if one team is leading by eight or more runs. "These tournaments can be real tests of endurance," said Braverman. "The catcher and pitcher especially are under a lot of physical stress. If we can get them out of a game of a little early so they have more time to rest before the next one, we will."

With two out, top of the fifth, Coffey had a full count on Burnt Hills first baseman JJ. Piersoll when Piersoll hit a deep shot to right field that just cleared the

hem right fielder Cameron Smith collided with the fence and sprained the thumb on his throwing hand, good for eight stitches. Earlier, with bases full in the third, Smith had caught a fly ball in shallow right and fired to the plate, catching the runner that had tagged up.

In the bottom of the fifth, Mike Aylward singled, and pinch-runner Bill Karins stole second. Coffey singled to score Karins and end the game, 9-.

Halfmoon, the other undefeated team at that point, led, 2-0, until the fifth when Karins walked, stole second, and advanced to third on a single by Cadieux. Cadieux then stole second. Quatraro's grounder to short was bobbled, allowing Quatraro to reach first and Karins to score. As Halfmoon changed pitchers. Houston stepped into the batter's box and hit a three run homer to put the Eagles ahead 4-2.

A double and a triple for Halfmoon in the sixth scored a run and put the tying run on third with one out. Houston came in to relieve Coffey, and promptly foiled a suicide squeeze attempt by fielding the bunt cleanly and putting the runner out at the plate.

Halfmoon had the tying run on second and the winning run on first in the bottom of the seventh when Houston sealed the game with a strikeout. Coffey notched the win and Houston got the save.

championship game. Dave Miles gave up a three run homer by Dan Sanders in the first inning. Bethlehem scored two in the bottom of the first with a two-run homer by Houston, his third of the tournament and tenth of the year.

Rotterdam scored two more runs in the second before a recovered Cameron Smith took the mound, finishing the inning.

Down 5-2 in the bottom of the second, the Eagles rallied for four runs. Lanni and Black drew walks, Aylward singled in Lanni, and Karins walked to load the bases. Black scored on a sacrifice fly by Gambelunghe and Cadieux reached base on an error, loading the bases again. A deep sacrifice fly at the centerfield fence by Quatraro allowed Aylward to score from third and Karins to score from second.

From that point, Smith shut down Rotterdam's offense. In 52/ 3 innings he struck out seven, allowing one hit and one run. 'Cameron delivered a tremendous performance under those conditions (of injury)," said Braverman. Quatraro singled and doubled, Gambelunghe singled and doubled to total three RBI. The Eagles won their second state title by a 10-6

Also on the roster were John Aug. 3 and 4, from 6 to 11 p.m. Thomas, Matt Bechard, Dan So-Chris Black and John DiAnni. John

Rotterdam defeated Latham 1-0 Black was the team's assistant in that round to advance to the coach and BC varsity baseball coach Ken Hodge assisted during the tournament.

> According to Braverman, the team will undertake a fund-raising project to help support the trip to the regionals. To help, contact Braverman at 439-0895.

Church softball July 19 standings

St. Thomas I	12	2
Clarksville	11	3
Presbyterian	10	3
St. Thomas II	10	4
Glenmont Community	7	4
Delmar Reformed	8	5
Wynantskill	7	5
Onesquethaw Valley	7	5
Voorheesville	, 8	6
Bethany II	7	7
Methodist	4	7
Bethany I	5	7
Bethlehem Community	3	10
Westerlo	2	11
St. Andrew's	1	11
Bethlehem Lutheran	1	11

Firemen's fairs

The Glenmont Firehouse will host the last two firemen's fairs of the year on Friday and Saturday,

The event will feature games. ronen, Frank Daley, Jim Dundon, refreshments and a moon walk. Call 463-5979 for information.

SAVE

WET?

DAMP

BASEMENTS

MADE DRY

Complete

Waterproofing

Restoration

PLUMBING PROBLEMS?

REPAIR AND INSTALLATION OF:

- · Ceramic Tile Gas & Elec. Hot
- Water Tanks Sump Pumps, Garbage
- Disposers, Dishwashers Installed Heating Systems, Humidifiers
- · Eljer, Kohler, American-Standard, Plumbing **Fixtures**
- Whirlpool Baths Installed Residential, Commercial
- Washerless Faucets Delta, Moen

Call 449-7124

BATHROOM

REMODELING

OUR

SPECIALITY

R. V. DANZA PLUMBING & HEATING 378 DELAWARE AVE. ALBANY, NY

BROCKWAY CONSTRUCTION

PORCHES • DECKS • ADDITIONS PAINTING • PLUMBING AND COMPLETE REMODELING! CALL FOR A FREE ESTIMATE LOCAL REFERENCES AVAILABLE

NO JOB TOO BIG - NO JOB TOO SMALL **BECAUSE WE DO IT ALL!**

Keith Brockway (518) 233-1938

537 First Avenue Troy, New York 12182

CALL - 386-0892 ROWOOD BLDRS.

JOHN DEERE

Summer Sizzler Rider Sale

Ouiiiii		inaci oai
Model	List	Sale
RX63	\$1200.00	\$900.00
RX73	\$1549.00	\$1239.20
RX75	\$1749.00	\$1399.20
RX95	\$2019.00	\$1615.20
SX95	\$2419.00	\$1935.20
	while supplies	last

alue Plus

- ▲ High-performance engines range from 6 to 12.5 hp
- ▲ Easy-to-operate controls let you select speed or direction with no clutching
- ▲ Tight 17-inch turning radius cuts right around most obstacles
- ▲ Safety features include triple-safety starting and engine shut-off when the seat in unoccupied

Nothing Runs Like a Deere

H.C. OSTERHOUT & SON Rt. 143 West Of Ravena, New York

Phone 756-6941

Hours: Monday-Friday 8 to 5, Saturday 8 to Noon

George W. Frueh Sons

Fuel Oil • Kerosene • Diesel Fuel

Fuel Oil

Call for today's prices

Cash Only Prayer Line

462-1335

436-1050

Cash Only Prayer Line 462-1335

Complete Masonry Service

- Sidewalks Basement Floors Stonework Foundation Repairs • Retaining Walls
 - Garage Floors Brick-Block Work
 - Sidewalks Patios for Inground Pools

Call Now & Save 10% with this ad

Masonry - Restorations - Repairs 35 years experience

Call 463-0092

35 Yrs. Experience

Supplement to THE SPOTLIGHT and the COLONIE SPOTLIGHT

ADVERTISERS. Albany Guardian Home Society. • Analy's Colonie Hardware. • Burt Anthony Associates. • Patrick Baird Associates. • Beverwyck Reffrement Community. • Bryant Asset. • Cape House. • Capital District Pressure. Wash. • Capital Growth and Shelter. • Capital House Restaurant. • Cintra Electroatys. • Colonie Monor Adult Residence. • Colonie Senior Services Centers, inc. • Community Health Rian. • Craft & Robins. • Durriker s Florist. • Ted Dariz Service America. • Delinar Bootery. • Delinar Interior Designs. • Derinar Dental Medicine. • Delinar Fravel Bureau. • Delinar Women. • Health Care. • DeWitt Clinton Apartments. • Dougherry, Quitnn. • Czajka. Alfred and Hedderman, M.D. • Putty is Taxi. • Emilio & Co. Flooring. • Emmanuel Baptist Church. • First Stop Medical. • General Hearing Aids, Inc. • Home Beautiflers, Inc. • Hugnes Opticiars. • IM. Tanin. Tone. Ltd. • Kensington Court Condominiums. • Krug Healting and Cooling. Inc. • Sandra A. Laity. DPM. • Liners by Soil. • Marston Hill Inn. • Marshall Ray Mensweat Outlet. • Menands Hardware. • Metropolitan Property and Cosualty Insurance. • Meyers Funeral Home. • Myers Travel. • Nelson House. • Nicole. • Ports of Call Cruises. • Mark Raymond Agency. • Reigning Cats & Dogs. • Rowood Bullders. • St. Peter's Hospital. • Senior Care Connection. • Smile Inc. • South Mail Towers. • Stefanazza and Spargo Granife Co. • The Old Dalley Inn. • The Superior Cleaners. • Tool is Restaurant. • Travelhost. The Troy Savings. Bank. • Uniform Village Stopes. • Uniforn National Bank. • Elaine Vari de Cari State Farm Insurance. • WaterWorks of Eastern New York. • Whitney's of Troy.

Helping out second nature to senior van drivers

By Mike Larabee

Early almost every Wednesday teers," she said. morning, Paul House and Dick O'Connell can be seen easing the town's big white handicappedaccessible bus onto town roads from its Town Hall parking space. The self-proclaimed "dynamic duo" of Bethlehem's senior transportation service, they play an integral part in a service that's as much about moving people as it is about moving people around.

Those two bring out the best in people," said Joyce Becker, coordinator of Bethlehem's Senior Volunteer Program. "They joke with the clients and help them feel good about themselves. And they make us feel good too.'

Just two of roughly 70 volunteers who last year donated 8,119 hours driving Bethlehem's threevehicle senior transportation fleet, O'Connell and House epitomize the spirit of caring which service officials say is the mark of those who work with senior citizens.

"Mr. House and Mr. O'Connell give of themselves in that capacity," said Becker. "Bottom line, they're here because they want to be here. They want to provide the services they're providing. That's the key."

Bethlehem's Senior Volunteer program started in 1981 as part of Bethlehem's Senior Services Department. The programs stated goals have two dimensions: first. to bring services to the community by volunteer means but, second, also to create a "second career" and "home away from home" for its network of volunteers, according to a release prepared by the department.

The transportation program carried almost 5,000 passengers last year, 565 of them in wheelchairs, to and from functions and appointments in and outside town. The program was initiated in 1984 and since has become the largest of the town's 34 volunteer-driven services. Bethlehem's service depends entirely on volunteers.

For most of the volunteers, helping people seems to come as natural as breathing. Long-time driver Red Goyer said he does it because, "Basically, I like helping family," she said. people. I've been helping people all my life." And both O'Connell and House were hard-pressed to explain why they drove.

O'Connell. "It's a fun job. Paul is much of that.

"That's true of all our volun- nice to work with. It's job where you're doing a little something that's worthwhile.

> House added, "Well, as Dick says, we may need it some day."

> And Town Councilman Charlie Gunner, who drives once a week, said his desire to volunteer was motivated by a small but healthy kind of selfishness.

"It's uplifting," he said. "You receive so much caring and love back." Gunner added he volunteers because he's a "firm believer you don't get unless you give.'

"Really the reason is I get more back from it than I give," Gunner said. "Just knowing the people are thankful for the help.'

Norrine Cooke, one of the first drivers and the first woman to take the wheel in the program besides Department Director Karen Pellettier, said she drives because she knows "The residents who use the senior van look forward to it."

"You become like a second

But Cooke added that it's not just the volunteers that make the credited the department staff, spe-"I really don't know," said cifically the work of Pellettier, for

make the service a success. She Dick O'Connell and Paul House, the "dynamic duo" or - as coordinator Joyce Becker calls them - "the gruesome twosome" of Bethlehem's senior van program. Mike Larabee

The charm of another age.

Full-time residence or temporary stays of up to six weeks for men and women over 65. A secure but independent and gracious environment. Moderate rates.

SERVICES INCLUDED:

• Attending Physician Care

- 24-Hour Supervision by Qualified Nursing Staff
 - 3 Balanced Meals Daily
 - Housekeeping
 - · Linen and Laundering of Personal Clothing
 - Activities & Social Programs
 - Medication Supervision
 - Security System

553 Clinton Avenue, Albany, New York 12206 (518) 465-6395 (not-for-profit residence)

Please call or write Kathleen O'Malley, Director

OVER 65?

Are your healthcare costs skyrocketing? Bring them back down to earth with MedicarePlus CHP.

When Medicare stops paying, all too often it stops far short of the amount that you have to pay. For a low monthly premium, MedicarePlus CHP can increase your coverage so that you don't have to worry about large unexpected medical bills coming your way.

You don't have to take our word for it. Read what Ed and Mary Monfred, MedicarePlus CHP members have to say about MedicarePlus CHP:

"We went up to CHP to check it out. We liked the situation and it was less expensive. Number one. when we joined up we got a first-

class survey of our medical health which we think was pretty good. At CHP we got first class treatment, and CHP paid the bills. I think there is a certain amount of security there."

Discover what MedicarePlus CHP members have known for years -MedicarePlus CHP is a cost-saving, convenient and comprehensive healthcare plan.

To find out more call 518/783-1864 and ask for Marjorie Ward.

You and CHP, a healthy partnership

There's a place for you at Emmanuel Baptist Church

Whether you are white, black, Asian, or Hispanic, old, young, or in between, live in the saburbs or in the heart of the city, there is a place for you at Emmanuel Baptist Church. We are all of those things and more. In this rich mix of people we have found a unique experience of the love of God. In this diverse group of people we have found our identity as a church where every member has a place and every member is valued. If you are looking for a place to belong, there is a place for you at Emmanuel Baptist Church. Try us for worship this Sunday at 10:00 a.m.

A Caring Church in the Heart of the City

Emmanuel Baptist Church 275 State Street, Albany, New York 12210 465-5161

Four of the first five Bethlehem senior van volunteers were (from left) Karen Pellettier, Jim Altimari, Joe Von Ronne, and Larry Mackey (Stan Snyder is not pictured). Since 1984 the program has grown dramatically and now includes three vehicles and about 70 volunteer drivers.

specifically the work of Pellettier, for much of that.

"Karen has a very special feeling and insight into the needs of seniors," said Cooke. "I'm sure they could replace her, but it takes a special kind of person to do what she does. She seems to be that kind of person.'

For her part, Pellettier is concerned that the town's van, bus and station wagon can't accommodate all the requests they get. She said the town is considering the purchase of a fourth vehicle which would duplicate the bus service, the only one of the three equipped with a wheelchair lift.

Becker said the town is "always" looking for more volunteer drivers, in particular more younger drivers so they can continue the program in years to come. She said the most important qualification is that applicants be "dedicated to transporting the elderly." "That is first and foremost," Becker

Greg Turner Burt Anthony

We offer medicare supplement and nursing home care policies at resonable rates.

Call for a consultation on these important coverages.

439-9958 208 Delaware Ave., Delmar

Dry eye easy to cure

for numerous untreated medical problems in the country today. The older consumers become, the more often regular visits to eye care practitioners are required. Research has shown that general practitioners and chiropractors are visited on a more regular basis than optometrists and ophthalmologists, yet detection of problems of the aging eye could prevent serious medical conditions in

One such condition is dry eye an itchy, burning sensation, the feeling of having sand in the eyes. it be recognized? In most cases this condition can be managed rather simply, with an over-the-counter artificial tears product which allows dry eye suf-

nosed and untreated.

Who gets dry eye?

Current estimates on numbers of dry eye sufferers in the U.S. range up to 10 million. Dry eye occurs most frequently with people over 50, and it is estimated that 80 percent of the sufferers are women. Research suggests the hormonal effects of menopause as a possible cause of the shrinkage of the tear glands, decreasing basic tear production, and resulting in dryness.

What causes dry eye? How can

As with any eye condition, dry eye can be diagnosed in a visit to an ophthalmologist or optometrist. and redness.

crowded area roads, said Colello.

must rely on others for transportation.

Center. "You have to enjoy people."

By Renee Hunter

Colonie offers seniors

transportation

Colonie Senior Service Center operates vans weekdays between 8:30 a.m. and 3 p.m. for the 16,000 senior citizens in the Town of Colonie. "There are three vans on the road now, and the fourth should be added next week," said Joseph Colello, director of transportation. A new 15 passenger van is being added to the fleet, funded partly by the state Urban Mass Transportation Authority and the Colonie Senior Service Center Inc. The vans make 1200-1500 trips per month, bringing the town's senior citizens to just about everything, ranging from doctor's appointments, to shopping trips to visits to friends' homes.

A lot of the 400 people who regularly use the vans either don't have driver's licenses, or they are nervous about driving on

Kate Burns, assistant director of the Colonie Senior Services Center, said that several of the female riders grew up in the era when few women drove, so they never got their licenses and now

There are three full-time employees and 3 part-time drivers, according to Colello. "It's not enough to be a good driver," said Kate Burns, the assistant director of the Colonie Senior Services

Colonie Senior Citizens who would like to schedule a ride

should call 783-2823 two weeks in advance. Patrons are limited to

two rides per week and there is a suggested donation of 75 cents

for a one-way trip within town limits and \$1.50 for trips outside of

There are two basic causes:

Physiological: Tears are made up of a complex mixture of oil, water and mucus. When one or several of these fluids is deficient, eyes become dry, resulting in burning and stinging. A tear deficiency may be brought on by hormonal changes or medications, such as antihistamines and diuret-

Environmental: Dry, arid surroundings and artificially created environments such as airplanes, closed buildings, smoke filled rooms.

How is dry eye treated?

An eye care professional can ferers to feel relief and get on with They general symptoms include often diagnose dry eye by simply

Neglect of eye care may account life. Yet dry eye often goes undiag-burning or gritty feeling in the eye examining the eyes. Sometimes tests may be done to measure tear production. Once it is determined that you have the condition, you may only need over-the-counter artificial tears.

> Products such as Bausch & Lomb Moisture Drops the only product with three moisturizers, replicate natural tears and provide lubrication to the eye, which in turn relieves the itching and burning. These drops can be used as often as needed. A companion product, Duolube, provides greater lubrication for nighttime

Most people say that as you get old, you have to give up things. I think you get old because you give up things.

Senator Theodore F. Green

Don't You Deserve The Best in Retirement

Living?
Of course you do!

BEVERWYCK Retirement Community will offer you a lifestyle filled with friendship, fun and independence.

Thoughtfully planned and skillfully developed, it will be the community you deserve.

Visit our Information Center and discover what BEVERWYCK has to offer you.

A joint initiative of the Albany Guardian Society and The Eddy

Beverwyck

DISTINCTIVE RETIREMENT LIVING 264 Krumkill Road Slingerlands, NY 12159

CALL TODAY (518) 482-8774

We're open Monday thru Friday, 9AM - 5PM Saturday & Sunday, 12NOON - 4PM

"This advertising is not an offering. No offering can be made until an offering plan is filed with the Department of Law of the State of New York. This advertisement is made pursuant to cooperative Policy Statement No. 1 issued by the New York State Attorney General." File #C90-0047

YES! Please send my complimentary brochure about retirement living at BEVERWYCK.								
Name								
Address								
City/State/Zip								
Telephone ()								
AGE: □60-65 □66-70 □71-76 □								
☐ MARRIED ☐ SINGLE ☐ W	IDOWED							
MAIL TO: BEVERWYCK, 264 Krumkill Road, Slingerlands, NY 12159								
Omigeriands, NI 12109	BEV-23c							

Elderly suicide offers many warning signs

By Susan Graves

The suicide rate in the United States is highest among those who are 65 and older, according to Cynthia Klug, training coordinator and board member of the Samaritans.

Twenty-four percent of all suicide victims in New York are over 60 years old.

While there are 100 attempts for every actual suicide among adolescents, there are only two attempts for every suicide among the elderly. According to the Samaritans, a volunteer suicide-prevention organization, seniors commit suicide more than any other group, and their intent is more serious and methods more deadly.

439-5632

fusing to eat, Klug said.

The suicide rate in long-term care facilities for the aging is eight ness and helplessness," she said. times the national average, when intentional life-threatening behavior such as refusing food and medication is considered.

Others die alone.

Christmas in July Sale!

\$100 Off per yard early Christmas arrivals

50% Off Selected Prints

Hoffman - Wamsutta - Thompson of California

ONE DAY ONLY! FRI., JULY 27, 1990

BEYOND THE TOLLGATE

1886 New Scotland Rd. Slingerlands

Sometimes suicide is prompted by chronic illness or breakdown of the family structure.

Klug said some of the signs of a potential suicide are withdrawal and depression, which can be caused by the loss of a spouse or a pet or a change in the person's role caused by divorce or loss of independence. Other signs include

Hours: Tues., Wed., Sat. 10-6

Thurs. & Fri. 10-9, Sun. 12-5

Many of the elderly who com- alcohol or drug abuse, sudden mit suicide are institutionalized and mood changes, sudden changes die by refusing medication or re- in religious beliefs, and saying 'goodbye.'

"Many feel a sense of hopeless-

For those who are close to someone who exhibit symptoms of withdrawal or depression, it's important to come right out and ask what's wrong, Klug stressed.

"A lot of people who are suicidal are less direct," she said, but give clues to their feelings. "They say things like, 'It's not going to matter much longer."

Klug recommends addressing the suicide question directly. Many friends and relatives hesitate to ask because they don't want to know, or fear they'll plant the idea of suicide in the person's mind.

"Another warning sign is when people begin giving things away and tying up loose ends," according to Klug.

She also said she thinks many deaths among the elderly are suicides, but aren't reported as such. "Determining suicide is really tricky unless there's a note," she

The rate of suicide among all ages can be partially attributed to the times we live in, Klug said. Today, "We don't always know our neighbors.

The philosophy of the Samaritans is to be there," for those who need a listening, caring person, Klug said.

with a \$100 minimum balance.

Cynthia Klug

And the Samaritans are there for those who feel isolated, depressed or lonely. When an older person calls the Samaritans, she said, "We try to identify possible supports. We try to help them see

Some callers contact the Samaritans on a daily basis while others call weekly. Others are able to resolve their problems and often write a thank you note letting the volunteers know how helpful they've been.

"And everything is confidential," Klug said.

The hot line is staffed by about 40 volunteers, but the Samaritans

always need more. Regular training sessions are held for volun-

Though the Samaritans aren't affiliated with any religious or political group, they were formed in 1953 by an Episcopalian priest in England. Rev. Chad Varah founded the Samaritans after a 13year-old girl killed herself after she began menstruating and didn't know what was happening.

The Albany Samaritans is one of 13 branches in the U.S. There are 300 worldwide.

The local chapter can be reached at 463-2323. Klug said the Samaritans do accept collect calls. "We serve as far as the phone lines

Colonie offices to host health fair

The 7th Annual Town of Colonie Health and Wellness Fair will beMonday, Oct. 29 from 10 a.m. to 3 p.m. at the Goodrich School, 91 Fiddlers Ln. in Latham, and is cosponsored by the Colonie Town Nurse and the Town of Colonie Senior Citizen Services Depart-

A variety of exhibits, demonstrations and activities will be featured, as well as free screenings for height, weight, blood pressure, and hearing.

For information, call 783-2824.

"Christmas in October" craft fair

The "Christmas in October" Senior Citizen Craft Fair is being held on Saturday, Oct. 6 from 9 a.m. to 3 p.m. at the Goodrich School, 91 Fiddlers Ln. in Latham.

A variety of hand-crafted items will be offered, including water color and oil paintings, needlepoint pillows, knitted and crocheted items, afghans, place mats, ceramics, wreaths and ornaments.

For information, call the Town of Colonie Senior Citizen Services Center at 783-2824.

- Special CD bonus rates.
- Free traveler's checks.
- Free credit card protection service.
- Union National VISA Debit Card, free of annual fees and transaction charges.
- Extensive travel and vacation discounts.
- Club sponsored day trips and informational seminars.

The interest is building!

If you are 55 or older, come in to any of Union National's 9 Capital Region locations to find out more about the financial and social benefits of Club 55.

Complete and mail to: Union National Bank, Marketing Department, 80 State Street, Albany, New York 12207 Address: _ **Union National** A MIDLANTIC BANK Albany Office Hoosic Valley Guilderland Latham/Watervliet Troy North Greenbush Westgate 270-1319 270-1210 270-1217 270-1357 270-1361 270-1340 270-1390 270-1282

Midlantic is a registered service mark of the Midlantic Corporal

5-6 DINNER Till 10 Reservations Suggested

FINE FOOD & DRINK Your Hosts Sandra & Donald

463-5130 Rt. 9W Glenmont formerly Chez René

A fun learning experience at Elderhostel

By Debi Boucher

Students from across the United States will travel to Russell Sage College in Troy this summer for a different sort of summer school. No matter where they hail from, they will have at least two things in common: a desire to learn and a birthdate before 1930.

The Elderhostel program, in its seventh year at Russell Sage College, is offered to people over 60 on college campuses and other institutions worldwide. Combining the tradition of European style hosteling with education, the program is designed to provide older people with intellectual stimulation and the opportunity to develop new interests. Participants live in dormitories, share meals in dining halls with fellow students, and take part in a variety of extracurricular

"They like to be entertained," said Gail Quilter, director of conferences and health sciences continuing education at the college, and coordinator of its Elderhostel program. Enumerating a list of after-class activities that range from movies to jazz to "ice-cream sundae night," Quilter said Elderhostel participants tend to be a fairly lively group. "They wear me out," she said. "I played tennis with two of them and they ran me around the court."

But the wide range of class offerings is what really draws the over-60 crowd into the program. Working through Elderhostel Boston, the program's United States headquarters, students select from a catalog of programs offered at institutions across the

Many study programs are pertinent to the location in which they are offered. For instance, one of the "intensive" courses offered at Sage was last week's study of the American Shakers. Another course explored the Hudson River School of Painting.

Most Elderhostelers view the program as a vacation, Quilter said, and choose a location different from their home turf. However, local residents who wish to com-

Make Wonderful Windows... You & Kirkh 50% OFF MINI-**BLINDS** PLEATED VERTICAL **BLINDS SHADES LUNIANS**

The Four Corners

Deimar - 439-4979

Open Sunday 12-5

mute to the courses can register study of the City of Troy. Literatel Boston. Costs are \$255 for a ville. week-long session, including all meals, room and board, plus traveling expenses for field trips. Commuters would pay \$145, Quilter said.

The college is offering five oneweek sessions, each of which generally features three courses, except those featuring a single intensive study course. In keeping with the guidelines established by Elderhostel, the maximum class size is 40 people.

Field trips are part of most sessions; this year's include a trip to Hancock Village, Mass. for the Shaker course, and a visit to an art museum in Hudson.

This year's Elderhostel program at Sage started the week of July 8. The next session will be July 29 through Aug. 4, with a lapse of several weeks before the next session the week of Sept. 23. The final session will be held Sept. 30 through Oct. 6.

Upcoming courses cover subiects as diverse as China, the Erie Canal, economics and a historical shops together.

directly through the college in- ture is explored in courses on stead of going through Elderhos- Shakespeare and Herman Mel-

> "We've had very good success with the program," said Quilter. "Our classes are always filled, and we enjoy doing it." Although this is her first year coordinating the Elderhostel program at Sage, Quilter has been involved in the program at other college campuses, and is very enthusiastic about it.

"I'm trying to get my parents to go," she said, noting that once people become involved in the program, they generally come back for more. "All it takes is once, and they're hooked." Approximately half of the Elderhostel participants at Sage this year have been involved in the program at other locations.

Participants who begin the sessions as strangers often wind up being good friends, Quilter said. We do a lot to encourage friendship," she said, including an orientation to break the ice when participants first arrive. Students sometimes even make plans to attend future Elderhostel workway from its humble beginnings at the University of New Hampshire in 1974. Involving 200 people on five New Hampshire college campuses in 1975, the program had Great Britain. spread to 50 states in 1980, with

Elderhostel has come a long 20,000 participants. This summer, more than 500 colleges and universities will hold Elderhostel programs in the United States, Canada, Germany, Australia and

SENIORS — ARE YOU PAYING TOO MUCH?

Call today for your free rate quotation and comparison.

Monthly, Quarterly and Semi-Annual Payments Available.

MARK T. RAYMOND AGENCY

(opposite Main Square) 321 Delaware Avenue, Delmar 439-6222

Tools Greets
Our
Senior Citizens

283 Delaware Ave.

Tel. - 439-9111 • Open 7 am - 9 pm every day

Delmar's Only Full Service Family Restaurant serving the community for over 30 years

The owners of Tool's Restaurant would like to take this opportunity to extend greetings to all our customers and of course our senior citizens, who represent a very large segment of our clientele. Being a family-run operation, we are very conscious about our quality, personal service and above all, sensible pricing.

To accommodate our senior citizens, we have established an early bird special menu from 4-7 pm with a dollar off each early bird item (more than the usual 10% senior discount other stores offer).

For you who are not familiar with our operation, we would like to offer you a sample of our full service.

~Breakfast Specials~

2 eggs, any style, choice of juice, home fries, toast, coffee (free refills) or tea \$2.29

> all the above with your choice of bacon, ham or sausage \$2.89

Also our homemade waffles, plain or with fresh fruit. Daily serving from 7 am - 11:30 am Saturday & Sunday from 7 am - 1:00 pm

~Luncheon Specials~

Daily Soup and Sandwich Specials starting at \$3.25

Luncheon - all you can eat Salad Bar - \$2.95

A great variety of Deli Sandwiches. Five daily hot or cold luncheon specials starting at \$3.15

Starting in September we are bringing back a better and varied all-you-can-eat, self-serve bot Buffet, including your beverage at \$3.50

~Dinner~

We take a special pride in preparing a variety of dinner specials, all home-cooked, and also a choice of Fresh Seafood bought daily from Two Cousins Co., and our custom cut-to-order steaks and chops, only U.S.D.A. Choice Meats.

All our dinners include a cup of soup, choice of potato, vegetable or our 30-item salad bar (which includes a variety of fresh fruits in season) and a complimentary glass of wine (8 oz) of your choice. Our dinners start at \$5.95. And we also feature Greek specials, Souvlaki, Moussaka, Greek combo plates, "Scallops Mykonos", etc.). And a sample of our dinner menu:

16 oz Prime Rib **\$8.95**

Lobster Salad Plate \$7.95

10 oz U.S.D.A. Choice Cut NY Strip Steak \$8.25

Broiled Scrod Almondine \$8.95

Chicken Katerina \$7.95

(chicken breast stuffed with broccoli, topped with garlic butter sauce and melted mozzarella cheese).

-And a variety of many other items to choose from-

We thank you and wish you good health

- Tool's Restaurant

283 Delaware Ave., Delmar, New York • 439-9111 • Open 7 Days Per Week 7 a.m. - 9 p.m.

SUBURBAN LIVING IN THE CITY

Apartments For Retired Adults

- Full Service Dining Housekeeping
 - 24-Hour Security
- 1,2 and 3 Room Units with Private Bath Immediate Occupancy

FOR MORE INFORMATION (518) 436-4018

5 Samaritan Road • Albany, New York • 12208

Protect retirement income by careful investing

"My greatest fear is that I'll outlive my money." Whoever said that may have been jesting, but laughing matter for retired people.

The ability to maintain purchasing power is being challenged by the specter of inflation, which again is on an upward spiral.

The U.S. is experiencing its highest inflation rate in five years. loss in buying power. In 10 years, For retired individuals, that translates to an erosion in income from pensions, annuities and investments and, in turn, an erosion of lifestyle.

The inflation rate in 1989 was reported at 4.6 percent. However, retired individuals face a real rate of 6.5 percent and higher because Consumer Price Index components that affect them most are above the average rate of increase in the CPI.

Multi-service sessions available to seniors

In celebration of its 10th anniversary, the Town of Colonie Senior Citizen Services Department is sponsoring a multi-service session for seniors in the Town of Colonie on Thursday, Nov. 8 between 10 a.m. and 1 p.m. at the Goodrich School, 91 Fiddlers Ln. in Latham.

In one stop, seniors can obtain information on employment and volunteer opportunities, speak with someone about housing or Social Security information, and begin the process for obtaining food stamps.

Hidden increases

Some examples of "hidden increases" within the CPI include protecting financial assets is no hospitals and related services (11.8 percent), medical care (8.1 percent), gasoline (8.8 percent) and automobile repair (7 percent).

> Even if the real inflation rate really was 4.6 percent, over five years that represents a 23 percent the drop would be 46 percent.

Real return

The "real" return on investment is the rate on the investment less the cost of inflation and less taxes. For example, an investment return of 8 percent for an individual in the 28 percent tax bracket would be calculated at 8 percent less 4.6 percent inflation, or 3.4 percent less taxes of 2.2 percent for a "real" rate of return of only 1.2 percent. What should retirees do?

- · Be careful of investments offering high rates of return. You can get into some risky situations.
- Build a conservative, diversified and balanced portfolio that will maximize the rate of return. The portfolio should include treasuries, CD's, bonds, and equities individual stocks and mutual funds.
- Plan ahead. Don't wait until inflation places you in a position where you can't make ends meet to do something about your investment portfolio.

Help for retirees

The Mature Investor is a monthly investment letter for retired people and those planning to retire. For information, write to Oxo Publishing, Box 2741, Glen Ellyn, Ill. 60138.

HUGHES OPTICIANS

WHY WOULD YOU **GO ANYWHERE ELSE?**

Senior Citizen Discounts ... Always!

HOURS. M-W-F 9:00 - 5:30 T-TH 9:00 - 7:00 SAT 9:00 - 1 pm

411 Kenwood Ave., Delmar 439-4971

MYERS TRAVEL CENTERS This winter will you be on the warm sand of the

John G.

©1990 SEARS, ROEBUCK AND CO.

Caribbean, on the deck of a ship or shoveling snow?

RESERVE NOW WHEN SPACE IS STILL AVAILABLE Many With Senior Discounts

210 Delaware Ave. Delmar, N.Y. 439-6903

earing Aid Evaluations Always FREE at Sears

40 No. Pearl St. Albany, N.Y. 434-4131

Gynecology **Gynecological Surgery**

Infertility Ultrasound Cryosurgery Laser Surgery Family Planning Colposcopy

Mammography Services

Have your mammography exam at the same time as your annual physical or other scheduled office visits.

> Howard R. Netter, M.D. John A. Lang II, M.D. Albert A. Apicelli, M.D. Nancy Gabriel, F.N.P.C.

785 Delaware Avenue, Delmar, New York 12054 (Delmar Medical Building)

Call today for an appointment 439-9363

LIFELINE... Help at the push of a button.

LIFELINE is a Personal Emergency Response System that allows you to continue living independently knowing that medical help is just the push of a button away.

By simply pressing a small, portable button, worn either on a necklace or wristband, you can receive emergency assistance 24 hours a day! You and your family will feel more secure knowing that help is never out of reach!

It's easy to get LIFELINE. Simply call:

454-1004 or 454-1515

St. Peter's Hospital Lifeline Program 315 South Manning Boulevard Albany, NY 12208

A Mercycare Service Corporation

Bridging the generations: Seniors in day care

By Renée Hunter

Working with children may just be the fountain of youth many senior citizens are looking for.

"It keeps you younger, it makes you younger," said Evelyn Allen, who works with children at the Cabbage Patch Day Care Center in Loudonville.

Allen, of Colonie, is just one of the senior citizens who have benefitted from working with children. Several senior citizen groups and individuals in the area take part in activities that bring them in contact with children. Through foster grandparent programs, jobs in day care centers and volunteer work in hospitals, seniors have multiple opportunities to enjoy the companionship of a young, smiling face.

One way seniors can work with children on a regular basis is through the Capital District Foster Grandparent Program. The organization has been in existence locally for 13 or 14 years and was originally set up under President Lyndon Johnson's War and Poverty Program, according to Susan Aluck, the program director.

The 130 foster grandparents in the capital district work four hours per day and are paid a stipend of \$2.20 per hour, plus reimbursement for mileage or bus fare. The foster grandparents must be at least age 60 and have an income of under \$7800 per year in order to qualify for the stipend, said Aluck.

Although the program welcomes anyone to participate, "no one seems to be willing to have the 20-hour per week commitment

gram will make arrangements for foster grandparents to work only a few hours per week, if they do not want the larger commitment.

Aluck said the program currently is missing a large segment of the middle class who could be volunteers in the program, because of the maximum income limitation. She said that the income level qualifying participants for the stipend may be raised to appeal to more senior citizens.

Most of the project participants seem to be recruited by word of mouth, Aluck said. She said that for every ten people that inquire about the program, about two or three sign up. The average age of the foster grandparents is about 73, said Aluck. "But, they're never too old to join and once they join they're here forever," said Aluck. "They love it."

Foster grandparents are placed in day care centers, developmental programs, Head Start, elementary schools and hospitals, or any placewheretherearechildrenwith special needs. Aluck said she tries to match the senior citizen volunteers with a place near their homes and in the type of facility they desire. Some senior citizens prefer working at elementary schools with older children. "They add a bit of class to the classroom," said

Activities range from feeding the children to coloring with kids to simply giving needed hugs. The foster grandparents provide a role model to the children and offer

without pay," she said. The pro-them stability. They work as a part of the staff and help teach the children a variety of skills.

> "The most enjoyable part for me is reading to them," said Lillian Ellsworth, who works with three and four-year-olds at Masterson Child Development Center in Albany. "They won't understand something and will look up with those big eyes and ask for grandma to explain something."

> Ellsworth said she became involved in the foster grandparent program because she likes children, the program gets her out of her apartment and keeps her active. She said it is meaningful to her when she helps settle squabbles between children. "If they get in a fight, they will come over and ask grandma to solve it, Ellsworth said. "Or they'll fall down and they look up at you to give them a hug and a kiss.'

> For information on the Capital District Foster Grandparent Program, call 272-6052.

Other senior citizens work with children on a less frequent basis. Last summer, the New Scotland Senior Citizens worked with the children in the town's summer program, teaching the children. how to make crafts. Program Director Lois Crounse said about six of the seniors took part in the activity, and the group just received a quilt that was started by the participants.

The Summer Youth Programs at the Herbert B. Kuhn Senior Citizen Center provides opportunities for seniors to work on strawberry festivals, ice cream socials and family days sponsored by the village.

Lions to picnic

The annual Lions Club picnic will be held on Thursday, Aug. 16, at the Elm Avenue Park warming area. A barbecue will be served at 1 p.m. There is no charge, but reservations are required. Transportation will be provided by Bethlehem Central School Bus. For transportation information and reservations, call Bethlehem Senior Services Office at 439-4955.

Area hospitals welcome senior citizen volunteers. Volunteer directors place volunteers in the areas they want to work in, including pediatric wards.

VFW picnic

The annual VFW picnic will be held on Thursday, Aug. 2, at the Slingerlands Fire Pavilion. A chicken barbecue will be served at 12:30 p.m. There is no charge for this event, but reservations are required. Transportation will be provided. For information and reservations, call the Senior Services Office in Delmar at 439-4955.

Old age has its pleasures, which, though different, are not less than the pleasures of youth.

> W. Somerset Maugham The Summing Up

SPECIAL...Rose Bouquet \$595

 Home of VT **Teddy Bear**

 New Exciting Balloon Wrap

3 Convenient locations 239 Delaware Ave., Delmar 439-0971

Stuyvesant Plaza, Albany 438-2202 • FAX#438-9241 Central Ave., Albany 489-5461 • FAX 438-9203 auker

Colonie Town Band to perform

The Colonie Town Band will perform at the former Goodrich the public. School, 91 Fiddlers Ln. in Latham, on Monday, Aug. 13 at 7 p.m.

The concert is free and open to

200 Broadway Hendrick Hudson Bldg.

Reservations Accepted 272-2797

EarlyBird Specials Monday thru Friday 3-5:30 Specializing in Veal, Seafood & Sauteed Dishes Open 7 Days a Week - Lunch & Dinner Major credit cards accepted

EARLY BIRD SPECIALS

> avallable 4 - 6, T - Fri. 2 - 9, Sun.

Complete Menu 499 Second Avenue from \$7.95 - \$13.95 Troy, N.Y.

 $f 235 ext{-}2656$ Reservations Accepted

Conveniently located between Two Oceans

July is Salmon Month!

Poached w/Bernaise, Broiled w/Lemon dill, or Grilled 5pm-6:30pm only \$10.95

254 Broadway, Troy, N.Y. 12180 Major credit cards accepted

274-0167

Concerned About Mom or Dad? Colonie Manor Can Help!

Colonie Manor gives the elderly the opportunity to maintain independence without worry.

The comfortable and safe surroundings allow Colonie Manor residents to devote time to friendships and activities, while a capable administration and caring staffare on hand if an emergency situation arises. If assistance in daily living is needed, our staff of qualified professionals is ready to help.

Beautifully-decorated, single rooms and private baths allow Colonie Manor residents to manage their own lives and enjoy the privacy they deserve a single-story setting.

For a better way of life for Mom, Dad or an elderly resident, you and your family are welcome to call or visit the newly-constructed . . . Colonie Manor!

COLONIE MANOR

626 Watervliet-Shaker Road Latham, New York 12110 Phone (518) 456-2762 Marchia Manca, Administrator

Senior care improvements approved by legislature

After a long, acrimonious fight over the budget and a \$2 billion tax increase, the state Legislature redeemed itself with a strong finish, especially on a number of issues important to senior citizens, according to Carol Wallace, legislative director for the Coalition of the Concerned for Older Ameri-

"The timing was nerve-wracking for advocates waiting and watching anxiously at all hours of the day and night," she commented. "In fact, Mandatory Medicare Assignment, the No. 1 priority, was the last major bill to pass the Senate before it recessed on July 2. The Assembly had already recessed and was the first to pass the negotiated bill."

- MINOR EMERGENCY SERVICES
- NO APPOINTMENT NECESSARY
- Routine Medical Care
- On Site X-Ray, Lab and EKG
- Pre-Employment Physicals Insurance Exams
- Workers Comp./Return to Work
- Most Insurance, PNP, Medicare Accepted

MONDAY - SATURDAY 10 A.M. - 8 A.M. - SUNDAY Noon - 6 P.M.

Board Certified Internists:

1971 Western Ave. Albany NY 12203 452-2597

Kevin Keating, M.D. Paul Markessinis, M.D.

Southern and Northern Italian Cusine

- ☐ Italian Specialty **Pastas**
- □ Creative Veal and Chicken Dishes
- □ Chargrilled Steaks
- □ Variety of Seafood **Specialties**

Compliment your meal with one of our fine selections of Italian, French or domestic wines

Try one of our dinner specials Nightly Mon.-Sat. 5-10:30 pm Reservations suggested Lunch Tues.-Fri 11:30 am to 3 pm

Private facility for up to 25 people

(518) 436-4952

556 Delaware Avenue, Albany (approx. 3/4 mile south of the Specrum Theater)

> There's a special place for you if you're 55 or over

Kensington Court Condominiums Delmar, New York

Come See For Yourself Open House Thursday, July 26 ~ 4-7 pm

A condominium community featuring:

- ...Two bedroom apartments
- ...One car garage
- ...Complete exterior maintenance
- ...On CDTA bus line
- ...Near churches, shopping, library & town park
- ...Prices starting at \$90,000

Directions: West on Delaware Ave. One mile past Kenwood Ave., take left onto Kensington Court.

Lori J Breuel Realtors

Or by appointment: 439-8129

offering plan. Available upon request. File No. CD-89-0075

A "highly successful" EPIC (Elderly Pharmaceutical Insurance Coverage) Reform bill had also passed the assembly just hours before it recessed, and then a repeat of that performance took place in the Senate. Senior citizen advocates learned the hard lesson of compromise as the session came to a close. In particular, Mandatory Medicare Assignment was altered in order to pass both houses. This provision controls physicians' extra charges beyond a "reasonable rate" as established by Medicare. The Medical Society fought the compromise bill to the end and has threatened to sue the state for pre-empting the new federal laws on Medicare. Nevertheless, the bill did pass and offers the elderly considerable relief from physician overcharges (balance billing) on their Medicare bills.

patient. EPIC Reform, offering extended pharmaceutical coverage for low-income senior citizens, was the clearest triumph for their interests. It doesn't begin until April 1, 1991, but it puts in place a vastly simplified program and expands the income eligibility of senior citizens. There will be a one-time-

Doctors who violate the provisions

of the new law will be fined and

excess charges refunded to the

eligibility currently at \$9,000 for single persons and \$12 for couples, is increased by \$1,000 in 1991 and by another \$2,000 in 1992. For moderate income elderly, the annual deductible for entering the program has been lowered to only 3150.

Health Care Proxy, another top issue, had passed in the Assembly early in June, but the final version was passed by both houses only two days before the recess. A "health-care proxy" allows a person to designate a health-care agent, such as a friend or a relative, to make medical decisions in their behalf, when they are unable. to do so.

The U.S. Supreme Courtruling on the Nancy Cruzan case, encouraging states to pass laws allowing people to record their instructions for implementing their medical wishes, if they are incapacitated, undoubtedly gave this law the final push it needed. New York became the first state to pass such a law after the historic Supreme Court ruling.

This bill was subject to considerable compromise also. New wording was added to require a second physician's opinion in determining "competence."

The forms are simple to fill out and require only two witnesses. They are voluntary and can be revoked at any time. Numerous safeguards protect the integrity of the procedure and underscore the illegality of euthanasia and assisted

only registration fee of \$10. Income suicide. Numerous organizations that provide services to the elderly are expected to have the forms available for individual citizens' use

Library expands senior services

With the opening of the new building for the Voorheesville Public Library in 1989, an expansion of library service, especially for seniors, soon followed. The library has developed a number of areas to better serve this part of the public.

The library has enlarged its large-print book collection, which includes "Readers Digest," "The NY Times Weekly," and "A Salute to Irving Berlin."

It also has instituted a Books on Wheels program, in which books and other materials are brought directly to those who cannot, for physical reasons, come to the library.

For those who are caregivers to the elderly, a variety of information on home care, nursing home selection and advice for insurance is available.

For more information, call the library at 765-2791.

Thrift shop seeking donations of goods

The Madison Emporium, an upscale thrift shop at 1096 Madison Ave., is seeking donations.

Acceptable merchandise includes clothes for men, women and children; small household items; dry goods, towels, sheets and bedspreads; books, records, tapes, CD's; toys and games; posters and pictures and limited furniture items.

All clothes should be cleaned and pressed and either put on hangers or folded.

The shop will open for business on Aug. 7.

N.Y. Tax Free AAA-MBIA INSD

Monthly Income

Nuveen, Imit, Kemper, First Trust, MITF Unit Trusts available. It's not what you earn.....

Baird, Patrick & Co., Inc. 155 Delaware Ave. Delmar, N.Y. 12054 (518) 439-8044

Call for Free 1 Hour Consultation.

Views On Dental Health

Some Facts About Maturing Teeth - Dry Mouth

Did you know that many out having a cavity. Then, unexpectedly, their dentist tells them they have new cavities forming.

As we age, our salivary flow decreases. Saliva flows over the teeth and naturally 'washes" them. Without saliva, food and food byproducts stay in the mouth and on the teeth; to cause new cavities and bad breath. To add to this dilemma, many medications contribute to dry mouth syndrome (xerostomia).

So, remember to brush mature adults go years with- regularly and visit your dentist regularly.

Your dentist has numerous ways to help remedy this condition.

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, New York 12054 439-4228

and

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

"Albany's only

downtown Inn"

Mansion Hill Inn

115 Philip St. at Park Avenue 465-2038

Dinner Served Mon. - Sat. 5:00 - 10:00 pm

Group helps seniors make connections

from 40 to 60 are turning increasingly to a unique service organization, the Senior Care Connection. for assistance in arranging special help for their elderly parents.

Now entering its third year, the non-profit affiliate of "The Eddy Family of Services" has a membership of 120 who receive skilled assistance with such matters as health insurance, transportation, or support groups.

are in all sections of the three principal Capital District counties, and to a lesser extent in four other counties nearby.

Whether because of tradition, the "maternal instinct," or some other reason, in nearly three-quarters of the cases in which Senior Care Connection is contacted, the first inquiry is made by a daughter housekeeping, Medicaid, finances, or daughter-in-law of the elderly individual. In addition to them and Seven out of 10 members are the sons who call, other contacts women. Their ages range from 55 sometimes are made by lawyers,

"Children" whose ages range to 95, though the average falls physicians, and trust officers who about whom there is concern as to ing on the amount of time required by 40 to 60 are turning increased between 75 and 80. Their homes are perplexed about where to find their future options for being as-for the services rendered. A percare for a client.

> Membership tends to fall into three categories. The largest group (about 40 percent of the total) involves individuals who are deemed to be in need of some particular type of service, such as housekeeping. The function of Senior Care Connection is to find the available person or business that can provide the required attention. Later, Senior Care Connection provides continuous monitoring of the arrangement, with follow-up contacts at least monthly.

their future options for being assured of adequate health care. And a similarly sized group includes people who are in need of locating a suitable nursing home or adult home placement. (In some instances, elderly persons now living outside this area, but with relatives here, are recipients of this service.)

Senior Care Connection is staffed by three full-time "Care Coordinators" (nurses and social workers) and a support staff of equal size. The basic fee for Another 30 percent of members membership is \$15 a month, with in Troy, can be reached at 272consists of individuals or couples additional charges made depend-

for the services rendered. A personal visit to the member's home is made when a member enrolls. and visits follow every six months or more frequently.

"There's a clear direction of growth of membership, because of expanding needs," notes the executive director, David Howells. The complexity of living in this time of health-care crises makes this imperative."

Senior Care Connection, based

Service assists recently widowed

By Susan Graves

Widowed Persons Services of the Capital Area has been helping people work through the loss of a spouse for more than 10 years.

Delmar Funeral Director Benjamin L. Meyers, who is on the board of directors, said the group helps people piece their lives together. "It's mostly a bridge," he said. They do many things to help people learn to be out on their own again.

Esther Milius, widowed persons president, said the group is affiliated with American Association of Retired Persons (AARP), although membership is not limited to retired persons.

their spouse," she said.

She said the main purpose is to try to help people through a traumatic experience.

widow or widower about three months after the death of the bany. For information, call 453spouse and invites them to a meet-

ing. According to Milius, many then attend a meeting, although some are not ready to re-enter society at this time. "Grief takes many forms," and not everybody is ready after three months, she

But when people are ready, the group can help. "We want them to know, these feelings (denial, anger, loneliness and depression) are

Sometimes people attend only a few meetings, while others become involved for years.

'Some who feel they've been helped want to help others," and become volunteers, she said.

Melius said she cautions the "It's open to anyone who's lost recently widowed not to make big decisions such as selling a house for at least a year.

Widowed persons meets twice a month on first and third Wednes-Widowed persons contacts a days at Calvary Methodist Church on West Lawrence Street in Al-

Bethlehem offers senior activities

By Robert Webster Jr.

Senior citizens clubs and organizations in Bethlehem are offering a variety of summer activities.

Seniors interested in finding out what clubs and activities are available in the town can best begin by calling Karen Pellettier, director of the town Senior Services Department, at 439-4955.

Department offers a full range of ment for residents of Bethlehem. services and programs to local Led by President Mavis P. Thoseniors, including transportation mas, the group meets every Thursservices, meals on wheels, an day at the town hall, 445 Delaware

trips to plays and other activities. The department also publishes a newsletter and hosts the AARP 55-Alive driving courses.

Additionally, the town offers a senior bowling league, arts and crafts activities and medicare information.

The Bethlehem Senior Citizens is a group whose purpose is to The Bethlehem Senior Services provide social and cultural enrichoutreach program, shopping trips, Ave., from 1 to 4 p.m. Activities

include day trips, cards, overnight trips and speakers. For information, call Mavis Thomas at 439-

The Second Milers is a nondenominational social organization for retired men of the Bethlehem

The group meets every second Wednesday, Sept. through May, at the United Methodist Church in Delmar. Meetings consist of a fellowship hour with a noon luncheon and program. For information, call either Neil Smith at 439-6003 or Kenneth Marriott at 439-4875.

10 REASONS TO BRING YOUR SHOES TO US...

- Orthopedic Rx Filled
- Heels Cut Down for Comfort
- Extended Wear Heels
- Protective Soles
- Refinishing & Dyework
- Stretching
- Zippers Replaced or Repaired
- Shoe Shines
- Handbags & Luggage Repair
- Belts Shortened

Stuyvesant Plaza Albany, N.Y. 12203 438-1*7*1*7*

701 River Street, Troy, N.Y.

272-6700

Shop Mon.-Thurs. 9:30 - 5:30. Fri. til 8 Sat. 9:30 - 1 during

July & August

The Four Corners Delmar, N.Y. 12054 439-1*7*17

DESIGN ELEGANCE AT SUMMER SALE SAVINGS

It's not just Our Summer Sale that makes a Wood-Mode kitchen such a superior investment. WOOG-MOOE RICCREN SUCH a superior investment.

It's also the care, quality, plus old fashioned pride
of workmanship and Wood-Mode's
beautiful and durable true "HandRubbed" finishes. Wood-Mode,
builder of fine custom cabinetry since
1942, NEARLY HALF A CENTURY.

Stringent quality control means Wood-Mode can stand behind every cabinet with a STRONG 5-YEAR WARRANTY, plus a LIFETIME WAR-RANTY on door hinges and drawer slides. THIS INCLUDES WOOD-MODE ALPINE WHITE CABINETS. CHECK THE WRITTEN WARRAN-TY ON ANY CABINET BEFORE YOU BUY IT.

Our Award Winning Professional Designers and installation specialists will make your Wood-Mode kitchen the ultimate expression of your taste and personality and guarantee your satisfication.

This unique 24" depth refrigeratof/freezer is a true built-in, which enables it to fit flush with standard cabinets. This unique 24 appir refrigeratoriteezer is a true pull-in, which enables it to it thus with standard cabilets. The exterior is designed to accept from and side panels to complement any decor. The award-wing Eurostyled interior and the elegance of Sub-Zero built-in refrigeration is a fashionable addition to the most exquisite home. Start now. Visit our showrooms and leisurely browse. We will happily, at NO CHARGE, provide you with our complete full color Masterpiece Catalog, nationally advertised at Ten Dollars. A Limited Time Offer!

439-5250

Division of Delmar Construction Corp. 228 Delaware Ave., Delmar

One stop shop. No sub-contracting. Cellar to roof construction. A family owned business since 1946

SUITS AN ADDITIONAL 25%OFF our everyday low prices

SPORTCOATS AN ADDITIONAL

20-40%OFF our everyday low prices

GOLF JACKETS AN ADDITIONAL

50%OFF our everyday low prices

Marshall

Free Parking by Door Free Alterations Personal Service

MENSWEAR OUTLET

In the heat of the night, keep cool!

GET A \$500 SAVINGS BOND

Get a \$500 savings bond when you:

- Purchase a high efficiency Lennox HS19 air conditioner. (specific models only).
- Offer expires July 27, 1990.

TED DANZ SERVICE AMERICA **HEATING AND AIR CONDITIONING Delmar 439-2549** Albany 436-4574

Let us show you how good we really are!

SAVE

Additions

Complete

Includes:

- Footing
- Foundation
- Walls
- Floor
- Roof
- 1-Window

Limited

Offer

Framing ONLY

ALSO COMPLETE SECOND LEVEL **ADDITIONS**

Roofing • Decks • All Types of Restoration

All Types of Additions Remodeling Kitchens, Dormers

ROWOOD BUILDERS *345-2161—463-0092*

Reading glasses may not solve problems

off the rack to try to solve their own vision problems. But like other do-it-yourself diagnostic aids, offthe-rack reading glasses can cause a person to miss or misdiagnose a health problem, says the American Optometric Association.

Off-the-rack reading glasses are simply magnifying lenses mounted in frames. They generally come in about 10 different powers and the consumer tries them on until he finds a pair that permits easy read-

These glasses are relatively inexpensive. But there is a risk in buying them without first getting a thorough eye examination to detect eye disease and determine the exact cause of seeing difficulties. Even among adults, blurred vision cannot always be attributed to the natural effects of aging.

Other disadvantages of these glasses are:

- The magnification of both lenses is the same. Most people need a different lens prescription for each eye.
- They have no correction for astigmatism, a common vision a.m. to 1 p.m. problem causing blurred vision.
- They can cause headaches, tired eyes or other eye-strain symptoms because the wearer's

Many stores sell reading glasses line of vision may not correspond to the optical center of the lenses.

 They may seem fine when worn for a minute or two in the store but when used for an hour or more to concentrate on reading, needlework or other close work, they may prove unsatisfactory.

By having a thorough optometric exam each year, consumers can rule out or obtain treatment for an eye health problem that may be interfering with their vision. And prescription lenses can be customground to the wearer's exact vision needs, as determined by the optometrist. Although they cost more than over-the-counter glasses, prescription lenses provide better and more comfortable

Food stamp information

Colonie seniors will have two opportunities in the fall to begin the process of obtaining food stamps. The first is on Wednesday, Sept. 5 at the Town of Colonie Community Center, 1653 Central Ave., from 10 a.m. to 1 p.m. and Nov. 8 at the One-Stop Session at 91 Fiddlers Ln. in Latham from 10

For food stamps, proof of residency, age and financial situation is necessary, as well as medical and utility costs.

For information, call 783-2824.

COMPREHENSIVE FINANCIAL PLANNING

Mark T. Bryant, CFPTM Registered Investment Advisor

For Expert Retirement Planning Advice

Call for a **FREE one hour** CONSULTATION

439-1141

Nathan & Lewis Securities, Inc.

HAVE YOUR HOME CLEANED...

DUTSI

A DIVISION OF POWER CLEANING TECHNOLOGIES

386-0753

"High Pressure Cleaning Applications-specializing in all residential exteriors."

 Beautify your home/business
 An alternative to painting Ideal for pre-sale preparation

We Use SHERWIN WILL!AMS® Approved Products

- Aluminum & Vinyl Siding
 Mildew Removal
- Wood Clapboard
- Brick Restoration
- Pre-paint Preparation
- Masonary Cleanup

We Also Do Painting & Staining Call now to schedule a FREE competitive estimate

* 10% Senior Citizen Discounts *

SCORE offers sage business advice

By Susan Graves

Sometimes it helps to know the score to get ahead.

For small business people or would-be small business owners, knowing the SCORE can be a mere phone call away.

The Service Corps Of Retired Executives is a volunteer organization, which operates under the sponsorship of the federal government's Small Business Administration. The retired business people offer their expertise and advice for free to those who are just starting out. SCORE covers an area as far north as the Canadian border and south to below Hudson.

Sidney Kaplan of Slingerlands, a former SCORE vice chairman and chairman, said the group offers two types of counseling. SCORE gives advice to those who want to start a business and to those who are having problems, which could include difficulties with cash flow or with overhead.

And sometimes, said Kaplan, who is very active in SCORE, "We have people who are completely—absolutely unprepared and we have to dissuade them or at least get them to postpone their endeavors."

Protection from sun becomes a hot issue

With the sun rising high in the sky during these summer months, protection from its ultraviolet rays is of the utmost importance.

Sunglasses can help play a major role is the absorption of those harmful ultraviolet rays. If they contact the eye, physicians say, they can cause cornea, lens and retina damage. Gray colored lenses are the best for high-protection, followed by green and brown. Blue and yellow are not recommended.

Proper drug usage is also very important, as many widely used prescription drugs can increase therate at which skin will burn and blister. The FDA warns that antidepressants, antihistamines, coal tar shampoos, blood pressure drugs and feldene for arthritis can cause harm.

Meals on Wheels volunteers needed

The Albany Meals on Wheels 250 CLUB is looking for individuals to deliver meals to the homebound elderly.

The club is looking for volunteers who are willing to take a Meals on Wheels route one day a year.

Albany Meals on Wheels is a division of Senior Service Centers of the Albany Area Inc. In the past year alone, the organization has delivered 172,000 meals throughout the Albany area.

Interested businesses, organizations and individuals can call the club at 465-3322.

Fair to feature parade

Fairgoers will get a taste of pageantry as the 40th annual Firemen's Day Parade steps off Saturday, Sept. 1, at 1 p.m. as one of the leading features of the 150th Columbia County Fair.

Firemen from Columbia County and around the region will participate in the traditional activity. The fair runs from Aug. 30 to Sept. 3 at the fairgrounds in Chatham.

Sidney Kaplan

In other instances, SCORE volunteers refer prospective business people to government agencies who canhelp with funding arrangements and other business needs.

Kaplan, who owned and operated New York Auto Radiator and Body Co. in Albany until 1982, said SCORE recently helped Ron and Nancy Tielking in Bethlehem get started.

Food, fun and fitness luncheon held

The Senior Service Centers of the Albany Area are holding a Food, Fun and Firess Luncheon on Thursday, July 26, from 12:15 to 2 p.m. at the Louise Corning Center The Tielkings are owners and operators of Schoolhouse Road Automotive.

"It's a great feeling. It makes you feel wonderful that this country's got a future," because of young people like the Tielkings who are willing to take risks to have a business of their own.

Kaplan said there are a number of local success stories of businesses who have taken advantage of SCORE counseling. Sometimes a minor problem can even be solved over the phone, he said. In other instances, the business person can arrange to meet with several SCORE experts at the Small Business Administration office in the post office building in Albany.

Kaplan said the number of requests from women in business represent about 40 to 45 percent of the contacts.

Business people who want advice should contact the SBA, Kaplan said. "That makes it official." The SBA then contacts the appropriate SCORE counselor. "The SBA picks up the best and most informed counselor in that field," he said.

Marvin Zepf, business development coordinator for the SBA, said there are about 65 SCORE volunteers. "They do good work and are quite active," he said.

The number of SCORE volunteers has tripled in the last 10 years, he said.

Dr.Sandra A. Laity PODIATRIST - FOOT SPECIALIST

0 ' 7 7 1

- Services Include::

 Diabetic Foot Care
- Relief for Nail and Skin Conditions
- Treatment for Sports and Dance Related Foot Froblems
- General Foot Care
- for men-worren-children
- House calls

Office hours by appointment

459-0806

Nancy (left), Jenna, Ronald and Erica Tielking got help from the Service Corps of Retired Executives in opening their business, Schoolhouse Road Automotive. SCORE offers expertise and free advice to small business owners who are just starting out.

Elaine McLain

We need your old hearing aid... (any make — any model) Trade in your old hearing aid on a New All-in-the-Ear Aid. We will give you a generous trade allowance up to \$10000 towards the

hearing aid.
General Hearing Aids, Inc.

purchase of a custom in-the-ear, or in-the-canal

417 New Karner Rd., Albany, N.Y. 12205

456-3081
Call for an appointment today!

Upstate New York's Oldest Hearing Aid Center

INDEPENDENCE...

Few of us take steps to preserve the independence we cherish.

Senior Care Connection is a helpful approach to independent living for older adults and their families.

Find out how membership can help call 272-1.777 or mail the card below to:

SENIOR CARE CONNECTION

2220 Burdett Avenue Troy, New York, 12180

Name	•		
Street			
City	State	Zip	
	Senior Care_ Connectio	n	

A halpful approach to independent living for older acults and their families

A member of the Eddy family of services

for sound advice on all your health insurance needs. 99

CALL ME.

Elaine Van De Carr 840 Kenwood Ave., Slingerlands 439-1292

State Farm Mutual Automobile Insurance Company Home Office: Bloomington, Illinois

Like a good neighbor, State Farm is there.

Seniors groups offer a variety of activities

By Robert Webster Jr.

Seniors in the Town of Colonie have a variety of activities available to them this summer, as many local senior citizen clubs and servsummer months ahead.

The Town of Colonie Senior Citizen Services Department, located at the old Goodrich School, 91 Fiddlers Ln. in Latham, can help in the search for a club or group that offers activities for individual tastes. Under the direction of Jan Susan Medved, the department, in addition to helping seniors find organizations to become a part of, offers activities along with the Colonie Senior Service Centers Inc, which meets from 9:30 a.m. to 2:30 p.m. every Tuesday, Wednesday and Friday.

The department is open every workday from 8:30 a.m. to 4:30 p.m. for seniors and their families, and on the last Thursday of the month, blood pressure readings are taken between 1 and 2 p.m. The department also offers

with a presentation on a specific 12:45 p.m. topic of interest to caregivers in a support-group atmosphere.

For information from the Senice organizations gear up for the ior Services Department, call 783-

> The Hart Social Center Inc., 18 Wilson Ave. in Colonie, led by President Mary Coulter, meets Monday through Friday from 9 a.m. to 4 p.m.

The Hart Social Center offers a number of activities during the week, with something for everyone. On Tuesday, the club has dancing at 9:30 a.m., painting from 10 a.m. to noon, arts and crafts at 12:30 p.m. and bowling at Sunset Lanes in Latham at 1 p.m. Bridge is the order of business on Wednesday at 1 p.m., and at 1 p.m. on Thursday is bingo. The second Thursday of every month is a special meeting and "everything" day, when the club offers a number of activities such as playing cards, sewing, games, and other activities. The business meeting is monthly sessions of "TLC for at 1 p.m., preceded by blood pres-

For information, call Mary Coulter at 438-0059.

The St. Francis de Sales Senior Citizens Group Inc., 1 Maria Dr. in Colonie, under the leadership of President Lynes Gervais, meets daily from 10:30 a.m. to 4 p.m., as well as a monthly business meeting the first Monday of the month at noon.

The business meeting often features speakers of interest to the senior crowd, and of late have

Caregivers," from 7:30 to 9 p.m., sure readings from 11:45 a.m. to included representatives from recycling programs in Colonie and others. The daily meetings are informal get-togethers where members can play bingo, cards, and have some doughnuts and coffee.

> For information, call Lynes Gervias at 459-4220.

The Village of Colonie has its own senior services center, the Herbert B. Kuhn Senior Citizen hall on 2 Thunder Rd. in Colonie. speakers and slide shows.

The group meets Monday to Thursday from 10 a.m. to 2:30 p.m., and is led by Director Anne Joachim and President Ida Parsons. The center offers a number of organized classes on exercise, dance, crafts, Spanish cooking, and many others, as well as informal activities such as the poker club, other card games and bingo. Outdoor activities such as bocci ball, shuffleboard and horseshoes are also available. A formal meeting is held the first Tuesday of the Center, at the rear of the village month at 10 a.m., often with guest

For information, call Anne Joachim at 869-7172 or Ida Parsons at 869-5857.

Other clubs in the Colonie area ment representative on a walk-in that offer services to Colonie sen-

> The Roessleville Leisure Club. 1 North Elmhurst Ave. in Colonie, under the leadership of President Geraldine Grounds, has a regular business meeting the first Friday of the month at 1 p.m., and has a social meeting every Friday from 10 a.m. to 3 p.m. For information. call 458-7699.

The Lisha's Kill Senior Citizens Club, 1653 Central Ave. in Colonie, has a business meeting on the second Saturday of the month at 10 a.m. and a regular meeting every Wednesday from 10 a.m. to 4 p.m. For information, call the club President Carl Larson, at 489-6659.

The Menands Senior Citizens Club, 21 North Lyon Ave, in Menands, meets the fourth Tuesday of the month at 7:30 p.m. In addition, they have the weekly use of the Bethany Presbyterian Church on Thursday for a crafts program. Call either Jean Fournier, club director, at 434-4740 or Louise Ruth Relation, club president, at 271-8677, for information.

The Towers of Colonie Silver Streakers Inc., 420 Sand Creek Rd. in Colonie, meets daily from 10 a.m. to 4 p.m. offering various services, local information and daily activities, and on the first Tuesday of the month for a business meeting. Call club President Julia Matusiak at 459-3186 for information.

DRY-CLEANING

ORDER

EARN \$1 COUPON

WITH EACH \$10

The Town of Colonie Senior Citizen Services Department, at the old Goodrich School, 91 Fiddlers Ln. in Colonie, is open to seniors and their families every workday from 8:30 a.m. to 4:30

Extended hours are offered, by appointment, on the first Wednesday of the month up to 7 p.m. Indi-

viduals can meet with a departbasis at the Colonie Community iors include: Center, 1653 Central Ave. on the first Wednesday and the William K. Sanford Town Library, 629 Albany-Shaker Rd. on the third Monday of the month, from 10 a.m. to 1 p.m., except for August.

For information, call 783-2824.

Care Products

We honor senior Citizens discount

PROFESSIONAL GROWING WITH A UNIQUE TOUCH Rt. 9W Glenmont (1 mile south of Town Squire) 432-1030

HEALTHIER

FACIAL SCULPTURING

— One of the newest developments for toning facial muscles through muscle stimulation, softening and smoothing lines and wrinkles. Treatments are painless and very

PASSIVE EXERCISE

— The toning tables work through isometric and isotonic exercise to produce the best in muscle tone and flexibility. You'll also benefit from improved circulation and inch reduction. tion. No weight lifting, muscle strain or sweating!

TAN N' TONE Ltd.

Your first visit a free demo. Call for appointment. Senior Citizen Discounts Available

869-8663

Tanning • Passive Exercise Facial Waxing • Cosmetics Skin Care • Body Wraps European Facial Massage • Facial Sculpturing

1544 Central Ave (opposite Grimaldi's) Albany, NY 12205 Parking in Rear

To Help You Make the Right **Decision When Considering:**

Siding Roofing Window Replacement

for your home....We are offering A Home Improvement Information packet FREE of charge to assist you in making the best choices.

All You Have To Do Is Call! 458-1424

HOME BEAUTIFIERS, INC.

SENIOR CITIZENS DISCOUNT STARTS AT 55

THE SUPERIOR CLEANERS AT WINDSOR PLAZA

- Pick-up & Delivery Drapery Service; will take down & Rehang, Days or Evenings
- Free Storage
- Expert Tailoring
- Full-Service Dry Cleaning

10% Senior Citizen Discount

Windsor Plaza 453-9228 (Wolf Rd. & Sand Creek)

> M-W 7am-8pm Th-F 7am-7pm Sat.8am-5pm

PAGE 12 Senior Scene / Colonie Spotlight - The Spotlight -- July 25, 1990

Five minutes a day means teeth here to stay

Today's older adults have a lot to smile about. Advances in dentistry and preventive techniques are vastly improving dental health.

But many older adults still believe that tooth loss and tooth decay are simply a natural part of aging.

To create an awareness of the importance of oral health, the American Dental Association has designated May 13-19 as National Senior Smile Week.

The fact is, tooth loss is not inevitable. On the contrary, the rate of toothlessness is a prime example of the dental health improvements that many adults are now enjoying. Dentists can now successfully treat and save many of the teeth that were considered hopeless just 25 years ago.

But even with the exceptional advances in dentistry, mature adults are still more at risk of tooth loss than any other age group. Because they are keeping their natural teeth longer, older adults are more susceptible to periodontal disease and tooth decay.

Periodontal disease is the most serious threat to adult teeth. According to the American Dental Association, statistics show that periodontal disease is responsible for 70 percent of all tooth loss in adults. After age 35, three out of every four people have some form of the disease.

One of the reasons that periodontal disease has been able to attack three quarters of American adults is that it is often painless in the early stages.

In its earliest form, periodontal disease is referred to as gingivitis. While the signs of gingivitis are sometimes overlooked, the first indication is often bleeding gums. Contrary to what many people believe, it is not normal for the gums to bleed when brushing or flossing.

Retirement needs strategic planning

Each year millions of lucky Americans celebrate their retirement, but they are often surprised to learn that their retirement dreams can quickly fade without some strategic planning.

Retirees often face questions Tabout finances, benefits, medical care, housing, or simply about their leisure activities. Palder, a retired pharmacist, says his book will "help people locate the information they need in one convenient place."

AARP's Modern Maturity agrees, "The Retirement Sourcebook has more names, addresses, and phone numbers than we ever dreamed of. There is a hotline index, state-by-state listings for federal, state, and local governmentagencies, tourism offices, and much, much more," it says.

Palder's 521-page book is available by mail. Send \$14.95 plus \$3 postage and handling to The Reers Lane, Rockville, Md 20852.
re's an unconditional money-k guarantee.

SAIL AND SAVE

SAIL AND SAVE

TOOK tirement Sourcebook, Dept. B, 5615 Fishers Lane, Rockville, Md 20852. There's an unconditional moneyback guarantee.

Other signs of gingivitis may be gingivitis is usually reversible, a dental check-up should be scheduled as soon as possible.

As periodontal disease progresses, the signs can become more noticeable. Any of the following signs necessitate an immediate visit to the dentist:

- Gums that have pulled way from the teeth;
- · Pus between the teeth and gums when the gums are pressed;
- Persistent bad breath or bad
- Permanent teeth that are loose or separating; · Any change in the way your
- teeth fit together when you bite; Any changes in the fit of partial dentures.

Older adults are also more prone to root decay — a problem that occurs in more than 60 percent of adults over age 65. Tooth roots become exposed because of naturally occurring gum recession and gum disease. Since the root is softer and unprotected by the hard coat of enamel that protects the

tooth crown, it is especially prone

Tooth decay is another probred, swollen or tender gums. While lem common to mature adults. ing about five minutes each day on Because they are keeping more of their natural teeth, older adults are getting more cavities. According to one study, two out of three that most Americans spend an cavities in people over age 50 occur around the margins of old fillings. Because many adults grew up without the benefits of fluoride products and flouridated water, they are more likely to have fill-

Simple as it may seem, spendoral hygiene can help prevent periodontal disease and tooth decay. Unfortunately, it is known average of one minute a day on the oral hygiene. Just a few extra minutes a day spend on brushing and flossing, combined with healthy eating habits and regular dental visits, will help the mouth stay healthy.

SPAC to have Evening of the Blues event

An Evening of the Blues glides into the Saratoga Performing Arts Center on Saturday, Aug. 4, from 3 to 11:30 p.m. The concert is presented by George Wein and SPAC.

An Evening of the Blues combines the talents of Bonnie Raitt, Charles Brown, the Jeff Healey Band, John Lee Hooker, Dr. John, Irma Thomas, Buddy Guy, and John Hammond.

House Cleaning

Independent Living Services, Inc.

 Transportation Home Repairs

Wall-Wall Carpet

Utilities

Appliances

- Cleaning Management
- Shopping/Errands
- Yardwork
- Personal Care Home
- Maintenance

Inter County Home Care/SMILE INC.

cosponsored by

Ve Witt Clinton Apartments

Catholic Charities & St. Peter's Hospital

489-4756

STATE AND EAGLE STREETS, ALBANY, NEW YORK 12207 (518) 449-3190

NOW TAKING APPLICATIONS

1 Bedroom, Efficiency Includes

Handicapped or Disabled.

Air Conditioning

Intercom System

Laundry Center

Subsidy Available to Qualified Persons Over 62,

Apply Monday-Friday

9 A.M. to 4 P.M.

Join the Lunch BUNCH!

Mon. thru Fri.

Wednesdays -

at the Goodrich School 91 Fiddlers Lane, Latham

to decay.

(Additional Locations)

Tuesdays -

H.B. Kuhn Senior Center

2 Thunder Rd. (off Central Ave., Alb.)

Community Room - Towers of Colonie 420 Sandcreek Rd. (behind Macy's)

Colonie Community Center

1653 Central Ave., Alb.

Thursdays -

Bishop Broderick Apts.

50 Prescott St., Alb. (off Central Ave.)

Call **783-2823** or COLONIE 785-7415 for SENIOR Reservations

(\$2.50 donation requested)

Comfort & Looks

for \$500 off

This is the perfect time to sample the superior comfort and stylish good looks of SAS and Soft Spots Career Comforts™

SLIM						•	•	•	•	•	•	•	•	•	•	Γ
NARROW					•	•	•	•	•	•	•	•	•	•	•	Г
MEDIUM	*	•	٠	•	•	•	•	•	•	•	•	•	•	•	•	Γ
WIDE			•	•	•	•	•	•	•	•	•	•	•	•	•	Г
WIDE-WIDE	L		•	Ŀ	•	•	•	•	•	•	•	•	•	•	•	Ι.
										_						

The Krug Air Conditioning promise:

A 10 year warranty...

Jerry Krug

Buy a Trane XL 1200 air conditioner and you'll not only get the best air conditioner, you'll get the best dealer. Because the XL 1200 offers an exclusive manufacturer's 10 year limited warranty on the compressor and coil, two years on parts, up to 50% energy savings, and the expert installation and service from your own Man from Trane. Call today about the Trane XL 1200 air conditioner. *Based on comparison of SEER for old air conditi (of average life) with XL 1200.

Take comfort in the man from Trane.

KRUG

Heating and Cooling 115 Wade Road • Latham, N.Y. 12110 785-7073

James Dougherty, M.D. Brian O'M. Quinn, M.D. Jeffrey Lozman, M.D. John Czajka, M.D. Richard H. Alfred, M.D.

Are pleased to announce the association of

Robert J. Hedderman, M.D.

to their practice of Orthopaedic Surgery and Sports Medicine

1 Executive Park Drive Albany, NY 12203 489-2666

963 Route 146 Clifton Park, NY 12065 383-0617

"GET MET... IT PAYS"

Call now for a free price comparison on your Auto, Home, Renters or Boat Insurance - Ask about our multi-car discounts.

Rosewood Plaza 501 New Karner Rd. Albany, N.Y.

595 New Loudon Rd. Latham, N.Y. 786-3931

163 Delaware Ave. Delmar, N.Y. 475-1900

Company and Subsidiaries

INSURANCE DISCOUNTS AVAILABLE

Slim odds for lottery hopefuls

It's been an American dream ever since the first modern statesponsored lottery began in New Hampshire 25 years ago: You plunk down a couple of bucks on selected numbers, eagerly await the official drawing, then, with more than a little bit of luck, welcome to Easy Street!

The fervor of this fantasy, which sees some 97 million of us pruchase upwards of \$15 billion worth of lottery tickets a year in 32 states and the District of Columbia, is matched only by the steep improbability of our ever winning the big prize.

In Ohio's "Super Lotto," for instance, which poses a typical challenge of picking six numbers out of 44, the odds against winning are about 7,000,000 to 1. (And the state plans to up this to picking six numbers out of 50, dramatically reducing the number of winners and therefore building bigger jackpots.)

In New York, which uses 54 numbers but gives two tickets per dollar, the odds soar to 12.9 million to 1. Californians try to pick six numbers out of 49. Pennsylvanians are teased and taunted with 11 winning numbers drawn from a pot of 80, only seven of which need to be matched. This may look like a better proposition, but it isn't: Odds are 9.6 million to 1.

To put this sort of lightningyou're more likely to be hit by lightning, to get a hole-in-one on a round of golf or to crack up your car while driving to purchase your are small indeed. lottery tickets.

Thus, the best way to think of strike probability into perspective, your participation in the lottery is as a contribution to your local government, schools or to charity, because your odds of winning big

Older adults may face problems at work after 65

have troubling implications for older workers, and for the baby boom generation, according to a report called "Social Insecurity: The Economic Marginalization of Older Workers," by 9 to 5, National Association of Working Women.

The problems older workers face today give us a glimpse of the problems the growing number of older workers will face tomorrow," says 9 to 5 Executive Director Karen Nussbaum."Older workers are being used as 'shock absorbers' for the changing economy.

What we have found is that older workers are bearing a disproportionate burden of the current era of restructuring and mergers, they are being pushed into early retirement, and into the growing pool of marginal workers," Nussbaum says.

The economic hardship suffered by this generation of older workers could be even worse for

Today's employment trends the baby boom generation, if current trends continue, especially in light of the fact that baby boomers earn less and save less than their parents."

The 9 to 5 report states that:

·Many older workers, especially those over 65, prefer parttime jobs and phased retirement. But because of low pay and poor benefits, these jobs threaten their economic security.

Other older workers prefer fulltime jobs, but are unable to find them.

- Older workers are much more likely than other workers to be laid off. Their periods of unemployment are then 63 percent longer than other workers, and they have a lower probability of being reemployed. As a result of this hardship, older workers are three times more likely to exit the labor force than other workers.
- To cut costs, many companies are offering deceptively attractive early retirement packages, although they are usually only available to higher level employees.
- Once retired, many workers find that their pensions and savings are insufficient, and that they must return to work. In addition. Harris polls consistently show that about half of retirees would prefer to work for economic and social
- Employers are taking advantage of this pool, and increasingly are rehiring retirees as part-time and temporary workers, at lower pay than at retirement, and with few benefits and no further pension contribution.

What's the best way to occupy

active youngsters on a rainy Sunday afternoon? Grandparents nationwide are turning to simple

crasts projects to help entertain and amuse children during regular visits. Not only do they make

the hours fly, craft sessions also

encourage creative development.

and foster a sense of accomplish-

Here are several projects that kids and grandparents can enjoy

 Make home-made magnets using glue and food coloring. First,

mix a batch of "glue-dough" using

equal parts white glue, flour and

cornstarch. Form free-hand into fruits, vegetables, flowers, and so

on. While the shapes are damp,

press a small magnet into the back.

When dry, paint with bright col-

ment in young children.

Rainy day projects

DUFFY'S Summer's Here

Electrolysis

 Specialists in Permanent Hair Removal

• 14 years experience

Using the Laurier Insulated Probes for the most effective and safest method

439-6574

4 Normanskill Blvd., Delmar 59 Hudson Ave., Stillwater

WE WILL HONOR SENIOR CITIZEN'S DISCOUNT THROUGH AUG. 22

A FULL SERVICE TAXI SERVING THE ENTIRE CAPITAL DISTRICT WITH AROUND THE CLOCK 24 HOURS A DAY, **EVERYDAY**

Clean Dependable 4 Door Sedans & Wagons Radio Dispatched For The Fastest Response Time Professional Courteous Drivers Providing Secure, Reliable Service To Tri Village Area, Albany & Surrounding Communities, All Airports, Hospitals, Colleges, Motels & Restaurants Local & Long Distance

Complete Delivery & Courier Service Extra Special Attention Given To Seniors 482-8400

CALL FOR SERVICE ... ANYWHERE, ANYDAY, ANYTIME 8 passenger vans available for special events

Senior Citizen Special

8 H.P. 30" Electric Start Rider with Catcher

*Senior Citizen Special

(save \$580%)

SAME AS CASH

5ŶŔ

Y'S COLONIE HARDWARE

1789 Central Ave., Colonie 869-9634

Senior Citizen Special!!

Bring this ad in before August 1 and save 15% off any floor covering.

EMILIO & CO. FLOORING

QUALITY FLOOR COVERING AND SERVICE 5 South Main Street Voorheesville, N.Y. 12186

765-3187

STORE HOURS: Mon 1-6, Wed 1-6, Thurs 6-9, Fri 1-5

Appointments Available

· Create fabric-covered frames for favorite photos. Start with picture mats (available in variety and craft stores). Glue padding to mat, then cover with fabric, gluing it into opening and around four sides with craft glue. Edge with lace. For back, cover matching piece of cardboard with fabric. Glue to mat on three sides, allowing opening on one side for inserting picture. Complete frame with ribbon or other trim, if desired.

JUST WANT A SIMPLE SERV

As funeral directors we hear this statement daily... and we agree! A funeral ought to be a rite that meets the needs of a family in crisis. And at a cost they choose...

Meyers Funeral Home

"As an expression of our sympathy, we will have a young tree planted in your memory at the appropriate time."

Opposite Bethlehem High School 741 Delaware Ave., Delmar

439-5560

Seniors: Turn that trash into thousands in cash

Don't trash grandpa's smelly old more.

Used briar pipes are one of many valuable items overlooked when people clean house or settle an estate. Seniors lose a great deal of money when they throw away socalled "junk," cautions collectibles expert, Dr. Tony Hyman.

"I've found \$300 items in trash cans more than once," he says.

Many everyday items made between 1920 and 1960 have high value today, according to Hyman, because they've become collect-

ample. Wooden and metal plugs (baits) purchased for less than a dollar in the 1930s can be worth hundreds of dollars today, and high quality old rods and reels can be sold for thousands.

Things don't have to be very old or expensive to have substantial value, according to Hyman.

pipe! It could be worth \$100 or bie®furniture and accessories that cost pennies from Montgomery Ward only 30 years ago could be worth over \$500 today," he says.

> The secret of turning this "junk" into cash, Hyman says, is getting it into the right hands.

While millions of people collect stamps, less than a dozen people compete for items in some other hobbies. But if you know who those collectors are, it's surprising how much they'll pay.

Carnival glass collector Tom Burns recently paid \$10,000 for a Fishing tackle is a good expunchbowl and cups made from the shiny metallic looking glass. The owner had gotten the set free. one piece at a time, for attending a movie theater in the 1930s.

> Radios can be shockingly valuable. If you own a two-tone plastic table model made by Sentinel, Motorola, Fada, G.E., Emerson, or a dozen other markers during the

it's worth \$300-\$3,000 today.

Floor model radios can also put money in your pocket. Collector Harry Poster will pay \$10,000 for a perfect chrome covered Sparton brand Model 1186 with a large 42"

The best buyers, like Burns and Poster, may live many miles away from you. Fortunately, selling by mail or phone is easy, even for large, heavy things, because the buyers will assist you.

Since 1981, Hyman has advised millions of radio talk show listeners on how to sell everything from old advertising to shrunken heads. Now his advice, and his personal ·list of reputable buyers, is available in print.

Hyman's 320-page book, "I'll Buy That!, is better than a price guide because it contains 1,534 referrals to actual people and institutions ready to pay cash for millions of things you might own.

I'll Buy That! is available exclusively by mail. Send \$19.95 plus \$4 shipping and handling to Where To Sell, Box 699 Claremont, Ca 91711. MasterCard or Visa orders call toll free 1-800-543-7500. You get an unconditional 30 day moneyback guarantee.

Name this paper when you order and get free an illustrated price guide covering 5,000 items (\$2.50 value) and a pad of handy

"It's hard to believe that Bar- 1930s or '40s, there's a good chance form letters that make selling by mail as easy as filling in the blanks.

Nearly every older American has something worth \$25 to \$1,000 that he or she thinks is "trash," cautions Hyman.

Things not to throw away include: cigar boxes, silk Hawaiian shirts, electric trains, hardback and pulp detective stores, perfume bottles, baseball cards, wind-up toys (especially cars and robots), guitars and violins, fountain pens, postcard collections, catalogs, phonograph records (it's surprising which ones have value) wristwatches, early license plates, dolls, teddy bears, magazines, paperweights, canning jars, weathervanes, fine china, and political but-

"Don't sell anything that's more than 15 years old at a garage sale, suggests Hyman, "since it's probably much more valuable than you

Remember grandpa's \$100 brian pipe? Well, pipe tobacco cans are worth even more.

"Never toss out an old tobacco. coffee, or talcum tin without first consulting an expert," Hyman warns, "since the record price for a tin can is over \$10,000...and that can was picked up at a yard sale for \$12."

RICHARD STEFANAZZI

'BARRE

GUILD

movai

Changing times bring retirement problems

Nothing reflects society's "changing times" better than how senior adults of the '90s are choosing to retire. These "new age" seniors are exploding the myths of the traditional older person by remaining active, developing new interests and, in some instances, even relocating and starting again.

Traditionally, seniors have remained in their homes after retiring until illness or death of a spouse forced them into a nursing home. Today, a more physically fit, better-educated and more mobile senior adult is planning a retirement of a different sort. The many options include:

- Relocate to be near children or to experience a new climate or lifestyle.
- •Sell the home to scale down living quarters and reduce maintenance responsibilities.
- · Move into a retirement community.

Today, more than a million people live in retirement communities.

'Senior adults are shopping for the necessary elements of quality retirement living," says a retirement community official.'

lent Phone 785-4206-Day or Night

Res. 459-3850

Stefanazi & Spargo

"Memorials Are Our Only Business"

No Pressure And No Commission Salespeople

Three Miles North of the Latham Circle on Route Nine

Granite Co., Inc.

INSIDE DISPLAY FOR

MONUMENTS AND MARKERS,

CEMETERY LETTERING

Reasonable Prices For Excellent Work

IT'S CONVENIENT...

IT'S AFFORDABLE...

IT'S THERAPUTIC!

Convert ANY existing bathtub

into a whirlpool tub without re-

IN JUST ONE DAY,

and enjoy the pleasure and

1168 New Loudon Road

Lettering & Carving Done In Largest Monument Shop In Area

FAX#1-518-785-4490

Cohoes, N.Y. 12047

Youthful appearance bolsters self-esteem

So, you're not a kid anymore. You've reached the golden years, a time to sit back and reflect on the years gone by, too late to chase dreams anymore.

Don't you believe it! Today's mature citizens are more vital and active than at any other time in history. Americans in their fifties, sixties, and even beyond are hardly sitting back and letting the rest of the world go by. They're changing careers, lifestyles, or even starting up new businesses.

Women, in particular, have learned that growing older is nothing to fear. In fact, many mature women admit to feeling relieved when their children leave the nest. They claim they feel younger and more energetic than at any other time in their lives, ready to tackle newadventures. Perhaps they, too, can now achieve long-postponed goals, in careers or education, that they haven't been free to pursue before.

A prerequisite of achieving goals at any age, however, is to (project an image of confidence and self-esteem. Fortunately, this is not difficult to achieve when you start by enhancing your appearance.

"While some of the effects of aging are inevitable, there are many ways in which you can maintain the illusion of a youthful appearance, beginning with a lovely complexion. "Since your skin is the first thing that people see when they meet you, a lovely complexion is critical to the image you project," they state. To keep your skin looking fresh and glowing at any age, here are some tips.

- Watch your diet! Be sure to eat plenty of yellow vegetables, fish, and liver since they contain vitamin A. which is essential for good skin tone.
- Avoid walking in strong winds, or sitting in the sun, since both activities cause the skin to dry out.
- Don't use harsh soaps to wash your face.
- Always tone your skin after washing with a non-drying astringent such as witch hazel. Witch hazel is a natural botanical astringent that tones the skin without irritation or dryness.
- · Apply your favorite moisturizer while your skin is still damp from the witch hazel to help emollients penetrate deeper and more

 When working or playing outdoors, wear protective gloves. scarves and sunglasses to prevent your skin from becoming dehydrated from exposure to the ele-

Delmar Travel Bureau

Fully Computerized Group Travel Arranged

PERSONALIZED SERVICE

MON-FRI 9 AM-5:30 PM SAT 10 AM-2 PM

ALL MAJOR CREDIT CARDS ACCEPTED

Airlines • Cruises • Tours • Amtrack

H. Glenn Pence-Doris J. Pence

ONE DELAWARE PLAZA, DELMAR • 439-2316

HOW TO GET A BEAUTIFUL LAWN WITHOUT BAGGING.

- · Specially-designed deck recycles clippings back into the lawn where they disappear.
- · Exclusive, patented recycling features not found on any other mower.
- You get a beautiful lawn without bagging.
- The only new mowing technology of the 90's.

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

TORO

WaterWorks of Eastern New York, Inc.

Theraputic Results of Maximum

call

Hydro-Therapy in your own home.

518-386-0733 10% Senior Discount Available

Senior Scene / Colonie Spotlight - The Spotlight -- July 25, 1990 -- PAGE 15

"WHAT A NIGHTMARE! YOU AND JAMES BOND WERE FIGHTING OVER ME AND YOU WON!"

Proctor's signs Rhythm Kings

of musical memories from the '20s, halls of Moscow and Leningrad. '30s and '40s to its star studded season by signing the internation-Kings for June 1991.

Known for a superb combination of close harmony vocals, virtuosic instrumental work and spectacular tap dancing, the trio has worked its way from the street

Proctor's has added an evening corners of New York to the great

The dynamic threesome have ally renowned Manhattan Rhythm collaborated with Broadway's talented Tommy Tune, performed with many of the top symphony orchestras, in symphonic pops concerts and have been seen on TV in numerous PBS specials, the Today Show, Entertainment Tonight and The Pat Sajak Show.

5 Mutual Funds from 6 Leading Mutual Fund Organizations:

Fidelity Management & Research Company • Nationwide Financial Services, Inc. Neuberger & Berman Management Incorporated • Oppenheimer Management Corporation Twentieth Century Companies • Van Eck Associates Corporation

Discover the celebration today!

Phone Michael Contento 452-1971 for complete details, including prospectuses, about

The BEST OF AMERICA®IV

Underwritten by Nationwide Life Insurance Company - International Headquraters: One Nationwide Plaza, Colombus, Ohio "The prospectuses contain complete details, including charges and expenses, on the underlying mutual funds and their objectives Read the prospectuses carefully before sending money. Reader Reply #65

Insurance advice offered to vacationers

Be certain you have the necessary insurance in place so your summer vacation fun is not spoiled by an accident or theft. That's the advice of the Professional Insurance Agents of New York State Inc. (PIANY).

Before leaving home for vacation, take simple precautions to avoid theft while you are gone. Stop delivery of newspapers and mail; ask a neighbor to park their car in your driveway from time to time; put lights on a timer to turn on at night or ask a neighbor to turn lights on occasionally. These steps will create a lived-in look to deter burglars. Also make sure all door and widow locks are secure to make entry difficult for intrud-

PIANY also recommends that vacationers check with their professional insurance agents to be certain that their home contents have adequate insurance coverage, particularly if they've made any recent, relatively expensive purchases. A home inventory of your property, including makes, models and serial numbers, is important should you become the victim of a burglary.

If you plan to travel by car, you should check with your agent to make sure your auto insurance is up to date. Be certain that the vehicle is in good operating condition and that your passengers wear seat belts at all times. If your plans include renting a car, your insurance agent will be able to tell you to what extent your auto policy provides you with coverage when driving in other countries. Boat owners should also check with their agents about insurance since boats require special coverage.

Should you suffer a loss, report the incident to the police and to your insurance agent as soon as possible. Follow up with your insurance agent by sending a written explanation of what happened and a list of missing or damaged items. Save receipts for any purchases or repairs linked to the incident, for possible reimbursement from your insurance com-

SBLI'S SENIORLIFE PLAN From Troy Savings Bank

- Men 55-72 Up to \$13,000** of Cash Value Life Insurance
- Women 55-75 Up to \$17,500** of Cash Value Life Insurance
- No Physical Exam
- No Health Questions
- You Cannot Be Turned Down
- Your Insurance Never Goes Down
- Your Premium Never Goes Up
- Low SBLI Rates

dens, SLECO air SBLI, created by the State Legislature in 1938 to serve the public's best interests; has a variety of low-cost plans, one of which is its SeniorLife Plan (Policy L-11) for New Yorkers 55 and over that guarantees acceptance, is affordable and is easy to buy.

For a SeniorLife Plan application, just call or visit any office of Troy Savings Bank. Take advantage of the opportunity to provide yourself and members of your family with extra peace of mind. And, at a very affordable cost.

Savings Bank Life Insurance from Troy Savings Bank. It gives you more money

A strong bank

Troy 270-3200, Hudson Valley Plaza 272-0032, East Greenbush 477-7911, Watervliet 274-1402, Latham 783-9586, Schenectady 346-0402, Clifton Park 371-2330, Whitehall 499-2200, Glens Falls 798-3333

**Amount of coverage depends on age, sex and number of units purchased.

**Limited death benefit during the first two years.

Obituaries

Mary Dearstyne

Mary M. Dearstyne, 76, of Feura Bush, died Sunday, July 15 at Child's Nursing Home in Albany after a long illness.

Born in Albany, she had lived in Feura Bush for the past 21 years.

She was a matron at Albany County Jail for four and a half years and had been retired several years. Before working at the jail, she and her first husband, Anthony Roma-Grocery Store in in Albany for many years.

She was a communicant of St. John's-St. Ann's Church, Albany, and was a member of its Altar Rosary Society. She was also a member of the Onesquethaw Fire Co. in Clarksville.

She was widow of Anthony C. Romanowski and Clinton A. Dearstyne.

Survivors include a son, Theodore A. Romanowski of Wynantskill; two daughters, Shirley M. Dearstyne of Feura Bush and Catherine M. Laredo of Brooklyn; a brother, Nicholas of Albany; and five grandchildren. Budnowski of East Greenbush; and three grandchildren.

Burial was in the Calvary Cemetery in Glenmont. Arrangements in Delmar. were by the Hearley and Son Funeral Home in Guilderland.

made to the Onesquethaw Fire Co. or the Jerusalem Reformed Church in Feura Bush.

Dr. Daniel McMahon

Dr. Daniel P. McMahon, 83, of Custer Road in Delmar, died Tuesday, July 17 in Albany Medical long illness.

Center Hospital after a long ill-

Born in Buffalo, he was a graduate of the State University at Buffalo, attended Johns Hopkins University and interned at Brady Memorial Hospital in Albany.

Dr. McMahon operated his own medical practice in North Carolina from 1945 to 1950. In 1950, he began working for the state Department of Health as a health nowski, operated Romanowski's director for the Binghamton area until 1964. He then became the state regional health director for the state Department of Health. retiring in 1975.

> Dr. McMahon was a Navy commander during World War II and served with the Marines in the Pacific Theater from 1942 to 1945. He was a communicant of Church of St. Thomas the Apostle in Del-

He was the widower of Eileen McMahon. Survivors include a son, Daniel P. McMahon of Delmar; a daughter, Catherine Smith

Burial was in Calvary Cemetery, Glenmont. Arrangements were by Applebee Funeral Home

Memorial contributions may be made to the American Cancer Memorial contributions may be Society or the American Heart Association.

Walter Krzanowski Sr.

Walter A. Krzanowski Sr., 68, of Selkirk died Monday, July 16 at St. Peter's Hospital in Albany after a

Born in Easthampton, Mass., Daniel J. Furey he lived in the Capital District since 1948 and in Selkirk for the past 29

Mr. Krzanowski was a carpenter with the United Brotherhood of Carpenters and Joiners of America Local 370 for more than 30 years, until 1977. He then was a maintenance worker at the Academy of the Holy Names in Albany, retiring two years ago.

He was an Army veteran of World War II, serving in the European Theater, and was a communicant of St. James Church in Al-

Survivors include his wife, Leona Martin Krzanowski; seven daughters, Army Sgt. 1st Class Elaine Goodwin, based in Stuttgart, West Germany, and Marie Ann Krzanowski, Catherine Krzanowski, Jeannine Krzanowski, Janet Krzanowski, Michelle Murray and Margaret Fahrenkopf, all of Albany; a son, Walter A. Krzanowski of Albany; two sisters, Irene Quievryn of Commack, Suffolk County, and Helen Camerer of Tampa, Fla., two brothers, Frank Krzanowski of Burlington N.J., and Edward Krzanowski of Rotunda, Fla.; and five grandsons.

Burial was in St. Agnes Cemetery in Menands. Arrangements were by the Daniel Keenan Funeral Home in Albany.

Contributions may be made to the American Heart Association in Albany or the Bethlehem Volunteer Ambulance Service in Selkirk. the Delmar Rescue Squad.

Daniel J. Furey, 66, of Montrose Drive in Delmar, died Wednesday, July 18 in St. Peter's Hospital after a brief illness.

Born in Buffalo, he moved to Delmar 32 years ago.

He was a labor relations manager for the New York Telephone Co., Albany, for 39 years. He retired in 1985.

Mr. Furey was an Air Force veteran of World War II, serving as a first lieutenant. He was a past president of the Tri-Village Little League in Bethlehem, a former officer of the Pop Warner Football Program in Delmar, a member of the Bethlehem Athletic Association, the Nathaniel Adams Blanchard Post of the American Legion in Delmar and the Telephone Pioneers. He was a communicant of Church of St. Thomas the Apostle in Delmar.

Survivors include his wife, Florence Traum Furey: a son, D. John Furey of Delmar; three daughters, Dr. Patricia Schilke of Allentown, Pa., Kathleen Collins of New York City, and Danielle VanDenburg of Delmar; two sisters, Marguerite Grady of Florida and Mary Jane Niles of Elmira, Chemung County; and a grand-

Burial was in Calvery Cemetery, Glenmont. Arrangements were by Applebee Funeral Home.

Contributions may be made to the Ronald McDonald House or

Consumer board takes stand on postage hike

The Executive Director of the New York State Consumer Protection Board recently announced the agency is filing testimony with the Postal Rate Commission urging rejection of the Postal Service's request to raise the price of a first class stamp from \$.25 to \$.30 next February. The agency recommended instead that postal rates be frozen until at least February 1992 and that more cost be allocated to junk mail.

The CPB also requested that the postal service reduce rates for household consumers who send pre-coded mail in special envelopes or choose to have some mail delivered one day later than other mail to the same destination.

Realtors raise money for children's camp

The New York State Association of Realtors, Inc., raised over \$9,000 for Camp Good Days and Special Times with a statewide raffle. Since 1987, Realtors across New York State have donated over \$200,000 to Camp Good Days.

Camp Good Days is a New York State organization that provides year-round programs and support activities for children with cancer.

Camp Pinnacle offers Saturday dinners

Camp Pinnacle, located on Road in Voorheesville, is offering a smorgasbord every Saturday evening throughout the summer, at 5:30 p.m. The cost is \$8.

The public is also invited to morning Bible study at the camp, held Monday through Friday at 9:30 a.m., and evening service Sunday through Friday at 7:30 p.m.

For information, call 872-0036.

Grants awarded to community groups

The Mohawk-Hudson Community Foundation has awarded grants to the following five local non-profit organizations: Albany Dispute Mediation Program, Inc., in foster child care cases; Burnt poverished children in Troy. Hills Ballston Lake Community Services, \$2,000 for a drug and alcohol abuse prevention program; Capital District Community Gardens, \$1,500 for expansion of a garden plot in a Troy neighborhood; Joseph's House and Shelter,

Facility earns accreditation

The mammography facility at Women's Imaging Center has been accredited by the American College of Radiology.

The facility has met the necessary requirements, which include a peer review evaluation of the facility's staff qualifications, equipment, quality control and quality assurance programs, image qual. cation to the advancement of trafity and breast dose.

Inc., \$1,000 to meet basic clothing needs of homeless children living in the Troy shelter; and Sunnyside Center, \$1,500 for a commercial dishwasher required for licensing \$2,500 for a special assistant to aid of its Kindercare Program for im-

> The Community Foundation serves Albany, Rensselaer and Saratoga Counties by supporting a broad range of human services and programs in the arts, culture, education, health and the environ-

Gov. Cuomo

The New York State Automobile Association presented its Distinguished Leadership Award to

NYSAAA for his exceptional dedific safety in New York State.

Auto group honors

Governor Mario M. Cuomo at its statewide meeting held on Wednesday, July 25, at the Gideon Putnam Hotel in Saratoga Springs. Cuomo was recognized by the

MONUMENTS/MARKERS CEMETERY LETTERING BRONZE MARKER DISPLAY SERVING YOUR NEEDS SINCE THE EARLY 1900'S

ARTHUR-J. SAVARIA JR. MANAGER **EMPIRE** MONUMENT CO.

CEMETERY AVE., MENANDS LOCATED AT ENTRANCE OF ALBANY RURAL & ST. AGNE'S CEMETERIES

OPEN DAILY - SUNDAY AND EVES, BY APPOINTMENT

Mr. and Mrs. John Boyd Thacher, III

Thacher, Montgomery wed

John Boyd Thacher III, son of Elizabeth J. Thacher and Kenelm R. Thacher of Delmar, and T. Davetta Montgomery, daughter of Amelia K. Stewart of North Greenbush, were married June 30.

Rev. Leif Erickson conducted the service at Woodside Presbyterian Church in Troy.

Ann W. Peck was maid of honor. Beci Land, Nancy Thacher and Janet Bushnell were bridesmaids.

Mark Conroy was best man. Richard Dubin, Thomas Thacher and William Butcher were ushers.

The groom is a graduate of and attended St. Lawrence University and SUNY Albany. He is an architecture student.

The bride is a graduate of RPI. She is employed by the state energy authority.

After a cross-country wedding trip, the couple resides in Troy.

Community

Corner

Class of '90

Hobart College — Lee M. Einhorn, B.A., Delmar; Steven J. Kramer, B.A., Glenmont.

Yale University - Joyce Shen, summa cum laude, Delmar.

Geneseo - Robert S. Herman, B.A., Elizabeth A. Murnighan, B.S., Cathryn M. Piccolino, B.S. Glenmont; Kathleen M. Michalak, B.S., Voorheesville; James S. Moran, B.A., Delmar.

Le Movne College — Peter Scott Applebee, B.A., Delmar.

Boston College — Geoffrey C. Mackey, B.A., Delmar.

Trinity College — Lisa Page Tomlinson, B.A., Delmar.

The Citadel - Kevin Richard Ward, B.S., Delmar.

Albany Law — Stephen L. Molinsek, juris doctor, Glenmont; Amy J. Davis, juris doctor, Glenmont.

Union College - David K. Harrington, B.S., Delmar.

Middlebury College — Jennifer Mosmen, B.A., Delmar.

Emma Willard School (high school graduates) - Jessica Miller, Glenmont, Christina Manning, Slingerlands.

Veterans get toll-free information number

The Department of Veterans Bethlehem Central High School, Affairs has established a new tollfree information number for New York state veterans and others with questions about veterans' benefits. The number is 1-800-VA7-8954, and can be used throughout the state except in New York City, where the number will continue to be 1-212-620-6901.

Mr. and Mrs. James M. Leonard, Jr.

Leonard and Millard wed

James M. Leonard, Jr. son of Dr. man. and Mrs. James Leonard of Delmar, and Karen Millard, daughter of Mr. and Mrs. Walter Millard of Tampa, Fla. were married aboard the Dutch Apple II in Albany on May 20.

Beverly Dietzl was maid of honor, with Tom Dinnel as best

The groom is a graduate of Bethlehem Central High School and New York University. He is president of Stageright, Inc.

After a wedding trip to Bar Harbor and Nova Scotia, the couple resides in Manhattan.

Delmar student earns scholarship

Daniel Dunn, son of Mr. and Mrs. Frederick J. Dunn of Delmar, received a presidential scholarship from Alfred University. He plans to enter the School of Engineering at Alfred University in August.

Dean's List

North Adams State College -Kelly Hart, Delmar.

Bucknell University — James Jewell, Delmar.

University of Arizona — Tani Bathrick, Feura Bush.

Alfred University - Adam M. Acquario, Delmar.

SUNY Oswego — Ellen B. Barker, Delmar; Bridget T. Depasquale, Heather Ane Glock, Martha M. Wagner, Voorheesville.

University of Vermont — Karen Callender, Phi Eta Sigma Honor Society, Delmar.

Savannah College - Nicole Kansas, Delmar.

SUNY Cobleskill - Dave Hickey, Delmar. 💛 ಚಿ ಗುರ್ತಿ ಚಿತ್ರಕ

Hartwick College — Todd M.

Porter, Voorheesville. **Hudson Valley Community**

College — Tracy L. Harrington, Delmar.

Muhlenberg College - Jon K.G. Allanson, Delmar; Laurie E. Alexander, Glenmont.

In Delmar The Spotlight is sold at Elm Ave. Sunoco, Handy Andy, Tri Village Drugs and S

The 15th Annual Glenmont Firemen's Flea Market will be held in the Firehouse Grove on July 28 from 9 a.m. to 5 p.m. The firehouse is located just off Rt 9W next to K-Mart in Glenmont.

There will be over 150 booths offering a huge variety of items for sale including antiques, collectibles, new merchandise, plants, jewelry and crafts. This has become the largest one-day flea market in the area. The firemen will also be offering refreshments throughout the day. Bring the whole family and have a ball! Rain date is August 4.

Weddings

Proms

• Black Tie **Formals**

439-2831

FORMAL WEAR SPECIALISTS

DELMAR

Main Square Shoppes 318 Delaware Ave

— TROY — STUYVESANT PLAZA — ROTTERDAM

Here's to a WONDERFUL **WEDDING!**

Bridal Gowns

Bridet Rose Boutlane, 239 Delaware Ave., Delmar. For-mals, Mother-of-the-Bride, Cock-

Bridal Registry

Village Shop, Delaware Plaza 439-1823 FREE GIFT for regis

Invitations

Johnson's Stationery 439-8166. Wedding Invitations, Announcements, personalized Ac-

Pener Mill Delaware Plaza 439. 8123 Wedding Invitations, writing paper, Announcements. Your Custom order.

Florist

Danker Florist. Three great lo-cations: 239 Delaware Ave.,

Corner of Allen & Central, 489-5461. M-Sat, 8:30-5:30. Stuyvesant Plaza, 438-2202, M-Sat, 9-9, Sun, 12-5, All New Silk and Traditional Fresh Flower

Delmar 439-0971, M-Sat. 9-6.

Honeymoon

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

Travelhost Travel Agency, Let our experienced travel consultants help plan your special Honeymoon. Call 439-9477, Main Square, Delmar.

Rental Equipment

A to Z Rental, Everett Rd., Albany. 489-7418. Canopies, Tables, Chairs, Glasses, China, Silverware.

Photography

Quality Affordable Wedding Photography—Studio sitting and All proofs& negatives in-cluded.\$350. Call Debra 436-

Jewelers

Harold Finkle, "Your Jeweler" 217 Central Ave., Albany. 463-8220. Diamonds - Handcrafted Wedding Rings.

DJ/RB Daniels plays your favorite hits for all occassions, 869-

Receptions

Normanside Country Club, 439-5362. Wedding and

Bavarian Chalet, Specializing in Wedding Receptions, Superior quality, Flexible planning and Hospitality makes any Party you have here Perfect. 355-8005

Something for everyone at the fair

By Debi Boucher

It would take more than a week to see all the exhibits going on at the Saratoga County Fair, which is "bigger and better" than ever, according to Richard Decker, fair president.

The fair, now in its 149th year, opened yesterday (Tuesday) and will run through Sunday, July 29 at the Ballston Spa Fairgrounds at 162 Prospect Street.

As Decker pointed out, people are attracted to the fair for varying reasons—and there's something there for everyone.

Livestock are the traditional attraction for many fair-goers, and this year's display would fill barnyards. Along with nearly 100 goats and sheep, and the same number of beef and dairy cattle, there will be chickens, turkeys and ducks, plus an entire tent of rabbits. Judging took place on Sunday and Monday before the fair opened, so the ribbons could be on display all week.

For the horsy set, there are six different horse shows scheduled, including English, Western and a gymkhana. In addition to the draft horse show, there will be a miniature horse show focusing on a relatively new breed of horse that lives up to its name — the animals are only about three feet tall.

There's also a 4-H horse show, a 4-H dog obedience show, continuous sheep-shearing, and—for all the morning people—a rooster crowing contest.

Those who want to get the true flavor of a county fair can enter a pie-eating contest (on Wednesday and Friday), and thrill-seekers can climb aboard one of 30 rides brought by Amusements of Amer-

This replica of the Hindenberg was judged best of show for this week's Saratoga County Fair antique display.

Bob Hagyard

ica Midway. Sunday will feature the fair's second demolition derby (the first was on opening day), but slower-speed folks might prefer a tractor pull — there are two scheduled for Thursday, another on Sunday.

Clowns and jugglers will be on hand all week, as will a dog and monkey show; a high-dive show, Hollywood stunt acts, lumberjack show and marionette show are among other ongoing diversions. The "talent tent" will feature more than 100 acts from the Capital District area, according to Decker.

Antique aficionados will have a field day viewing what Decker believes is the one of the biggest antique collections of any county fair — some 1,200 exhibits entered in 876 categories.

Weaving and sewing exhibits will be on display in the home arts and fine arts

building along with crafts, ceramics, paintings and drawings.

Other buildings are reserved for agricultural promotions, educational projects, taxidermy, woodcarving, bee-keeping and environmental exhibits — including a "living stream" display created by the state Department of Environmental Conservation.

There will be plenty to eat and drink in the refreshment tents, one of which will feature a different musical group every night — from country and western to polka to contemporary.

Fair hours are 8 a.m. to midnight. General admission is \$5 for adults, \$2 for children ages 8 to 16, and \$3 for senior citizens; parking is \$2. Today and Friday, free admission is being offered to youngsters under 16 until 4 p.m., along with a one-price, unlimited rides offer between 11 a.m. and 6 p.m. On Thursday, a family day offers free admission to everyone until 4 p.m.

Sponsored by the Saratoga County Agricultural Society, the Saratoga Fair runs almost exclusively on its own earnings, Decker said, although it does enjoy some limited funding from outside agencies and corporate sponsors.

In addition to renting the fairgrounds, the fair association employs a full-time fair manager and an office coordinator; a volunteer staff, including 18 directors and four officers, rounds out the organization.

"We just try to improve on things we think we've been doing well in the past," said Decker, adding that coordinating the annual fair is a year-round job. With this year's fair under way, he said, "We're already working on '91."

Poets series begins

By Debi Boucher

Poetry is coming into its own in the Capital District, according to the coordinator of "Poets in the Park," a three-session series of readings that began Saturday in Washington Park.

"We've had kind of an interesting genesis here in Albany, where the nature of poetry is being seen as a performance art," said Tom Nattell, who has done much to contribute to the rising popularity of poetry readings in the area — if only by making them available.

The grant sponsoring "Poets in the Park," from the New York State Council on the Arts Decentralization Program, has been awarded for the third consecutive year to Albany's Social Justice Center, of which Nattell is a board member. The first year launched the open mike for poets night at QE2; last year's readings included the first Washington Park reading, held on the night of the lunar eclipse and attended by over 100 people.

Saturday's reading helped illustrate the new direction poetry readings have taken: the first of the three poets who performed strummed a guitar during her reading, and another had a friend provide sound effects for one poem with an unusual wooden instrument

Nattell, who is involved in organ-POETS/ page 21

Odds are track will be wonderful family day

By Robert Webster Jr.

For many, a horse track does not conjure up the image of a family day of fun and adventure. Many parents would cringe at the suggestion that they pack up the kids and head off for an entire day at the track.

However, the Saratoga Race Track at Saratoga Springs need not be viewed as a potential spot for corruption of children. In fact, a day at the historically famous track could be one of the best family trips to take this summer, if you go prepared.

A mere 45 minutes or so north on I-87 or Route 9, the Saratoga Race Track has numerous things to offer for the entire family.

Parking at the track usually consists of two choices. Either you can park along the streets, on Nelson Avenue, Union Avenue or others near the track, or you can go to the track lots for regular or VIP valet parking.

You could begin your day with breakfast at the track if you and your family can find it in you to get up early enough to make the 7 to 9:30 a.m. serving schedule. Breakfast is served every day, except for Tuesday, on the grandstand porch. During breakfast, you can watch the horses go through the routine of their morning workouts, without all the pre-race excitement that occurs at post time.

The races don't begin until 1:30 p.m., so the family has a great amount of time to spare following breakfast. The track offers a number of tours through the stables and to show the starting gates, so take advantage of this entertaining and informative tour. Workers will put on a starting gate demonstration as well as

showing the types of equipment used on the horses for their races.

After the guided tours, you'll still have plenty of time for sightseeing and to visit the T-shirt, painting, hot dog and souvenir stands scattered throughout the grounds.

In fact, a day at the historically famous track could be one of the best family trips to take this summer, if you go prepared.

If that isn't your style, however, you can always cross the road to the National Museum of Racing and Hall of Fame, which is celebrating its 40th anniversary this year.

The museum is a separate entity, but a perfect complement to a day at the track as it presents American racing history, a history in which Saratoga has played a major role.

To celebrate its 40th anniversary, the museum is holding a special benefit at the racecourse on Aug. 9 with a "Breakfast of Champions" from 7:30 to 9:30 a.m. Thirtynine Hall of Fame greats will be on hand, including Eddie Arcaro and Johnny Longden. Tickets are \$15 for the breakfast and a commemorative glass, and they are available at the museum. The museum's regular hours of operation are 10 a.m. to 4:30 p.m., Monday through Saturday, and noon to 4:30 p.m. on Sunday. For information, call 584-0400.

By this time, the races should almost be starting, and finding a place to let your weary clan rest is paramount. Unless you have purchased tickets for inside seats, which are near impossible to come by this late in the season, you will have to find seating outside the clubhouse. If you are fortunate enough to grab a seat or a bench early in the day, you won't have to worry, but if you don't, you can always bring along lawn chairs and camp out around the trees near the escalator leading to the clubhouse or on the lawn.

Around this time, the family is probably looking for lunch, and unless you brought along a cooler (something I would recommend), you'll have to rely on track lunch fare.

If you and your family want to do the picnic scene as a part of your day, the track has picnic tables available for use. However, they go very quickly in the morning, so if a picnic is part of your plans, an early arrival is necessary.

The Rail Pavilion is located at the finish line, and it not only offers a buffet but betting booths as well. It also will occasionally offer a semi-formal champagne breakfast for \$19.95, or \$15.95 without the champagne.

The Terrace Restaurant, located on the third and fourth floors of the track, is areservations only restaurant with a dress code as well. Seating is \$5, with a \$10 minimum. Jeans and shorts are not allowed, and men must be wearing a jacket.

If you want to dine in a little less formal atmosphere, the Paddock Tent near the paddock area has an 11:30 a.m.informal buffet. At the same time, you can get to

TRACK/ page 21

Wednesday :-

BETHLEHEM

PUBLIC HEARING

on application of Robert Mitchell, 20 Hallwood Rd. Delmar, Bethlehem Town Hall, 445 Delaware Ave., Delmar, 7:30 p.m. Information, 439-4955.

SCIENCE MAGIC

with Annette Ortifelli, for grades K-6, Bethlehem Public Library, 451 Delaware Ave., Delmar, 2 p.m. Information, 439-9314.

EVENING ON THE GREEN featuring "Not Necessarily the Blues," Bethlehem Public Library, Delaware Ave., Delmar, 7:30 p.m. Information, 439-9314.

YOUTH EMPLOYMENT SERVICES

Parks and Recreations Office, Delmar, 9:30 a.m.-noon. Information, 439-0503.

TESTIMONY MEETING First Church of Christ, Scientist, 555 Delaware Ave., Delmar, 8

p.m. Information, 439-2512. NORMANSVILLE COMMUNITY

CHURCH Bible study and prayer meeting.

10 Rockefeller Rd., Elsmere. Information, 439-7864.

BETHLEHEM ARCHAEOLOGY GROUP

provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, Information,

NEW SCOTLAND

MOUNTAINVIEW EVANGELICAL CHURCH

evening service, 7:30 p.m.; Bible study and prayer, Rt. 155, Voorheesville. Information, 765-

NEW SCOTLAND SENIOR CITIZENS

every Wednesday, Wyman Osterhout Community Center. New Salem, Information, 765-

NEW SCOTLAND ELKS LODGE meets second and fourth

Wednesdays, 22 South Main St., Voorheesville, 8 p.m.

Thursday 23 July

BETHLEHEM

"MASTERS OF THE UNIVERSE" film, Bethlehem Public Library, 451 Delaware Ave., Delmar, 2 p.m. Information, 439-9314.

STORIES FOR BEDTIME for ages 3-5, Bethlehem Public

Library, 451 Delaware Ave., Delmar, 7 p.m. Information, 439-

YOUTH EMPLOYMENT SERVICES

Parks and Recreations Office, Delmar, 9:30 a.m.-noon. Information, 439-0503.

BETHLEHEM SENIOR CITIZENS

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

KABBALAH CLASS

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

OVERFATERS ANONYMOUS

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

PARENT SUPPORT GROUP sponsored by Project Hope and Bethlehem Opportunities Unlimited, meets Thursdays, First United Methodist Church, Delmar, 7:30 p.m. Information, 767-2445.

元實屋 **DUMPLING HOUSE**

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, next to Star Market)

SILVER BULLETS SQUARE DANCE CLUB

mainstream class, 7 p.m., workshop, 9 p.m. every Thursday, First United Methodist Church, Delmar. Information, 439-3689

BETHLEHEM LUTHERAN CHURCH

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

BOWLING

sponsored by Bethlehem Support Group, for parents of handicapped students. Del Lanes, Elsmere, every Thursday, 4-5:30 p.m. Information, 439-

NEW SCOTLAND

"DEAD POETS' SOCIETY" film, Voorheesville Public Library,

51. School Rd., Voorheesville, 7 p.m. Information, 765-2791.

"CHEAPER BY THE DOZEN" film, Voorheesville Public Library 51 School Rd., Voorheesville, 2 p.m. Information, 765-2791.

CLARKSVILLE TABERNACLE 890 Delaware Ave., Clarksville, 7 p.m. Information, 768-2733.

NEW SCOTLAND KIWANIS CLUB

Thursdays, New Scotland Presbyterian Church, Rt. 85, 7

FEURA BUSH FUNSTERS

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

BETHLEHEM

GLENMONT FIREMEN'S FAIR featuring games and

moonwalk, Glenmont Firehouse, 6-11 p.m. Information, 463-5979. RECOVERY, INC.

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

FARMERS' MARKET

Fridays through Oct. 26, St. Thomas Church parking lot, Delmar, 9 a.m.-1 p.m. Information, 439-2493.

CHABAD CENTER

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

NEW SCOTLAND

YOUTH GROUP MEETINGS United Pentecostal Church, Rt. 85, New Salem, 7 p.m.

Information, 765-4410.

Saturday

July:

BETHLEHEM

GLENMONT FIREMEN'S FLEA MARKET

Glenmont Firehouse, 9 a.m.-5 p.m. fair, 6-11 p.m. Information, 463-5979.

BRONX ZOO TRIP

sponsored by the Audubon Society, leaves Hollyhock Hollow Sanctuary, Rarick Rd., Selkirk, 7 a.m. returns at 8 p.m. Information, 767-9051.

CHABAD CENTER

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

Sunday (1) July

BETHEL BAPTIST CHURCH Sunday worship service, 10

a.m.; Tuesday Bible study, 7:15 p.m. Meetings heid at the Auberge Suisse Restaurant, New Scotland Road, Slingerlands. Information, 475-9086.

BETHLEHEM COMMUNITY CHURCH

Sunday school, 8:30 a.m., 3 year olds through adult, morning worship service, 9:30 a.m. nursery care provided, evening fellowship, 6 p.m. Information 439-3135.

BETHLEHEM LUTHERAN CHURCH

continental breakfast 8:30 a.m. worship service, 9:30 a.m. Nursery care available during worship services. Information, 439-4328

DELMAR REFORMED CHURCH church school and worship, 10 a.m., nursery provided through second grade. 386 Delaware Ave. Information, 439-9929

DELMAR PRESBYTERIAN CHURCH

worship and nursery care, 10 a.m.; lemonade on the lawn, 11 a.m. Information, 439-9252.

EMMANUEL CHRISTIAN CHURCH

Worship, Sunday school and nursery care, 10 a.m., followed by a time of fellowship, Retreat House Rd., Glenmont Information, 463-6465.

ELICA, morning worship, 9 a.m.; .. Sunday school and Bible class, 10:15 a.m., 1 Chapel Lane, Glenmont, Information, 465 2188.

FAITH LUTHERAN CHURCH

FIRST CHURCH OF CHRIST Scientist, service and Sunday

schoot, 11 a.m., child care provided, 555 Delaware Ave Delmar. Information, 439-2512

FIRST REFORMED CHURCH OF **BETHLEHEM**

church school, 9:30 a.m.; worship, 11a.m.; youth group 6 p.m. Rt. 9W Selkirk, Information, 436-7710.

FIRST UNITED METHODIST CHURCH

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

GLENMONT REFORMED CHURCH

worship, 11 a.m., nursery care provided, 1 Chapel Lane, Glenmont. Information, 436-

NORMANSVILLE COMMUNITY

CHURCH Sunday school, 9:45 a.m.,

Sunday service, 11 a.m., 10

Rockefeller Rd., Elsmere. Information, 439-7864. ST. STEPHEN'S EPISCOPAL CHURCH **Eucharist followed by breakfast**

8 a.m., Eucharist, 9 a.m., followed by coffee hour, 9:30... a.m., nursery care provided, 9:30 a.m.-noon, Poplar and Elsmere Ave., Delmar. Information, 439-3265.

SLINGERLANDS COMMUNITY UNITED METHODIST CHURCH

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

SOUTH BETHLEHEM UNITED METHODIST CHURCH

Sunday school, 9:30 a.m. worship, 11 a.m., followed by coffee hour, Willowbrook Ave., South Bethlehem, Information, 767-9953.

UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH

Sunday school and worship, 10 a.m., 436 Krumkill Rd., Delmar. Information, 438-7740.

BETHLEHEM HISTORICAL MUSEUM

school house and Toll House museums open, through August, Rt. 144, Clapper Rd., Selkirk, 2-5 p.m. Information, 436-8289.

NEW SCOTLAND CLARKSVILLE COMMUNITY

CHURCH

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

FIRST UNITED METHODIST CHURCH OF VOORHEESVILLE Worship 10 a.m., 10:30 a.m. church school. Information, 765-

MOUNTAIN VIEW EVANGELICAL CHURCH Bible hour for children and adults, 9:15 a.m., worship, 10:30 a.m., Sunday evening service, 7 p.m., nursery care provided for Sunday services, Rt. 155, Voorheesville, Information, 765-

NEW SALEM REFORMED CHURCH

3390.

adult Bible study class and Sunday school, 9:30 a.m., service at 10:30 a.m., nursery care provided, Rt. 85 and Rt. 85A, New Salem. Information, 439-7112.

ONESQUETHAW CHURCH worship, 9:30 a.m. and 10:45

a.m., Sunday School. PRESBYTERIAN CHURCH IN

NEW SCOTLAND Worship, 10 a.m. Church school, 11:15 a.m., nursery care provided, Rt. 85, New Scotland. Information, 439-6454.

UNIONVILLE REFORMED CHURCH

worship, 9:30 a.m., followed by fellowship time, Children's story hour, 11 a.m. Information, 439-5303.

UNITED PENTECOSTAL CHURCH Sunday school and worship, 10 a.m., choir rehearsal, 5 p.m., evening service, 6:45 p.m. Rt. 85, New Salem. Information,

July]:

765-4410.

Monday

BETHLEHEM

30

DELMAR KIWANIS meets Mondays at Sidewheeler Restaurant, Days Inn, Rt. 9W,

Glenmont, 6:15 p.m. AL-ANON GROUP support for relatives of alcoholics, meets Mondays,

Bethlehem Lutheran Church, 85

Elm Ave., Delmar, 8:30-9:30 p.m. Information, 439-4581. **DELMAR COMMUNITY**

Information, 439-4628.

ORCHESTRA rehearsal Mondays, Bethlehem Town Hall, Delmar, 7:30 p.m.

PIZZA - SUBS A Little Bit of Italy

Formerly of Albany NOW AT GLENMONT CENTER SQUARE

Take out GRAND OPENING FREE Liter of Soda with purchase of one large Cheese

Pizza Pizza & Sandwichs Hot & Cold Subs Salads A Little Bit of Italy 449-5871

Delicious Chinese Food Orders To Take Out

HUNAN • SZECHUAN. • CANTONESE

ORDER MORE THAN \$10 GET 10% OFF

184 Troy-Schenectady Road Watervliet, N.Y. 12189 Colonnade Shopping Center (Next to Grand Union)

> (518) 786-3070 (518) 786-3079 **OPEN 7 DAYS A WEEK**

Mon-Thurs: 11:00 A.M. - 10:30 P.M. Fri-Sat: 11:00 A.M. - 11:00 P.M. Sunday: 12:00 Noon - 10:00 P.M.

RESTAURANT & LOUNGE

SUNDAY BRUNCH 10AM-3PM......\$7.95

Roast Turkey with Stuffing and Gravy, Ham, Soup, Hot Dish, Vegetable, Cranberry Sauce, Scrambled Eggs, French Toast Sticks, Waffles, Home Fries, Sausage, Bacon, Fresh Fruit, Fresh Fruit Salad, Danish, Bagels and Cream Cheese,

Assorted Cakes, Coffee and Juice. Continental Breakfast Served from 8:00 until 10.

> LOCATED AT: 866 ALBANY SHAKER ROAD

in the COMFORT INN • LATHAM • 783-1900

JOIN US! **Every Thursday for Our Famous PASTA FESTA**

– CHOOSE FROM – Spaghetti & Meatballs Ziti & Meatballs Linguini with Red or White Clam Sauce Fettucine Alfredo

All you can eat for only

Angela's Pizza & Pasta

\$6⁹⁵ Route 9W • Glenmont Town Squire Shopping Center 427-7122

DELAWARE PLAZA • DELMAR

Sunday is

There's

439-7988

Family Day 15% OFF

Directory of **Popular** Restaurants Recommended

for

Family

 \mathbf{A}

ALATEEN MEETING

support group for young people whose lives have been affected Bethlehem Lutheran Church, Delmar, 8:30-9:30 p.m. Information, 439-4581.

BETHLEHEM ARCHAEOLOGY

provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, Information, 439-4258.

NEW SCOTLAND

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

BETHLEHEM

MAGICAL MOMENTS for ages 3-5, Bethlehem Public Library, 451 Delaware Ave., Delmar, 10 a.m. Information,

STORIES FOR PRESCHOOLERS Elsmere Elementary School, Delaware Ave., Delmar, 10 a.m. and 1:30 plm. Information, 439 9314.

YOUTH EMPLOYMENT **SERVICES**

Parks and Recreations Office, Delmar, 9:30 a.m.-noon. Information, 439-0503.

DELMAR ROTARY

meets Tuesday mornings at Days Inn, Rt. 9W, Glenmont. Information, 482-8824.

Wednesday August

BETHLEHEM

PUPPET WIZARDRY with Marilyn Schroeder, for grades K-2, 11 a.m.; for grades 3-5, 1 p.m. Bethlehem Public Library, 451 Delaware Ave.

EVENING ON THE GREEN featuring "The Porters," music from Ireland, Bethlehem Public Library, 451 Delaware Ave. Delmar, 7:30 p.m. Information, 439-9314

Delmar. Information, 439-9314,

YOUTH EMPLOYMENT

SERVICES Parks and Recreations Office, Delmar, 9:30 a.m.-noon.

Information, 439-0503. TESTIMONY MEETING

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

NORMANSVILLE COMMUNITY CHURCH

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

BETHLEHEM ARCHAEOLOGY GROUP

provides regular volunteers with excavation and laboratory experience all day Monday and Wednesday, Information,

BETHLEHEM LIONS CLUB

meets first and third Wednesdays, Old Center Inn, Rt. 9W, Glenmont, 7 p.m.

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

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

NEW SCOTLAND

NEW SCOTLAND SENIOR

CITIZENS every Wednesday, Wyman Osterhout Community Center, New Salem. Information, 765-2109

MOUNTAINVIEW EVANGELICAL CHURCH

evening service, 7:30 p.m.; Bible study and prayer, Rt. 155, Voorheesville. Information, 765-

Poets

(From page 19)

izing open mike readings at QE2, also had a hand in the recently-completed 'Six Sundays at Three" series held at the Boulevard Bookstore on Central Avenue in Albany. That program, co-sponsored by the Social Justice Center and the Hudson Valley Writers Guild, enjoyed audiences of about 30 people at each afternoon reading, Nattell said.

This year's first Washington Park reading featured Brio Burgess, Brian Ansari and Jill Hanifan, who, like all the performers taking part in the series, live in the Capital District. Ansari heads up the recently-formed African American Writers Collective, and, like many of the poets in the series, writes predominantly on social

"Poets in the Park" represents "a crosscultural cross section of the Albany cultural scene," according to Nattell. The poets involved, he said, are "tuned into topical issues," a facet that tends to make

Track

(From page 19)

see the horses up close and talk to the grooms and the jockeys. There is also a cafeteria on the second floor of the grandstand, and the standard fare can be found there.

There are nine races throughout the afternoon, and the program usually ends at about 5:30 p.m., just in time for some dinner and a final look around Saratoga Springs before the trip home.

The racetrack also offers steeplechases on Thursday and Friday at various intervals throughout the day, so before you go to see the steeplechases, call ahead for times.

For additional information, call the racetrack at 584-6200.

their work "not so much political, but a reflection of what's going on in our society."

The readings are held at the Robert Burns statue. Starting time is 7:30, with each poet reading for about 20 minutes.

This Saturday, July 28, Diane Lunde, Franklin Whitney and Ellen Biss will read from their works. Lunde's readings, Nattell said, tend to be ritual-oriented, and often include chants; Whitney's readings are colored by an "incredibly good sense of humor," while Biss "works dance into her performance, so expect some move-

The third and last session, on Aug. 4, will be "the most dynamic," Nattell predicted, since it will feature five different poets, including Paul Weinman, Mary Ann Murray, Judith Johnson and Nattell him-

Most of the grant money is used to pay the poets for their performances, Nattell said, with the balance being used for printing and postage. For this series, notices were sent to some 400 poets and writers.

While last summer's series featured an open mike at the end of each session, Nattell said that tradition would not be carried out this year. He noted that at one of last year's readings, the open mike portion made the session run into Washington Park's 11 p.m. curfew.

However, Nattell noted, there is an open mike night for poets on Monday, July 30 at QE2, "so that should fit right in."

Hunter Mountain Festival features country music

The Hunter Mountain Summer Festival season is continuing July 26 through July 29 when some of the top country music stars will perform for Part One of the Hunter Mountain Country Music Festival.

The Forester Sisters, Hank Thompson, the Oak Ridge Boys, Doug Kershaw and Ricky Van Shelton, among others, will perform for Part One of the three-day

-Weekly Crossword

"COLE PORTER TUNE"

By Gerry Frey

8 Rose shaped ornament 9 Cole Porter's tune

continued

Suffocate

continued

hero

57 Skinny

58

46 Drug investigator

47 Precedes "THER":

48 Cole Porter's tune

50 Bryce, eg: 2 wds

54 "Great Expectations"

_ rut

59 An "inn" place to be

62 Word with species

1 Frees from depandence

4 Between twelve and twenty?

5 Precedes "RIS": Egyptian

6 Go Go Dance craze

68 Follows "LAW": Attornies

61 Mr. Preminger

64 Turn sharply 65 Golf term with off

66 Mr. Kefauver

67 Sins

69 States

2 Obstructing

3 Latin year

religion

7 Mr. Fudd

DOWN

10 Mixtures 11 Office notes 12 Quickly: initials

13 X rated 17 Point to 24 Robert or Jack

25 Phyllis' TV sitcom husband 27 Consumed 29 Poet's open 30 Pub

32 Song word following "Dog" 33 Immortal being

34 Groom's last hurrah! 35 Standard 36 African Nat. Congress 38 Lama galt 41 Ms. Margaret

44 "High_ _": Porter show 45 Sheared 47 Mexican gentlemen

49 "O God our help past..." 50 Prevent

Solution to "Dames Names" A G N E S P L A N E ANNE M E A L P L A N E A V E R E R N E R E P U T N E N E R E P U T N E N E R E R T A S C A R O L S O S I S S E T E D E R D A R S T A P L E L O P E I L E E N S A I R
I R E N E S T R I F I T S
A N G E R A T E R E N E E
L I B R A T O L
C O L L E E N L U C I L L E A M O I R O M A N C O O T N A P E L L A M A I O N A T R E S E D G E S A P E S

51 Diner

52 Pierre's year

advocate

55 Plerre's notions

57 Cole Porter tune

60 Flat mountain top

63 Newspaper notices

concluded

56 Shoulder protections

Smokey the Bear comes to Heritage Park

What do you get when you combine one of America's most recognized symbols with the national pastime?

Answer: Smokey the Bear at the Albany-Colonie Yankees baseball game.

Today, July 25, Smokey and his friends from the New York State Forest Rangers will be at Heritage Park in Colonie to hand out free pennants to the first 1,000 children age 14 or under. The Albany-Colonie Yankees and the London (Ont.) Tigers, managed by former New York Yankee star Chris Chambliss, will

The red, white and blue pennants feature the logos of the Albany-Colonie Yankees, Smokey the Bear and the New York State Forest Rangers. The gates of the ballpark open at 11:30 a.m. with game time at 1:05

Summer is already half over, but school doesn't start for another month. It's not too late for you to become involved in summer activities.

For those of you who are 18 or over and aren't into mainstream dance music, Buzz Magazine and QE2 host a progressive music dance party from 10 p.m. to 4 a.m. on Monday nights at QE2 on Central Avenue in Albany. You'll hear great music by Depeche Mode, Sinead O'Connor, The Clash and Violent Femmes.

All the world's a stage at the Elm Avenue Park. If you are in the sixth to eighth grades, are interested in learning about the world of theater, and want to participate in a full-scale drama production, the Town of Bethlehem Parks and Recreation Department is holding a workshop just for you. The program will be held from 11:15 a.m. to 1:15 p.m. at the Elm Avenue Park pavilion in Delmar, from July 30 through Aug. 17. For information, call 439-4131.

If you dance professionally, the Guilderland Ballet Company will be holding auditions for the 1990-91 season on July 27, at 9:30 to 11:30 a.m. Register 30 minutes before audition time. The company is open to all dancers between the ages of 12 and 18. Auditions are to be held at the studio, on Game Farm Road in Guilderland. For information, call 452-0637.

The Colonie Youth Centers, in conjunction with the Village of Colonie Youth Council, is sponsoring a tennis camp at Colonie High School from July 30 through Aug. 2, from 9 a.m. to noon.

If you are the type of person others come to for advice, the American Coalition for Community is offering a free course to help you hone your counseling skills. "Building Relationships Through Peer Counseling," is designed to teach the nature of dependent relationships, basic techniques of peer counseling in self-help groups and in one-on-one relationships. The program will be held at the Colonie Town Library, on Maxwell and Albany-Shaker Roads, on Wednesday evenings from 7 to 9 p.m. beginning July 25. Attendance at every session is not required. For information, call 382-0608.

If you have an item exclusively for area teens, send it to TEENSCENE, Spotlight Newspapers, 125 Adams St., Delmar 12054.

& ENTERTAINMENT ARTS

THEATER

YOUTHEATRE NORTHEAST High school students work in professional theatre context. Union College, Nott Memorial Theatre, Schenectady, Now through Aug. 12. Information, 382-3884.

WAITING FOR GODOT Tragicomedy, by the Shakespeare in the Park acting company, campus of Academy of the Holy Names, Albany. July 25-28, 8 p.m. Information, 465-3345.

NUNSENSE

Wacky singing and dancing nuns, Cohoes Music Hall. Now through Aug. 5, Wed.-Fri. 8 p.m.; Sat, 5 and 9 p.m.; Sun, 2 and 7 p.m. Information, 235-7969.

AS YOU LIKE IT

Pastoral comedy of love, Actors Shakespeare Company, Albany. Now through Aug. 19, Wed.-Sun. Information, 783-1971.

MACBETH

Brutal tragedy of ambition and witchcraft. Actors Shakespeare Company, Albany. Now through Aug. 18, Wed.-Sun. Information, 783-1971.

ROBIN HOOD

Adventure, with villains and heroes, The Mac-Haydn Theatre, Chatham. July 27-28, Fri., and Sat. 11 a.m. Information, 392-9292

KISS ME KATE

Cole Porter extravaganza, The Mac-Haydn Theatre, Chatham, July 25-Aug. 5, Wed.-Fri. 8 p.m., Sat. 8:30 p.m., Sun 7 p.m. Information, 392-9292

LITTLE RED RIDING HOOD Presented by Children's Storybook Theatre, Starlite Music Theatre, Latham. July 26, 11 a.m. Information, 783-9300.

MUSIC

THE BEACH BOYS With guest, Saratoga Performing Arts Center, July 29, 2 p.m. Information, 587-3330.

FRANKIE AVALON And Annette Funicello featured at the Starlite Music Theatre,

Latham. July 27, 8:30 p.m. Information, 783-9300. MEL TORME, CLEO LAINE,

JOHN DANKWORTH Featured at Saratoga Performing Arts Center. July 29, 8:15 p.m. Information, 584-9330.

GLENN MILLER ORCHESTRA Directed by Larry O'Brien, Plaza

Main Stage, Albany. July 25, 8 p.m. Information, 473-0559. A VENT GARDE ENSEMBLE

Classical woodwind quintet West Capitol Park, Albany, July

26, 11:30 a.m.-1:30 p.m. Information, 473-0559.

PRODIGY

Contemporary top 40's, soul, rhythm and blues. West Capitol Park, Albany. July 27, 11:30 a.m.-1:30 p.m. Information, 473-

ST. ROSE JAZZ ENSEMBLE

Blg band jazz, West Capitol Park, Albany, July 31, 11:30 a.m.-1:30 p.m. Information, 473-

THE PLATTERS

Golden hits, Plaza Main Stage, Albany. Aug. 1,8 p.m. Information, 473-0559.

EMILIO DABUL & THE **BABAHASENS**

Latin American music, Old Courthouse Museum, Lake George, Aug. 1,8 p.m. Information, 668-2616.

GARY NICHOLS

And the Nichols Company Band, Hunter Mountain Country Music Festival, July 26, noon and 4:30 p.m. Information, 263-

ENORMOUS JOHNSON

Information, 382-5088.

And The Pile Drivers, blues music, Shepard Park, Lake George, July 25, 8 p.m. Information, 668-2616.

CELEBRATING SCHENECTADY Music in the Park, Central Park's Music Haven, July 29, 3-5 p.m.

ROBIN AND LINDA WILLIAMS Country-folk duo, Chicago Molly's Last Resort, Round Lake. July 28, 8 p.m. Information, 696-

DANCE

NEW YORK CITY BALLET

Celebration showcase. Saratoga Performing Arts Center. Now through July 28; Tues.-Sat., 8:15 p.m., Thurs., and Sat. 2 p.m. matinee. Information, 584-9330,

BERKSHIRE BALLET

"Giselle," with music by Adolphe Adam, Koussevitzky Arts Center of Berkshire Community College, Pittsfield, Mass. Now through July 28. Information, 445-5382,

A MIDSUMMER NIGHT'S DREAM

Performed by the Berkshire Ballet, Berkshire Community College, Pittsfield, Mass. July 30-Aug. 18, Sat. 2 and 8:30 p.m., Mon. 8 p.m., Thurs. 2 p.m. Information, 445-5382.

SPOTLIGHT ON

CHOREOGRAPHERS Repertory program showcasing talents of celebrated choreographers, Berkshire Community College, Pittsfield, Mass. Now through Aug. 15, Wed. 8 p.m. Information, 445-5382.

COMEDY

JAY LENO

Featured at the Starlite Music Theatre, Latham, July 28, 8:30 p.m. Information, 783-9300.

BOB BERKY

Talented clown premieres a new work, "Cooking the World," Art Awareness, Lexington, July 28, 8 p.m. Information, 989-6433. "

FESTIVALS

EIGHTH ANNUAL CHURCH STREET FAIR

Historic buildings, artistic creations, informative displays, eating, shopping, relaxation, entertainment, Nassau. July 28 10 a.m.-5 p.m. Information, 766-

FOLK ARTS

Square dance, traditional Iroquois arts and stonecarving, workshops, demonstrations and performances, Grafton State Park, Now through Aug. 5. Information, 279-3958,

SHOW

SHARON, LOIS, AND BRAM'S **ELEPHANT SHOW**

Singing and dancing show, Saratoga Performing Arts Center. August 1, 2 p.m. Information, 584-7100.

WORKSHOPS

BENNINGTON CHOREOGRAPHY PROJECT

Intense, studio-oriented postgraduate study program, Martha Hill Dance Workshop, Bennington, Vt. July 29-Aug. 19. Information, (802)442-5401.

CHILDREN'S THEATRE WORKSHOP

Ages 6-15 work with professional teacher and performer Edgar Acevedo, The Mac Haydn Theatre, Chatham. July-August, twice a week. Information, 392-

IROQUOIS TRADITIONAL ARTS Various activities sponsored by The Rensselaer County Council for the Arts, Grafton State Park. July 27-29. Information, 279-

CLASSES

WOODBLOCK PRINTMAKING For adults, two-week program, The Hyde Collection, Glens Falls. Now through July 27, 9:30-11:30 a.m. Information, 792-1761.

DANCE CLASSES

EBA, INC.

Fitness, dance and technique class for adults, EBA, Inc. Albany, Now through August 1. Information, 465-9916,

BERKSHIRE BALLET

Comprehensive summer dance program, School of the Berkshire Ballet, Albany. Now through August 10. Information, 426-0660.

LECTURE

L'AKE GEORGE BOATS Presented by Richard Kowell, Old Courthouse Museum, Lake George, July 30, 8 p.m. Information, 668-2616

URBAN BUSH WOMEN

Muntu Dance Theatre, Nicholas Rodriguez Dance Compass, Liz Lerman Dance Exchange, National Museum of Dance, Saratoga, Aug. 5, 19, 26, 2 p.m.

MOBY DICK

Animated classic based on Herman Melville's novel, State Museum, Albany. July 25, 1 and 3 p.m. Information, 474-5801.

READINGS

FAMILY ACTIVITY

Poems by T.S. Eliot to be read to children and accompanying adults, The Hyde Collection, Glens Falls. July 29, 2 p.m. Information, 792-1761.

VISUAL ARTS

COLLAGE

Multi-media collage, Things of Beauty Art Gallery, Albany. Aug. 1-30. Opening reception, Aug. 9, 5:30-8 p.m. Information, 449-1233.

BRANDYWINE RIVER TOUR: A Garden Extravaganza,

includes transportation, lodging meals, State Museum, Departs July 27, 8 a.m., returns July 29, 8:30 p.m. Information, 474-5801.

LE LAC DU SAINT SACREMENT Installation by Artist Jo

Yarrington, Old County Courthouse, Lake George, Now through Aug. 31. Information, 668-2616

CAROLINE (PRUYN) HUDSON Graphite artist, Pruyn House, Newtonville. Aug. 1. Information, 783-1435.

CONSTRUCTIONS, PRINTS AND **PAINTINGS**

Harold Lohner's 12-year retrospective exhibition, The Albany Center Galleries, Now through Aug. 31, Mon.-Frl. 10 a.m.-5:30 p.m., Sun. noon-4 p.m. Information, 462-4775

MICHAEL ACKERMAN Extensive exhibition of black

and white, The Albany Center Galleries. Now through Aug. 31, Mon.-Frl. 10 a.m.-5:30 p.m., noon-4 p.m. Information, 462-4775.

TIME TUNNEL:

Summer Fun for Young People State Museum, Albany, Now through Aug. 3, 9 a.m.-2:15 p.m. Information, 474-5801.

CONTEMPORARY VISUAL ARTS Exhibit of 4 unique social voices, Art Awareness, Lexination, Now through Sept. 2, Wed.-Sun. noon-5 p.m. Information, 989-6433.

THE COW IN PHOTOGRAPH AND FOLKTALE

Touring exhibition, State Museum, Albany. Now through August 26. Information, 474-5877.

CONTEMPORARY SCULPTURE AT CHESTERWOOD

Outdoor sculptures by 44 contemporary artists, Daniel Chester French, Stockbridge. Now through Oct. 14, 10 a.m.-5 p.m. Information, 298-3579.

THE GALLERY AT THE OLD MILL Featuring well known

Adirondack artists, Elizabethtown, N.Y. Wed.-Sat. 1-4 p.m.. Information, 873-6843: **UTAGAWA KUNIYOSHI**

Drawings from the Rijksmuseum voor Volkenkude, Leiden, The Hyde Collection, Glens Falls. Now through August 19 Information, 792-1761.

CONTEMPORARY FOLK ART Primitive wood carvings by John Balazs, Things of Beauty Art Gallery, Albany. Now through July 31. Information, 449-1233.

DAVID SMITH

Works by sculptor currently on loan, The Hyde Collection, Glens Falls, Now through Oct. 28. Information, 792-1761.

40 YEARS ON!

Horses, Heros and Happenings, The National Museum of Racing, Saratoga, Throughout the summer. Information, 584-0400.

REGIONAL RETROSPECTIVE The Rice Gallery, Albany. Now through Sept. 1. Information, 463-4478.

DOMICILES

Recent works by Patricia Loonan Testo, Albany Institute Arts Program at the Harmanus Bleeker Center, Albany. Now through Aug. 17. Information, 463-4478.

LES BALLET 1933

Exhibition, and Shaping the American Dance Dream, The National Museum of Dance, Saratoga. Now through Oct. 7, Tues.-Sat. 10 a.m.-5 p.m., Sun. noon -4 p.m. Guided public tours, Sun., 1 p.m. Information, 584-2225

PAUL KOLNIK

Exclusive exhibit and sale of photos of the New York City Ballet, National Museum of Dance, Saratoga. Now through Oct. 7. Kinik available to discuss his work, July 10-28. Information, 584-2225.

ONE HUNDRED YEARS OF RUSSIAN BALLET, 1830-1930

Exhibition, The National Museum of Dance, Saratoga. Now through July 29, Tues.-Sat. 10 a.m.-5 p.m., Sun. noon-4 p.m. Information, 584-2225.

DOLDRUMS

Showcases the work of arts faculty, Albany Institute of History and Art, Albany. Wed.-Frl., noon-3 p.m. and 5-9 p.m.; Sat., noon-3 p.m. Information, 463-4478.

ARTIST AT PLAY

Group showing, Greene County Council on the Arts Catskill Gallery, Catskill, Gallery hours Mon.-Fri., 9 a.m.-5 p.m., Sat. 11 a.m.-4 p.m. Information, 943-3400.

EVERYTHING OLD IS NEW AGAIN

Museum of the Historical Society of Early American Decoration, Albany, Now through August, Tues.-Fri., 9 a.m.-4 p.m., Information, 462-1676.

A FOCUS ON THE FEMALE

The Rice Gallery in the Albany Institute of History and Art. Gallery hours, Tues.-Sat. noon to

WALTER LAUNT PALMER

Exhibition of 16 paintings. Albany Institute of History and Art. Information, 463-4478.

Museum exhibit features undersea creatures

From Aug. 4 to Jan. 6, the New York State Museum in Albany will present an all new exhibit, "Giants of the Deep: Ancient Undersea Creatures.'

One of the largest undersea creatures on exhibit will be the elasmosaur, a seagoing reptile that became extinct 65 million years ago.

Hands-on activities include Ocean Medley, Ocean Locomotion and Crustacean Creations in which children can examine shark jaws, moon snail fossils, fish skeletons and make their own sea creatures.

The museum is open daily from 10 a.m. to 5 p.m. Admission to "Giants of the Deep" is \$4 for adults and \$2.50 for children ages two through 12 and free for children under two. For information, call 474-5877.

Fund-raisers can use Troy Music Hall

For the third consecutive year, Troy Savings Bank Music Hall will be available free of charge for fundraising events for non-profit organizations.

Among the organizations using the hall in the past were the Capital District Chapter, American Lung Association; Lansingburgh Rotary Club, the Junior Museum of Rensselaer County, and the Salvation Army.

The hall will be available for a maximum of 10 fundraising performances during the 1990-91 season, from September to June.

Sponsors of the performances need not be non-profit organizations, but all proceeds must go to established, wellrecognized charities.

Troy Savings Bank, which leases and manages the hall, provides manager and box-office services for the fundrais-

For information, call 270-3322.

344 GLENMONT FIREMAN'S FAIR **WEEKEND**

FIREHOUSE **GLENMONT ROAD, GLENMONT**

JULY 27TH & 28TH GIANT FLEA MARKET Sat., July 28th 8-5

Italian Sausage, Sandwiches — "Moon Walk" GAMES—PRIZES—GAMES

Cook Shed — Clam Bar, Hot Dogs, Hamburgers, Pizza

PLENTY OF FREE PARKING AT TOWN SQUIRE PARKING AREA STARTS AT 7:00 EACH NIGHT

1990 SUMMER SESSIONS

MONTESSORI **OPPORTUNITY** FOR

RECREATION AND

CHOOSE FROM THESE

AVAILABLE SESSIONS ENRICHMENT 1. JUNE 25 - JULY 13 *Full Day Program* 2. JULY 16 - ÁUG. 3 3. AUG. 6 - AUG. 17

AGES: PRE K (2 YRS. 9 MOS.) THRU 6th GRADE

COURSES AVAILABLE-DINOSAURS • SPANISH • DRAMA CREATIVE WRITING • FIELD TRIPS • AND MANY MORE CALL FOR INFORMATION AND APPLICATION

MONTESSORI SCHOOL OF ALBANY P.O. BOX. 245, Rensselaer, NY 12144 - 455-8964

THE AFFORDABLE **SUMMER**

ANTIQUE AUCTION SUN. JULY 29, 12 NOON Preview 11 A.M.

Sale held at THE EAST GREENBUSH MASONIC LODGE

710 Columbia Toke. East Greenbush, N.Y.

(5 mi. east of Albany on Rt. 20) Highlights include quality early country items to turn of the century furniture! Quality antiques at affordable prices! Most selling for under \$35! Don't miss

Terms: Cash or good check Auctioneer Dave Baker 477-9695

AROUND THE AREA

Wednesday July

25

ALBANY COUNTY

SMALL BUSINESS WORKSHOP Ramada Inn, Western Avenue, Albany, 9 a.m.-4 p.m. Information, 765-3500.

HANDIVAN WORKSHOP

'How to Install Siding," Delaware Branch, Albany Public Library, 517 Delaware Ave., Albany, 6:30-8:30 p.m. information, 463-4267.

VIDEO THEATER

'America at Risk: A History of Consumer Protest," 8 minutes long, through Aug. 16, New York State Museum, Albany, shown continuously from 10 a.m. to 5 p.m. Information, 474-5877.

RENSSELAER COUNTY "WEDNESDAY ON THE WILD SIDE'

Grafton Lakes State Park, Rt. 2. Grafton, 10 a.m. and 2 p.m. Information, 279-1155.

ALBANY COUNTY

ROOF REPAIR WORKSHOP Cornell Cooperative Extension Office, Green Street, Albany, 6:30-8:30 p.m. Information, 463-

POST CHILDBIRTH PROGRAM Woman's HealthCare Plus; Bellevue Hospital, Western Avenue, Guilderland, 7, p.m. Information, 452-3455

CONCERNED FRIENDS OF **HOPE HOUSE**

meeting, support group for families of substance abusers, every Thursday, Child's Nursing Home auditorium, 25 Hackett Blvd., Albany, 7:30 p.m. Information, 465-2441.

EATING DISORDERS SUPPORT

Albany Public Library, 161 Washington Ave., Albany, 6:30-8:30 p.m. Information, 465-9550.

WORDPERFECT COURSE part 2 of 4. Bryant and Stratton Business Institute, 1259 Central Ave., Albany, 5:30-7:30 p.m. Information, 437-1802.

Friday July

ALBANY COUNTY

TOUR OF BRANDYWINE VALLEY three-day trip to Delaware. sponsored by the New York State Museum, Albany, departs at 8 a.m. Information, 474-5801.

SCHENECTADY COUNTY

RECOVERY, INC.

self-help group for former mental patients and former nervous patients, Salvation Army, 222 Lafayette St., Hillard Rm., Schenectady, 10 a.m. Information, 346-8595.

RENSSELAER COUNTY

TRADITIONAL IROQUOIS ART presented by the Rensselaer

County Council for the Arts. Grafton State Park, 10 a.m. Information, 273-0552.

SARATOGA COUNTY

BLUES BAND PERFORMANCE Out of Control Rhythm and Blues Band, Tiger's Pub, Rt. 146, Information, 372-5607.

ALBANY COUNTY

BLUES BAND PERFORMANCE Out of Control Rhythm and

Blues Band, Pauly's Hotel, Central Avenue and Quail Street, Albany, 10 p.m.-2 a.m. Information, 372-5607.

NATUREFEST '90

outdoor environmental events and activities, John Boyd Thacher State Park, Rt. 157 off Rt. 85, Voorheesville, 11 a.m.-4 p.m. Information, 872-1237.

"RISING TIDE-SPREADING DESERT"

Issac Asimov seminar, through Aug. 1, Rensselaerville Institute. Rensselaerville. Information, 797-

RENSSELAER COUNTY

TRADITIONAL IROQUOIS ART

presented by the Rensselaer County Council for the Arts, Grafton State Park, 10 a.m. Information, 273-0552.

POETRY READING Robert Burns Statue, Washington Park, Albany, 7:30

p.m. Information, 438-6314. Sunday July

ALBANY COUNTY

HOME HEALTH CARE **PROGRAM**

Kripalu Yoga Center, Central Avenue, Albany, 1-5 p.m. Information, 869-7990.

RENSSELAER COUNTY

TRADITIONAL IROQUOIS ART presented by the Rensselaer County Council for the Arts. Grafton State Park, 10 a.m. Information, 273-0552.

ALBANY COUNTY

WORDPERFECT COURSE part 3 of 4, Bryant and Stratton Business Institute, 1259 Central Ave., Albany, 5:30-7:30 p.m. Information, 437-1802.

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

SCHENECTADY 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.

ALBANY COUNTY

LEE SHAW TRIO CONCERT Crossgates Mall, Albany, 6-8 p.m. Information, 869-9565.

SCHENECTADY COUNTY **EUTHANASIA LÈCTURE**

Jane Greenlaw, speaker, Union College, South Lane, Schenectady, 7:30 p.m. Information, 370-6288.

Wednesday August

REGISTRATION DEADLINE for entries in the Altamont Fair Talent Showcase. Information, 861-6671.

Musicians to perform at Library

Not Necessarily the Blues will perform Wed., July 25 at Bethlehem Public Library on Delaware Ave., Delmar as part of its Evening on the Green series of family entertainment programs. The performance will take place at 7:30 and will include Ragtime, jazz, folk, and traditional blues melodies. For information, call 439-9314.

Punkintown Family Fair

The Punkintown Family Fair, presented by the New Salem Volunteer Fire Department, will be held Friday, Aug. 3, and Saturday, Aug. 4, at the intersection of routes 85A and 85 in New Salem.

The event will begin at 7 p.m. on Saturday and at 3 p.m. on Sunday.

The programs include dancing, a "Vegas-style" casino, barbeque dinners on Sunday from 4 to 8 p.m. and other numerous activities.

LEGAL NOTICE

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO THE TRAFFIC ORDINANCE OF THE TOWN OF **BETHLEHEM**

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town Board of the Town of Bethlehem, at the Town Hall, 445 Delaware Avenue, Delmar, N.Y. on the 8th day of August, 1990 at 8:00 p.m. to consider amending the Traffic Ordinance of the Town of Bethlehem in the following respect:

I. Amend ARTICLE IV, PARK-ING, by adding a new Section 17 to read as follows:

Section 17. No Parking along the northeasterly side of Kenwood Avenue for a distance of three hundred (300) feet in a southwesterly the Town Board of the Town of July 25, 1990

5267. LEGAL NOTICE

ALBANY COUNTY

APPLE COMPUTER USERS CLUB

Farm Road, Guilderland, 7 p.m.

meets first Wednesdays, Farnsworth Middle School, State

Information, 482-2609.

direction from its intersection with Winne Place.

All interested persons and citizen will have an opportunity to be heard at the said hearing.

BY ORDER OF THE TOWN BOARD TOWN OF BETHLEHEM CAROLYN M. LYONS TOWN CLERK Dated: July 11, 1990 July 25, 1990

NOTICE OF PUBLIC HEARING TOWN OF BETHLEHEM **ALBANY COUNTY**

NOTICE IS HEREBY GIVEN THAT there has been presented to

Cost of the tour is \$5. Reservations are

The Hudson Mohawk Industrial Gate-

The tour of the Spanish houses is the

way will sponsor a tour of Albany's Span-

ish houses on Saturday, July 28, at 10 a.m.

second of a series of tours based on

required and can be made by calling 274-

SINGLE SQUARES

round and plus level square

dance, with caller Bob La Bounty, St. Michael's

Community Center, Linden

Information, 664-2353.

Park Playhouse is kicking off the sec-

After being treated to a private show-

ond show of its 1990 season with a special

premiere benefit performance of "The

ing of the play at 7 p.m., guests will have

the opportunity to mingle with members

of the cast, sip champagne and sample

desserts donated by area restaurants.

For information, call 434-2035.

Playhouse hosts gala

Sound of Music" on July 31.

Gateway offers

romantic architecture.

architectural tour

Street, Cohoes, 7:30-10:30 p.m.

LEGAL NOTICE Bethlehem, Albany County, New York on July 11, 1990 Local Law No. 5 of 1990 regarding adoption of a new Chapter 93, Signs, of the

Code of the Town of Bethlehem.

NOTICE IS FURTHER GIVEN that the Town Board of the Town of Bethlehem will conduct a public hearing on the aforesaid Local Law No. 5 of 1990 at the Town Hall, 445 Delaware Avenue, Delmar, NY on the 8th day of August, 1990 at 7:30 p.m. at which time all interested persons will be heard.

BY ORDER OF THE **TOWN BOARD** TOWN OF BETHLEHEM CAROLYN M. LYONS TOWN CLERK **DATED: JULY 11, 1990**

CLASSIFIEDS

Minimum \$7.00 for 10 words, 25 cents for each additional word, payable in advance before 4 p.m. Friday for publication in Wednesday's newspaper. Box Reply \$2.50. Billing charge for business accounts \$2.00. 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

ADVERTISING

YOUR 25 WORD CLASSI-FIED AD will run in the New York State Classified Advertising Network (NYSCAN) of 203 weekly newspapers Statewide for only \$198. You can also advertise your classified in specific regions (Western, Central and Metro) for only\$145 for two regions and \$80 for one region. Call or visit The Spotlight Newspapers, 518-439-4949.

BABYSITTING SERVICES

EXPERIENCED BABYSITTER: Excellent references in safe and caring home in Slingerlands. Available September. Call 475-1830 for interview.

CHILD CARE in my Delmar home. Caring environment, 15 months and older. Mon-Thurs., Starting September. Experienced 439-7138.

BABYSITTING HELP WANTED

ELSMERE SCHOOL DIS-TRICT: Before and after school care for six year old boy. References required 439-6448 after 5:30

BUSINESS OPPORTUNITY

WOLFF TANNING BEDS. Commercial-Home units from \$199.00 Lamps-Lotions-Accessories. Monthly payments as low as \$18.00 Call today FREE color catalog 1-800-228-\$ AMERICAN DREAM \$ Local

Fruit Juice Route can earn you up to \$52,000 per year. Service Holiday Inns, Best Western, Comfort Inns or other company owned accounts. Part or full time. No selling involved. Requires \$19,500 cash investment. Call 800-782-1550

STOP WALKING PAST A FORTUNE!! IF you are not earning \$50 an hour call evenings 765-2219. International businesman expanding.

LOVING PERSON to care for 7 year old sweet little boy, starting in the fall, 4-6pm, Glenmont 436-7789

12 and 9 year old boys. 3.00 to 4.30 Monday through Friday School year. Slingerlands. Reply to Box "B", Spotlight, 125 Adams St., Delmar NY 12054

BE YOUR OWN BOSS! National manufacturer needs local person to service 100% natural juice route. Best oneman business ever. No selling. No overhead. Must have \$14,400. secured 100% by inventory. \$55,000 very possible first year. This could make you independant. First time offer, for details call 9am-9pm. 1-800-633-1740.

SELL SKIN CARE PROD-UCTS? Tired of selling the same thing everyone else does? Here's an opportunity to distribute a quality line with potential for growth. No hype. No hard sell. Call Valerie at 756-7781 for information.

ESCAPE! Ready to chuck the job and strike out on your own? Break into a recession-proof industry. Buy this local vending route. Lloyd, 1-800-749-

CLEANING SERVICE

CHRISTIAN OLDER WOMAN to care for HOUSKEEPERS. Professional housekeeping. Reasonable rates, free estimates, insured. General cleaning, Deep cleaning, outside High Pressure house cleaning. Free estimates 426-0575.

ALBANY/SELKIRK RD. • RT. 9W SHOWING FRIDAY, JULY 27 THROUGH THURS. AUG. 2 Attila the Hun. Ivan the Terrible. Al Capone. They were all seven once.

Showtimes 8:55 and 12:00

Also 2nd Feature

"COUPE DeVILLE"

A Story about a 1954 Classic Auto Showtime 10:45 PM PG Rating HOUSE CLEANING: Experienced, reliable, references. Weekly, daily or Saturdays. 731-9427 leave message.

HOUSECLEANING JOBS WANTED: \$40 per job 869-4808 ask for LuAnn

CLEANING & MAINTE-NANCE homes, offices, apartments. Insured, bonded, reliable, low rates. Call C & M 462-0033.

HOUSE CLEANING DONE Homes Apartments offices, windows, low rates, insured, 10 years experience in delmar area. References. Call Cathy 462-2897.

HOUSECLEANING, affordable, good quality service. Free estimates 426-0575.

FINANCE

CASH LOANS to \$5,000.00 for any purpose. Prior turndowns OK! Bad credit our speciality. Guaranteed results! Councelors on duty. Call now! 1-513-436-1232, Department

GOLD CREDIT CARD. Visa/ Mastercard guaranteed. \$2,500.00 unsecured credit line. Cash advance. For complete information call 1-900-446-0028, \$19.95 fee.

VISA/MASTERCARD. Easy, fast! No deposit. No credit check. Also IHS Gold Card guaranteed! \$5000 credit limit. Cash Advances! Free info 1-800-234-6741, anytime.

CABINET MAKING

DON U. GUARINO WOOD-WORKER: Custom designed, hand made, heirloom quality furniture. Antique restoration. Castleton 732-2972.

HELP WANTED

NANNY NEEDED: Live-in one year Washington DC/Maryland area. Must be happy and energetic! \$200 week + health insurance. Some college prefered. Call Mary/Dee 301-974-6200 collect.

GLENMONT KMART is accepting applications for various positions including: Replenishment Night Crew (full time), Weekend & evening service employees (part time), Automotive & Sporting goods service employees (part time). Apply in person, no phone calls please. Glenmont KMart, US 9W at Glenmont Rd.

HOSPITALJOBS: \$6.80/hour, your area. No experience necessary. For information call 1-900-990-9399 Ext 999. 6am 8pm, 7 days. \$12 phone fee.

HAIRSTYLIST-ARE YOU UNHAPPY IN YOUR SALON? Would you like to increase your income? Fulltime hair stylist with established clientele wanted, Call 439-6066 Tues thru Sat 9.30am - 6pm.

PUBLISHERS seeking readers to work in their offices. EARN \$300 to \$500 per week Reading Books! For information call 615-473-7440 Ext.

ORGANIST/CHOIR DIREC-TOR: Combined or separate, 1 service per/week. September 1990. Resume to Music Department, Slingerlands Methodist Church, 1499 New Scotland Road, Slingerlands, NY 12159, 439-7266

TEACHER AIDE - 2 hours per/ day beginning September 6, 1990. Call Mrs Reeth 765-

POSTAL JOBS \$18,392-\$67,125/yr. Now hiring. Call 1-805-687-6000 Ext. P-2339 for current list.

DRIVERS: 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 1-800-643-3331 today. An EOE. Subject to drug screen.

CRUISE SHIP JOBS. Hiring. Summer/year round. \$300/ \$900 weekly. Photographers, tour guides, casino workers, deck hands. Hawaii, Carribean, Bahamas. Call 206-736-7000, Ext. 123N2

RECEPTIONIST/MEDICAL ASSISTANT: Part-time, 3 days per/week. Reply to: Spotlight, Box "L", 125 Adams St, Delmar, NY 12054.

MAJOR INSURANCE COM-PANY seeks personal lines sales representative - call Robert Nowak, 786-3943 for career opportunities.

Delmar business. Person to service existing local accounts and generate new business. 475-0751

ATTENTION: POSTAL JOBS! Start \$11.41/hour! For application information call 1-602-838-8885, Ext M-11013, 6am -10pm, 7 days.

FEDERAL GOVERNMENT is hiring. \$16,500 - \$62,000 per Amazing recorded message reveals details! Call 708-459-9402 for directory offer.

If you're looking for a job at a weekly newspaper in New York State, we have a free classified ad service to help you in your search. Send your ad to NYPA Newsletter, Executive Park Tower, Albany, NY 12203

FRIENDLY HOME PARTIES has openings for dealers. No cash investment. NO service charge. Highest commission and hostess awards. Three catalogs. Over 800 items. Call 518-452-0091

SECRETARY: Guilderland Law firm, part/time, 25-28 hours/week, good typing skills, telephone communications, bank mortgages, real estate, legal experience preferred. Căll 452-4934.

RETAIL FARM STAND seeks useful person for harvesting, sales of vegetables. Room, board, salary. Walk to beach 516-537-1377

THE KID'S CLUB, school age childcare program is now hiring for September. If you're looking for fun and work at the same time, please call 765-

MATURE WOMAN wanted for light housekeeping & occasional school send-offs. Mornings, hours flexible, pay negotiable. References please. 439-5635.

Trans Design offers career o'pportunity Residential.Commercial decorating, training and support, PT/FT, 439-4109

PERMANENT part/time Receptionist. Light typing, friendly atmosphere. Colonie area 438-

SALES/SERVICE position, LAWN HELP FEURA BUSH BED: Ethan Allen, double AREA: Weeding, yard work, 1 day per/week until October. Young or old call 768-2906

JEWELRY

LEWANDA JEWELERS, INC. Delaware Plaza. Expert watch, clock and jewelery repairs. Jewelry design, appraisals, engraving. 439-9665. 30 Years of service.

LAWN/GARDEN

COLORADO TRDS Landscaping & Maintenance. Call Tim 439-6056 or 439-3561.

MAIL ORDER

SAVE LEGAL FEES: N.Y.P.S. Power of Attorney Kit. E-Z do it yourself forms & instructions. Send \$29.95 to Bates & Company, Suite 278, 900 Central Ave, ALbany N.Y. 12206.

MASONRY

MASON CONTRACTORS: Sidewalks, concrete floors, waterproofing patios etc. Also repairs, Richard Sr. 462-0017

MISCELLANEOUS FOR SALE

BEDROOM: Double bed, matt/ box spring, triple dresser, 2 night stands \$250. Peach double comforter \$30. Rose double comforter \$25. Rose 10 x 11 carpeting \$50 768-

APPLE COMPUTER: 2E printer, disks, manual, new monitor. Asking \$450. 462-

DININGROOM set, Maple finish, drop-leaf table, w/4 chairs. \$300. Matching Hutch also 456-5719

INTERIOR DECORATING: NEW Anderson Angle Bay window, Terretone, w/head and sill, insulated glass flashers and thermo center, no extension jambs or screens. Catalog #45-cp24-20. 465-6472 days, 439-4233 eves.

> BE INDEPENDANT: Ride an electric powered chair. Almost new, make an offer. 459-7676

bookcase headboard, Maple. \$100 439-2305 after 6pm.

Call 439-4949

SOFA three cushioned, 84" White, good condition \$200 or best offer 475-1766.

NEW UNCLAIMED CARPET: 1257 yds. of brand new DuPont Stainmaster, Anso V carpet unclaimed at freight dock that has been released to sell. Plushes, loops, Berber, industrial, textured, kangaback, commercial and kitchen. Unbelievable values. Everything \$3-\$8 sq. yd. First come, first Bring your served. measurments. Padding and installation available. Call Steve at 371-4772 after 6pm for an appointment.

ETHAN ALLEN bedroom set. Dark pine, queen bed, triple dresser, mirror, double chest, night-stands. Good condition \$1,550. Over \$4000 new. 439-

MUSIC

STRING INSTRUMENT RE-PAIR. Bow rehairing. Instruments bought and sold. 439-

ENTERTAINMENT

THE ELEGANCE OF HARP MUSIC for your special occasion. The Lyric Harp 893-7495.

WANT A GREAT FAMILY OUTING??? Load up the family vehicle and head out to the Jerico Drive In. WE can provide the tickets for your family outing. See our display ad for details!

PAINTING/PAPERING

QUALITY WALLPAPER HANGING/PAINTING. 25 years experience, fully insured. Please call Thomas Curit, 439-

QUALITY PAINTING, free estimates, fully insured. 462-

PERSONALS

ADOPTION: Adopting a newborn is devoted couple's pledge to love, cherish and educate. Medical/legal expenses paid. Confidential. Call Chris & John collect 516-821-1059.

BEEN TO THE DRIVE in Movies lately?? - - - We can provide the tickets for an evening at the Jerico Drive In -- - See our display ad for details.

Feather Dusters Cleanliness is next to

Godliness with

Sit at a desk all day? Need exercise? Join us instead of the spa. Get fit and make money too.

Positions Available In:

- Albany
- Rensselaer Selkirk
- Schenectady • Latham
- Colonie Guilderland
- Troy We're looking for sharp, dedicated, take-pride-in-your-work indi-

viduals. Car a plus! Retirees welcomed. We offer positions in prestigious buildings, flexible hours, top pay, benefits, chance for advancement, and a stress-free working environ-

Call 449-5454

Bonfare Food Stores

Grocery - Prepared Foods -Gasoline - Operations

Experience Required

Openings in Upstate, N.Y. including Amsterdam Area and Albany. Competitive Benefits & Salary w/Bonus opportunities E.O.E.

Please send resume to:

Bonfare Inc. 104 Water Street Boonville, NY 13309

WE'RE LOOKING FOR THE BEST MARKORRITA

OR SUSAN OR JOHN OR LINDA OR RANDY...

New Restaurant Opening in: Albany

Chi-Chi's Mexican Restaurant is now hiring highly-energetic, go-getters who want to work in a festive and-friendly environment.

Host & Wait Staff Line & Prep Cooks · Cocktail Servers · Bartenders Dishmachine Operators Bussers

Full & Part Time Days & Evenings

► Top Pay ► Plexible Work Schedules

► Thorough Training ► Advancement Opportunities APPLY IN PERSON

Monday-Saturday 9am-6pm 1 Metro Park Road in Albany

ADOPTION: Loving couple living in suburbia with large caring family desires child of our own to make our lives complete. Please give yourself, your baby and us a happier future. Call collect anytime. 516-957-5980. Expenses paid.

LOVE MAKES THE WORLD GO ROUND. Happily married couple will give lots of love, good education, emotional/financial security to your newborn. Medical/legal expenses paid. Please call collect Merna, Steve 516-979-9615.

ADOPTION:EAGER TO ADOPT. Happily married professional couple will provide loving home for your newborn. Let us help you. Expenses paid. Call collect 212-988-0152

ADOPTION: Love, happiness, security is what we have to offer infant. Legal/medical expenses paid. Call Jim & Jane collect anytime 516-541-

ADOPTION: Happily married professional couple anxious to adopt newborn to share warmth/love of our home. Legal. Expenses paid. Confidential. Call collect Carol, Mitch, 516-679-5726

ADOPTION: Alex and Cathy want to give a lifetime of love, happiness, education and financial security to your healthy newborn. All medical and legal expenses paid. Call collect anytime 914-741-2019

A child to cherish and love is our dream. Please make this dream come true. Call Gail and Charlie collect at 914-429-7820

Awonderful family experience. Australian, European, Scandinavian, Yugoslavian High School exchange students arriving in August. Become a family/American Intercultural Student Exchange. Call 1-800-SIBLING.

PETS

BRITTANY PUPPIES: AKC, orange/white, Champion parents, 12 weeks old \$325 each. 518-432-1030 days, 518-767-2792 evenings.

PIANO TUNING

THE PIANO WORKSHOP Complete Piano Service. Pianos wanted: rebuilts sold, 24 hr. answering service. Kevin Williams 447-5885.

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

ROOFING & SIDING

VINYL SIDING, gutters trim, replacement windows, roofing. Richard Sr. 462-0017

INSTRUCTION

TRAIN TO BE a Diesel Mechanic, 7 month hands-on program. Classes start every 2 months. DIESEL TECH-INSTITUTE, **NOLOGY** Enfield, CT 1-800-243-4242.

SPECIAL SERVICES

LIFECALL MEDICAL ALERT, Fire & Police. As seen on Television. Fast alert possible. 518-869-6479

Mariani's Garden Shop For Sale By Owner Large Garden

Modern 2 bedroom apartment over store, greenhouse, large yard & florist shop

Center Florist

Delaware Ave., Albany (518) 462-1734

WEDDING INVITATIONS ad- WHY WAIT FOR LIGHTENdressed in Calligraphy. 439-3158 evenings.

NEW YORK TIMES Sunday home delivery. 12 years continuous service in the Delmar 926-5600. area, 765-4144

TYPING, WORD PROCESS-ING - Resumes, letters, term papers, labels, etc. Prompt & reliable. 439-0058

SUMMER ART WORKSHOP: Children 6-12, August 6-10, 10-2pm \$60.00. Call Kate Hackman 439-0748

COMPUTER SERVICES: Database and spreadsheet services, word processing, home or business inventories. permanent records, technical and hardware support, tutoring and instruction, system installation and upgrade support, consultations days or evenings, 438-0861

DRIVEWAYS SEALED and coatings, crack filler. Quality product - Free estimates. Stands up 200 to -40 degrees. 518-869-6479.

ING TO STRIKE? Is it worth the risk not to protect? Call Associated Lightening Rod Company NOW! We are U.L. listed, Info/newsletter call: 800-

SWIMMING POOLS

HURRY - We're overstocked! Many sizes and shapes available now at tremendous savings. Trade your old car, boat, camper, etc. Financing available. Call 1-800-843-7665.

TUTORING

PETITEECOLE FRANCAISE: French classes & private lessons for children & adults. Experienced, native French teacher, 459-3779.

GARAGE SALES

42 CHERRY AVE. Frid-Sat, 7/ 27 & 7/28, 9-5pm. Piano (Marshal-Wendel/Baby Grand) Oak China Closet and Stack Bookcase, Dining table, 6 ladderback chairs, dressers, beds, stands, sofabed, kitchen tables, antique glassware & china, Havilland china, silver, antique clothing & linens, Wilton and other rugs, trunks, old & new books, records, kitchen wares, and quantities of other things. NO EARLY BIRDS.

DELMAR: 22 Oakwood Place, 7/28, 9-4pm, multi family. Variety.

DELMAR: 55 Wakefield Court, across from BCHS. Saturday, 7/28, 9-4pm. Several families.

GARAGE SALE: 9 North St, Delmar, 9am, Saturday 7/28.

Garage Sale

Sat. July 28 8 a.m. - 4 p.m. Rain Date Sun 29th 2 Antique Bureaus Single Bed w/Mattress & Lots Of Household Stuff. 414 Delaware Ave. Delmar 439-4212

SOUTH HELDERBERG PARKWAY, Slingerlands. July 28, 9-4pm. Curtains, crafts, bathroom accessories. clothes, miscellaneous.

44-48 MIDDLESEX DR, Slingerlands, July 28, 9-3pm. Multi family, household, kids, bikes, much more,

17 BROCKLEY DR., 7/28, 9-2pm. Sleeper sofa, loveseat, china cabinet, desk, Honda tires, answering machine, boys bike, stroller, toys, G.I. Joe, clothes, many more items.

YARD SALE: July 28-29, 9am-5pm: Beaver Dam Rd, Selkirk. Clothing, baby items, toys, misc. No early arrivals.

23 SALISBURY RD, July 27-28, 9-4pm. Household items, old dresser, glasswear.

SELKIRK: 1067 Beaver Dam Rd, off Rt 144, July 28, 9-3pm. Household items

FRI-SAT, 7/27-28, Unionville-Feura Bush Rd. Follow signs. Clothes etc.

Delmar, By Owner

Van Woert Built, 4 BR Ranch, Excellent condiyard. Hamegrael School.

\$169,400. 439-4397 439-0268 after 4 p.m.

tion, fireplace, hardwood floors, 2 baths, treed

SLINGERLANDS - DEERFIELD FOR SALE BY OWNER

Mint cond., 4-5 BR., 3 Yrs. NEW! Brick/Cedar Ext. Great Lot, Beautiful Kitchen. Too many features to mention-Must See! \$294,500

Call 439-8484

OPEN HOME Saturday, August 4th 10a.m.-4p.m.

If you are planning to build, there's no better way to get great ideas than by looking around a beautiful home. And there's no more beautiful post & beam home in America than Timberpeg. DIRECTIONS: NYS Thruway Exit B2 (Berkshire spur). At Tollbooth, take first right (commercial traffic), bear left twice to Rt. 295. Turn left on Rt. 295 East. Go I mile. In East Chatham, left on Albany Tpk. toward Old Chatham for 2.5 miles. Watch for signs.

TIMBERPEG

The Artisans of Post & Beam 518-766-5450

Schultz Enterprises, Inc., P.O.Box 120, E. Greenbush, NY 12061

\$315,000 — DELMAR (REDUCED)

Gorgeous colonial on cul-de-sac with over 1/2 acre, 4 bedrooms, 2 1/2 baths, custom kitchen, over 2860 sq. ft. of living space. Don't miss! 439-1882

\$132,400 — DELMAR (REDUCED)

Attractive raised ranch, 4 bedrooms, 2 baths, in-law possibilities, very private rear yard which backs up to woods, near town park, new 20' x 12' tiered deck. 439-1882

\$115,000 -- COHOES (REDUCED)

Renovated Historic Mill duplex in stable neighborhood, excellent features for owner and tenants, low maintenance and strong rents. 233-1234

\$101,300 — ALBANY (REDUCED)

Lovely 3 bedroom bungalow on quiet street, 2 car garage, hardwood floors, newer roof. 439-1882

\$88,000 — COHOES

2 houses on one lot, 4 units, newer roofs, separate utilities, well maintained investment property with positive cash flow walking distance to bus and shopping. 233-1234

\$63,900 — AVERILL PARK

Good starter home for someone who is handy! Big bedrooms, full attic and near lake. 233-1234

OWN A NEW HOME NOW Compare Our Guaranteed Standard Features:

•Tilt in EZ Clean Windows

·Colonial Trim Molding

•3/4" T & G Ply Floor Dutch Lapp Siding

2x6 R19 Sidewalls

•5/12 Roof Pitch Lolly Columns

•1/2" Ply Roof Sheathing

Enamel Bath Sinks

 Merilatt Cabinetry Plush Cut Pile Carpet ·Single Lever Faucet ·Basement Stairs

LAND AND FINANCING AVAILABLE You Can Put Yourself Into This Spacious Ranch With

\$29,999

This price includes Free Delivery, crane set (the best way to install your home), Completly finished inside and out. And, our 25 years of experience in Modular Home Building.

You can't get a better price for as much as we offer.

960 sq.ft. 3BR, 1 BA, LR, DR, KIT.

Exit 10, 1-90, 1 mile

Open 7 days

NYS LARGEST MODULAR HOME BUILDER

For the best buys in Home, Apartment, Co-op or Condominium

Real Estate

WANTED

THERE'S NOTHING LIKE an evening at the Drive In. -Sit back in the comfort of your car and enjoy the movie. WE can provide the tickets for an evening at the Jerico Drive In -- - - See our display ad for

OLD ORIENTAL RUGS WANTED: Any size or condition. We pay cash 1-800-342-

GOOD USED refrigerators, freezers, ranges (any brand) also Sears/Whirlpool washers/ dryers. 439-0912

LOUDONVILLE

A BOAT, motor, trailer. Also additional small motor. Cliff 765-4289

YOUNG MARRIED COUPLE needs economical housing, willing to fix up. 518-767-3181.

TOWN OF BETHLEHEM: Space to store 34' Camper Trailer, willing to pay \$25.00 per/month. Call 439-1130.

OLD BOOKS, photographs, prints, paintings, autographs of famous people, business records, obsolete stock certificates, trade cards. 475-

\$215,000

\$325,000 Stunning Design, Newly Laura Lana Estates, 4 BR, New Kitchen.

438-4511 **COLONIE** \$109,900

Spacious Cape w/Con- Westchester Woods, 4 BR, Atrium.

438-4511

LOUDONVILLE \$293,900

Great Room, Sky Lights. Delmar.

DELMAR

Refurbished 3BR, 2.5BTH 2.5 BTH COL in Move-In Home on Tree Studded Condition, Neutral Decor, Lot, New HW Floors, FP, Stone FP in FR, C/A, Private Yard, Landscaped. 439-2888

DELMAR \$365,000

temporary Flair on Private 2.5 BTHCHCOL, 1st Floor Lot, LR w/FP, FR w/ Study & Laundry, FR w/ Woodstove, Formal DR, FP, Cath. Ceilings, Skylights, Whirlpool. 439-2888

NEW SCOTLAND \$175,000

Unique Architect De- 3 BR, 1 BTH, Farmhouse, signed Contemporary on Situated on 7.3 Acres, Secluded Cul-de-sac, 4 BR, Fenced For Horses, Rural 2.5 BTHS, Freshly Painted, Setting, But 3 Miles From Bethlehem Schools. 439-2888

BLACKMAN Real Estate

485 Albany-Shaker Road Loudonville, NY 12211 438-4511

1231 Delaware Avenue Delmar, NY 12054

A Classic Example

The Richmond

- Traditional and transitional designs
- Adjacent to Normanside Country Club
- Minutes away from major arterials
- One of the Capital District's finest communities
- 36 PRIME WOODED HOMESITES
- STARTING AT \$325,000
- OPEN SAT. & SUN. 1-4

For private preview call **BERNICE OTT**

452-3000

439-0325

DIRECTIONS: From Albany - Delaware Ave. to Delmar, pass Delaware Plaza, first right Euclid Ave. to Normansgate sign.

REAL ESTATE CLASSIFIEDS

REAL ESTATE FOR RENT

GLENMONT DUPLEX: Luxury 2 bedroom apartment in a very quiet residential neighborhood. w/attached garage. W/W, A/ C, Fully equipped kitchen, hookups in basement for washer/dryer. Walk to shopping, bus lines, laudromats. \$595.00 plus utilities. Available Mid-July. Call 462-4780 or 434-8550 for application.

DELMAR AREA: Luxury 2 bedroom duplex w/fireplace. central air, garage in private setting. Available August 1, \$700 per/month, + security, + references, NO PETS. Re-Max Mountain Veiw Realty 518-784-3535.

REAL ESTATE FOR SALE

BY OWNER: South Colonie, three bedroom, two bathroom, full basement, garage, fenced vard. Quiet convenient. Asking \$92,000. 482-5679.

DELMAR: Approximately 1180sq.ft. \$8 plus. Excellent visibility, parking, suit service/ retail/office. Pagano Weber

NEWLY LISTED

...Well decorated and

3/4 Acre lot with perenni-

maintained 2 Bedroom RANCH on a beautiful

als galore & space for more.

OFFICESPACE or small store, 257 Delaware Ave next to Fowlers Liquor store. Available September 1, 439-3556.

DELMARHOME: 2 bedrooms, furnished, with utilities. No pets, no smokers, \$800 per/ month plus security and references. Reply to PO Box 147, Delmar, NY 12054.

DELMAR: \$390+, 1 bedroom, W/D, dishwasher. Pets OK. Available immediately 475-0807.

KENSINGTON APART-MENTS; 2 bedrooms, living, dining, garage. Exclusive to seniors. Contact Realty Assets 438-3607

GOVERNMENT HOMES: From \$1 (U repair). Delinquent tax property. Repossessions. Your area. (1) 805-687-6000 Ext GH 2339 for current repo

COLONIE: 2 years young, 3 bedroom raised ranch, 1.5 baths, Cul-de-sac, gas heat/ air, thermo-pane windows, garage, 2 patios, large lot, mint condition. \$120,000. 438-7068 or 783-0846

438-4544

The hardest decision to

make when buying or sell-

choosing the best agent

ing real estate is....

LET ME SHOW YOU HOW I WORK!

For personalized service call

BOB GRIFFIN 869-7690

GARDENER'S DELIGHT

Call for more details. Margaret Spooner \$108,400

OPEN HOUSE THURSDAY 5-7

THE MEADOWS

Ask about our \$6000 PURCHASERS' INCENTIVE when

you visit our model at 35 STONEWALL LANE, DELMAR.

An open and bright 4 Bedroom custom home with 1st Floor

Study, 2 story foyer, Cathedral Ceiling in Living Room,

Deck and super landscaping, \$298,900. Directions: Delmar

Bypass to right on Bender Lane, left on Stonewall Lane.

OFFICE SPACE - Prime front, first floor, 230 Delaware Ave professional building. 439-

DELMAR: Building lot, 90 x 135, sewer and water. \$28,900, 439-9792,

DELMAR: Excellent location great visibility - on site parking. 1600sq.ft., first floor combination of private office, conference facility, Bullpen area. \$240,000. Pagano Weber 439-

VOORHEESVILLE: Cozy 2 bedrooms with room for 3rd, 1 bath, porch, 2 car garage, cellar, many extra's. \$116,900. 765-2296.

ADIRONDACK ACREAGE: 56 acres/trout stream/\$29,900.

WATERFRONT VACATION 179 acres/pond/\$44,900. Perfect for the sportsman and outdoor enthusiast. Great location. Financing available. L. Corp. 518-359-9716

FOR SALE BY OWNER: \$125,000, low maintenance Country Cape, hardwood floors, large diningroom, livingroom with fireplace, 2 garages all on 1 1/2 landscaped acres. Call for appointment 756-6201.

PRIVATE SANDY BEACH with year round home on beautiful Caroga Lake. Only 15 minutes from Thruway exit 28 in the Adirondacks. Four seasons of recreation. \$125,000 ERA Bruce Ward & Co., 315-866-2002.

CEDAR

LOG HOME

Do It Yourself precut kit.

Save thousands!

Features: Northern

White Cedar; No rot, no

termites; post and beam

construction; energy

efficient. Call or write for more information.

Cedardale Log Homes

Box 93 So. Westerlo, N.Y.

12163

518-966-8803

or 966-4434

LAKE GEORGE: Duplex townhouse, west side, sandy beach \$395,000, 869-7886

MORTGAGES...WE BUY FOR CASH: No closing fees, call for quote (914) 794-8848 or write: Advance Payment Corp., PO Box 430, Monticello, NY 12701.

TIRED OF RENTING! We'll show you how to save hundreds on your home! Send SASE to J.B. Enterprises, 3883 Buchanan, #172, Riverside, CA 92503

VACATION RENTAL

CAPE COD - ORLEANS: Laborday week, Sept 2-9. Lovely secluded home, 1/2 mile to public beach, sleeps 6, \$500. Call evenings 439-4647

LAKE GEORGE: 2-3 bedroom unit, exceptional beach, spacious grounds, 869-7886

MODERN LOG HOME near Indian Lake, furnished, sundeck. \$350/week, \$150/ weekend 377-2619.

RENTAL CHARLESTON, R.I. Private beach, 20 minutes to Newport. Sleep 4-6. \$500/ week September available. (203)561-2767.

SOUTH CAROLINA: Myrtle Beach Resort. Oceanfront condos, tennis, indoor pool, putting green, saunas, whirlepools, housekeeping and golf packages. Free brochure: 800-448-5653.

REALTY WANTED

HOUSE: 3-4 Bedrooms, Bethlehem School District. 439-7964.

John J. Healy Realty 🕾

Residential - Commercial Leasing - Business

Best Buy By Far - out of state owner offering his improved 3 BR 2 1/2 bath, air conditioned, 2 car garage, Chadwick Sq. Townhouse with finished skylighted den or office, LR fireplace, formal dining area plus kit. with eating area. Rear wood deck & availability of tennis courts & pool, Beth. Schools Now \$159,500

MLS Service Delmar, NY • 439-7615

The Best Properties...and the best service!

WEBER 439-9921

\$259,900

Carol Sumner

Enjoy family activities and entertain graciously in this attractively decorated, Daniels built four bedroom home. Extensive landscaping and a multi-level deck add to its charm and versatility. Call Carol for details!

Delmar Office 190 Delaware Avenue Delmar, N.Y. (518) 439-9906

LOCAL **REAL ESTATE**

John J. Healy Realtors 2 Normanskill Blvd. 439-7615 **BETTY LENT** Real Estate 159 Delaware Ave.

MIKE ALBANO REALTY 38 Main Street, Ravena 756-8093

439-2494

NANCY KUIVILA Real Estate 276 Delaware Ave. 439-7654

Hennessy Realty Group 111 Washington Ave., Sulte 705

Albany, NY 12210 432-9705

For the best buys in Home, Apartment, Co-op or Condominium

Save gas & environment

Drivers can be good to their cars as well as their budget while still doing something for the environment. Following are some suggestions to help drivers save money and the environment:

Don't overfill or "top off" your tank when filling up with gas. Stop when you hear the nozzle click off. Spilled gas wastes money, and when it evaporates it pollutes the air.

Get your car's oil changed by professionals who will dispose of it safely or sell it to recyclers. Also check under your car periodically for leaks and driveway drips. Leaking oil pollutes, and it can ruin the engine if the leak is bad enough.

Good fuel economy makes sense for the environment as well as your pocketbook. Getting more miles per gallon saves money and cuts emissions. When starting your car, wait a few seconds for the oil to circulate and then drive off.

Don't idle your engine excessively—it wastes gas. If waiting for a train, for example, turn off the ignition. Starting the

To save gas and avoid pollution, don't overfill at the pump.

car again uses less gas than idling for 30 seconds or more.

Accelerate smoothly and stop gradually. Check tires every two weeks to make sure they're inflated properly. Underinflated tires cause drag which wastes gas.

FOR THE BEST IN AUTO BUYS CHECK THE SPOTLIGHT NEWSPAPERS AUTO ADS

THE MOTORCYCLIST'S GENERAL STORE

"We don't have room to display everything. Come on down and help us move it out!"

CY'S **CYCLE**

Check out our bargain room!

1518 Routes 9 & 20 (Exit 10 off I-90 in East Greenbush)

477-9384

DELMAR AUTO RADIATOR

Don't let a faulty cooling system ruin your engine or your summer vacation!!

FREE on the spot cooling system & belt inspection Same Day Service

Monday - Friday 8:00 am - 5:30 pm

439-0311

90 Adams Street

SELKIRK **TRANSMISSION**

Front Wheel Drive • 4 Wheel Drive • Transfer Cases Drive Line • All types of Transmission Repairs Automatic, Standard, Clutches, C.V. Joints and Axle Repairs

767-2774

Located on Rt. 396 3/10 of a mile west of Beckers Corners, Selkirk

SHADES & BLINDS

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

The Shade Shop 439-4130

SIDING

HELDERBERG SIDING CO

- Residing
- · Replacement windows Area's Best guarantee Quality installations since 1951

768-2429

Owned & Operated by W. Domermuth

Don't Paint! Don't Wait! AIMAT 21DIMP

the permanent solution Experienced and Insured Free Estimates Call 767-3181 Scott C. Henry

All Types of Siding Installed **Quality Work** No job too big or to small, **Fully insured** 432-1966

John M. Vadney

UNDERGROUND PLUMBING
Septic Tanks Cleaned & Installed
SEWERS — WATER SERVICES
Drain Fields Installed & Repaired
— SEWER ROOTER SERVICE —
All Types Backhoe Work 439-2645

RENT/JOINT VENTURE KENNEDY COMMUNICATIONS (518) 869-7995

SPECIAL SERVICES

Michael Contento

2299 Western Ave. - PO Box 786

Guilderland, New York 12084 1-800-955-5156 • (518) 452-1971

"Financial Planning Services"

• Retirement Accounts IRA's, 401 K's, 403b's, SEP-IRA's,

Estate Planning
 Life, Health & Disability Insurance

Mutual Funds (over 80 Fund Groups)

 Financial Advisory Service, Fee-based Money Management, Pensions

Get The Independent Advantage!

Member NASD/SIPC

1-900 NUMBERS

• College Tuition Planning

Fixed/Variable Annuities

Capital Growth

& Shelter, Inc.

Tag Sales & Estate Sales Free Consultation June F. Clark 518-966-4245

Support your local advertisers

STAINED GLASS Glass & SUPPLIES

112 Broadway Rensselaer, NY 434-1204

TABLE PADS

TABLE PADS

Custom Fitted call...

The Shade Shop

TREE SERVICE

UNWANTED STUMPS?

We'll remove your stumps for as little as \$15.00

(depending on size and quantity)

WALLY'S TREE SERVICE 767-9773

TREE SERVICE

BUSINESS DIRECTORY

HASLAM TREE SERVICE

- · Complete TREE Removal
- Stump Removal Pruning
- Cabling
- FeedingLand Clearing

 Storm Damage Repair FREE Estimates Jim Haslam

439-9702

Your Ad Could Fill This Space For Four Weeks For Only \$52.40

Call 439-4940

Over 35,000 Readers

EMPIRE AND THE TRUE TREE

- Tree And Stump Removal Storm Damage Repair
- Ornamental & Shade Tree Pruning
- Feeding & Cabling Landclearing
- 475-1856 DELMAR, N.Y. FREE ESTIMATES - FULLY INSURED Morris Irons & Randy Flavin - Owners

TREE CARE TIME

TREE SERVICE

- Services Offered ✓ Prunning
- ✓ Insect Control
- ✓ Tree Stump
- Removals ✓ Diagnosing Tree
- Problems

UNITED 439-7403

Don Slingerland

VACUUM Sales and Service

ALL MAJOR BRANDS Bags - Belts - Parts Prompt-Professional Factory Authorized Service FREE ESTIMATES

Find us in the NYNEX Yellow Pages

LexingtonVacuum 562 Central Ave. Albany 482-4427 Open Tues.-Sat.

VACUUM

 $\mathcal{O}\mathcal{I}$ Vacuum Cleaner Service

Specializing in the sale & service of quality vacuum cleaners.

- HOOVER EUREKA
- PANASONIC
- KIRBY LUX Free pick-up & delivery

Also, carpet & upholstery

cleaning HOUSEHOLD & COMMERCIAL Free estimates available! Lewis Road, Altamont (518) 861-6297

"Always here with personal, qualified service!" Owner operated

WALL COVERING

WALLCOVERING

Expert Wallpapering Painting or tilé work **Fully Insured** Free Estimates

Mike Rudolph 439-1090

DAN SUTHERLAND

Painting and Wallcovering, Inc. Residential & Commercial Contracting

Airtess Spraying - Marbleizing Pressure Washing • Historic Restoration COLOR CONSULTANT Free Estimates

475-1126

Insured

<u>JOHN REEL</u> WALLPAPER & PAINTING

439-1246.

The Spotlight - July 25, 1990 - PAGE 29

eartheat Join

Capital District!

uaranteed sec

1989 CAVALIER

4 Cyl., Auto, A/C, much more ONLY 14,000 miles

SALE PRICE

*ONLY \$795000 7089 stk.#5-1113

1989 CHEVROLET CORSICA

4 Cyl., Auto, A/C, Defogger, Very Clean, ONLY 16,000 miles *ONLY SALE PRICE

19889 per month \$8790°° stk.#5-1115

1988 CHEVROLET METRO

5 Spd., 3 Cyl., Defogger, Stereo, more! ONLY 32,000 miles

SALE PRICE \$3995⁰⁰ stk.#3-1021

**ONLY 0967

1988 RENAULIMEDALLION

4 Cyl., 5 Spd., A/C, Cruise, Loaded! ONLY 31,000 miles **ONLY SALE PRICE

\$5995⁰⁰ $64^{57}_{\scriptscriptstyle
m per\,month}$ stk.#4-1092

MANY MORE GUARANTEED USED CARS TO CHOOSE FROM!!

1988 CHEVROLET NOVA

4 Cyl., Auto, Stereo, more! ONLY 17,000 miles **ONLY

SALE PRICE \$6995⁰⁰ stk.#5-1134

 $192^{02}_{
m per\,month}$

1987 CAMARO - LT

6 Cyl., Auto, A/C, more! 40,000 miles

SALE PRICE 995^{00} stk.#1-938

1987 CHEVROLET S-10 BLAZER 4x4

V-6, Std., A/C, Loaded!! ONLY 47,000 miles

\$10,99500 stk.#6-1157

YOU PAY WAS

1989 FORD MUSTANG

Auto, 4 Cyl., AM/FM Radio, Defogger, ONLY 30,000 miles SALE PRICE *ONLY

\$7995⁰⁰

 $80^{88}_{
m per\ month}$

** Payments based on 48 month financing based at 14.25% fixed A.P.R. through bank-approved credit, Tax, Lic., Reg., Title Excluded * Payments based on 60 month financing based at 12.75% fixed A.P.R. through bank-approved credit. Tax, Lic., Reg., Title Excluded SALE ENDS JULY 31, 1990

CHEVROLET SUBARU .GC

M. - Th. 8:30 am - 9 pm, Fri. 8:30 am -6 pm Sat. 8:30 am - 5 pm

795 Hoosick St. Troy, New York 12180

AUTOMOTIVE CLASSIFIEDS

MOTORCYCLES

1982 HARLEY TOUR GLIDE. 5sp. AM/FM radio. Green \$5,600 869-2065

1989 SAAB 900 Turbo: Red convertable, 5sp, 15,000K, \$26,500. Serious calls only 518-589-7152 leave message.

1980 PUGEOT 505, 4 door, AC, excellent condition. Asking \$2,200 432-9829 evenings.

AUTOMOTIVE

1987 RED HONDA CRZ si. 5 speed, excellent condition. 54K, 2 year unlimited warranty, custom AM/FM cassette, new tires. Must sell \$6,500. 381-6296 evenings.

1986 ISUZU PICK-UP: 40,000 miles, must sell \$2500. 439-4480

1976 MERCURY COUGAR XR-7. 351V-8 with 42,000 original miles, loaded, body

good, interior excellent, \$2,300. Call 785-0666 after

765-2702 Salem

OPEN 6 DAYS A WEEK Rt. 85 New Salem

1984 Mustang

\$2,995

1989 4x4 Chevy Truck w/plow

\$13,200

1985 Chevrolet Cavalier **Automatic**

\$1,995

GOOD SELECTION OF USED SAABS

Before you buy

1986 Chevy Celebrity 2.8L V6 Eng.

Automatic Trans., power steering, power brakes, tilt wheel, air condition,

1987 Acura Integra 4 dr

Full power & air condition, AM/FM stereo radio & cassette, power door locks, cruise control, tilt wheel & more with only 37,800 miles

\$8,195°°

New Scotland Auto Plaza Inc.

IN THE SPOTLIGHT NEWSPAPERS **AUTOMOBILE** SECTION

Chuck Herchenroder

1989 Glastron 17' Bowrider

125 Horsepower force engine, tilt & trim, Glastron E-Z-Loader Trailer, water-skies, life jackets, AM/FM stereo radio & cassette, anchors, depth finder & fish finder, everything goes

\$8,39500

1983 Ford F350 8 ft

Styleside pickup set up to pull fifth wheel trailer, 8 cyl eng., automatic trans., runs excellent, one owner \$3,99500

1987 Mercury Topaz GS 4 dr

Automatic trans., power steering. power brakes, air condition, AM/FM stereo radio & cassette, bucket seats, tilt wheel, only 34,707 miles

\$5,595°°

1970 New Scotland Road, Slingerlands, New York 439-9542 Junction of 85 & 85 A

Automotive International Automotive

Check-out our Automotive Section for all your automotive needs We feature Car Care Specials, and buys on both New and Used Automobiles. Spotlight Newspapers bring your business into 13,100 households each week.

LEASE A SAA NOTA MPROMSE

"Make a list of the desirable design features in today's road cars," wrote one automotive journalist, "and it would describe the Saab." Which is why, if you've ever thought about such a list, there's never been a better time to visit your Saab

Because through July 31st, you can lease a car that inspires quotes like the one above for the cost of driving cars that inspire considerably less.

And for what amounts to a modest monthly fee, you'll be putting yourself behind the wheel of a car of anything Lease a Saab 900S* but modest virtues.

In a Saab, spirited performance is combined with a superb safety record. One that the Highway Loss Data Institute shows to be the best in its class. Sensuous leather seats are combined with the practicality of fold down rear seats to create a carrying capacity that rivals a station wagon's.

Lease a Saab 9000S**

In short, you'll be getting a car that expands the capabilities of the performance car, while lowering the cost of enjoying them. WE DON'T MAKE COMPROMISES. **WE MAKE SAABS**

ORANGE CHRYSLER PLYMOUTH SAAB 1040 STATE STREET SCHENECTADY, N.Y. 12307 (518) 381-9500

at your earliest convenience. *Based on 48-month closed-end lease to qualified customers through Saab-Scania Financial Services Corp on 1990 Saab-9008, 3-door, 5-speed, leather interior, nonmetallic paint. No down payment. Refundable \$300.00 security deposit and first month's payment required on delivery. Payments total \$14,352.00. MSRP: \$21,378 (including destination charge), excluding taxes, license, registration and other dealer charges. Mileage over 15,000/year extra. Wear and tear of Vehicle in excess of \$50.00 and deposition fee of \$350.00 due at lease end if vehicle is returned. End-of-term purchase option is \$7909.86

A fact that your Saab dealer would be happy to highlight — along with a number of other flexible leasing opportunities —

plus purchase option fee of \$100.00. Early termination purchase option is equal to lease balance plus purchase option fee of \$100.00. Offer ends July 31, 1990. See your participating Seab dealer for details. **Based on 48-month closed-end lease to qualified customers through Saab-Scania Financial Services Corp on 1990 Saab-9000S, 5-door, 5-speed, leather interior, nonmetallic paint. No down payment. Refundable \$400.00 security deposit and first month's payment required on delivery. Payments total \$19,152.00. MSRP: \$27,873 (including destination charge), excluding taxes, license, registration and other dealer charges. Mileage over 15,000/year extra. Wear and tear of Vehicle in excess of \$50.00 and deposition fee of \$350.00 due at lease end if vehicle is returned. End-of-term parchase option is \$10,870.47 plus purchase option fee of \$100.00. Early termination purchase option is equal to lease balance plus purchase option fee of \$100.00. Offer ends July 31, 1990. See your participating Seab dealer for details.

THE SUMMER SALE EVENT CONTINUES WITH 1990 FACTORY BATES AND DISCOUNTS

1990 MPV — Save up to \$750 - with Factory Discount

1990 626 — \$1,000 cash rebate plus No Charge Air Conditioning or Automatic Transmission - Total Savings \$1,810

1990 MX6 — \$500 cash rebate plus No Charge Air Conditioning or Automatic Transmission - Total Savings \$1,310

1990 Protege LX choice of No Charge Air Conditioning or Automatic Transmis-

Mazda MPV

1990 Protege SE with 4 wheel drive — \$500 cash back plus No Charge Air Conditioning or Automatic Transmission

1990 323 SE — \$750 Cash Rebate

1990 929 and RX7's up to \$2,000 in dealer incentives which are being passed on to you!!

1990 Mazda Pickups — 4x2's and 4x4's — \$750 cash back plus No Charge SE5 or LE5 package. Total savings up to \$1,529

ADD THE ORANGE DISCOUNT TO THESE VEHICLES AND YOU HAVE THE BIGGEST SAVINGS EVER!!

1970 CENTRAL AVENUE, COLONIE NEXT TO TAFT FURNITURE 452-0880

Always an excellent selection of quality one owner used cars & trucks in stock!!!

Go to the JERICHO DRIVE-IN on us!!

Here's How-

- 1. Take out a new subscription to THE SPOTLIGHT for 1 year at \$20 and we'll give you your subscription plus 2 tickets to the JERICHO DRIVE-IN.
- 2. Take out a new subscription to THE SPOTLIGHT for 2 years at \$40 and we'll give you the 3rd year FREE and also give you 2 tickets to the JERICHO DRIVE-IN.
- 3. Existing subscribers who renew their subscription early or add another year to their subscription will also receive 2 FREE tickets to the JERICHO DRIVE-IN.

Enjoy the summer — Take in a movie at the JERICHO DRIVE-IN on SPOTLIGHT NEWSPAPERS

Offer Expires August 25, 1990. Theater tickets good through September 8, 1990

Yes, I want to subscribe to THE SPOTLIGHT and receive 2 tickets for the JERICHO DRIVE-IN MOVIE THEATER.

Offer expires August 30, 1990

☐ One Year

52 Issues — \$20.

Out-of-County — \$24.

☐ Two Years Get 3rd Year Free! 156 Issues — \$40.

(Supersaver Saves \$20!)

Out-of-County — \$48: (Or phone it in to 439-4949 and

☐ Check Enclosed

charge it to your Mastercard or Visa)

Mastercard Usa

□ New Subscription□ Renewal Subscription

Card No.______Exp. Date

Name

Address______City/State/Zip_____

Phone

Send to: P.O. Box 100, Delmar, New York 12054

The Spotlight (518) 439-4949

Subscribe Now to Your Community Newspaper

When you subscribe to THE SPOTLIGHT for 2 years you will receive THE SPOTLIGHT for 3 years — 156 issues and

SAVE \$20.00

Subscription rate in Albany County:

1 year, 52 issues, \$20. 2 years, 156 issues, \$40. (Get 3rd year FREE & save \$20.)

Outside Albany County:

1 year, 52 issues, \$24. 2 years, 156 issues, \$48. (Get 3rd year FREE & save \$24.)

Subscriptions are fully transferable to new address or new subscriber. Subscriptions can be stopped when you go on a vaction and the expiration will be extended by the number of copies missed