

Spotlight Newspapers

presents

Health & Fitness

THE Spotlight

12073 12/03/91 SM
BETH PUBLIC LIBRARY
451 DELAWARE AVE
DELMAR NY 12054

**B 01

BETHLEHEM PUBLIC LIBRARY

April 10, 1991

Vol. XXXV, No. 16

50¢

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

Selkirk SAFER rumbles over truck traffic

Problem for hamlet

By Mike Larabee

Selkirk residents know it well. Hundreds of times every day, trucks rumble through the middle of the tiny hamlet, on their way to and from Route 144 and Thruway exit 22. People want it stopped, but town officials say the problem is complex and, in a time of fiscal belt-tightening, won't be easy to solve.

Supervisor Ken Ringler last week described town efforts to resolve what he termed "a very serious situation," and met Monday night with Selkirk's year-and-a-half-old SAFER (Selkirk Association For Every Resident) neighborhood group.

"It's a very winding road and it's very dangerous in my view and the view of the residents down there," Ringler said of the section of Route 396 that swings through Selkirk and serves as its central artery. "There's no question it's a problem. The question is how to solve the problem."

The "problem," according to Deputy Town Planner Ellen Kost, has now been well-documented. A town count, where trucks on the road were stopped and interviewed about their origin, destination, and intended route, totalled 207 over the course of 10 hours on a "very cold day in January," she said. And Kost said winter truck traffic is much lower than what is routine the rest of the year, especially when work at Callanan Industries in South Bethlehem is at peak. For example, a state Department of Transportation (DOT) truck tally in May 1990 was be-

HAMLET/page 24

Residents want action

By Regina Bulman

Bethlehem Supervisor Ken Ringler told a crowd of roughly 80 Selkirk residents at Selkirk Firehouse 2 Monday night that he's in favor of closing off the hamlet's main artery, Route 396, to truck traffic.

But he said an alternative route first must be selected and evaluated before the town can bar trucks from the section of road. The Selkirk portion of Route 396 links Route 9W to Route 144 near exit 22 of the state Thruway.

Many residents said the level of traffic on Route 396 is dangerous. Helen Brennan, who lives along Route 396, said she used to ride her bicycle in the area until she had a close call with a passing truck.

"You can't take a walk, you can't walk your dog, you can't ride your bike," she said. "You can't do anything but sit in the house and listen to the noise. The trucks run the town."

Two young boys in Scout uniforms, who said they have paper routes along 396, said they've had near misses as well.

"We've both come pretty close to getting hit," said Bubba Wagner. "I can reach out (while riding a bicycle) and get my whole arm taken off. It's pretty crazy." Michael Wedell said he's been run off the road twice.

"Everyone is concerned about kids getting hit, but if people knew what was being transported in those trucks they wouldn't even be out on the streets," said

RESIDENTS/page 15

A group of Selkirk residents is trying to put a stop to truck traffic on Route 396 through the hamlet.

Elaine McLain

NEW SCOTLAND

Clerk, supervisor conflict intensifies

By Debi Boucher

New Scotland Town Clerk Edita Probst's assertion that Supervisor Herbert Reilly improperly altered a financial document has intensified existing tensions between the two officials, who are both up for re-election this fall.

Probst charged at last week's town board meeting that Reilly had changed a figure on a financial abstract — a listing of bills approved for payment — for the month of March after she had already certified the document.

Reilly did not deny changing the figure, and said Probst had been on vacation at the time the alteration took place. He explained that the change was made to a \$28,500 bill from Albany County which the board had voted to pay, but was later reduced to half the amount by the county, which agreed to allow the town to pay the \$14,250 balance next year without charging any interest.

Probst said her point was that Reilly shouldn't have changed the abstract without the board's approval, and without notifying her, and that his action was not legal. Reilly responded that code numbers on the abstracts were routinely changed by him or his account clerk if they were incorrect, after Probst had turned them in. Probst later denied that any such alterations took place. "The

supervisor has very little authority over abstracts," she said.

At issue was a bill for engineering work on the Onesquethaw Creek Bridge, replaced after a town refuse truck knocked down the original structure in 1972. Reilly later explained that the bill was for engineering that was never used, since the county found the plans by Laberge Engineering unacceptable. Shocked by the original \$54,000 sum Laberge charged for the work — which it had not budgeted for — the town appealed to county officials, who negotiated with Laberge to arrive at the \$28,000.

Although that sum was included in the town's bridge account during 1991 budget planning, Reilly said he and Councilman John Sgarlata appealed to the county for consideration on the bill because of anticipated shortfalls likely to be caused by state cutbacks. If per capita aid to cities and towns is eliminated, he later said, New Scotland stands to lose \$75,000.

Reilly said he had attached a note to the bill stating that he and Sgarlata had requested consideration of partial payment, so that councilmen would know the full amount might not have to be paid. Sgarlata said the resolution approving payment of the bill had authorized the supervisor to pay "up to" \$28,500, and that

CONFLICT/page 10

NYPIRG official, citizen feud over Ref-Fuel plan

By Susan Graves

John Thomas, a Glenmont resident and proponent of the Ref-Fuel proposal to site a waste incinerator on Cabbage Island in Bethlehem, said critics who object to his not identifying himself as an employee of Roy F. Weston, Inc., are off the mark. He claims Judith Enck and other NYPIRG workers have more of a vested interest in the project because they are paid to oppose the plan.

"Enck and others earn their living by opposing issues such as this," he said.

Enck, senior environmental associate for New York Public Interest Research Group, Inc., thinks Thomas should reveal his work affiliation when

he speaks in favor of the burn plant. "I think he has a very clear conflict of interest. It's crucial he reveal his affiliation," she said.

Enck said because Roy Weston, Inc. is a "large consulting firm that makes a lot of money in the garbage incineration industry," Thomas has "an obligation to tell the public" who he works for. "It's not like he works for the telephone company," she said.

Not so, said Thomas. "I will continue to say I am speaking as a resident of Glenmont. I live less than two miles from the site," where Ref-Fuel wants to build the incinerator, he said.

But Thomas said he resents Enck and NYPIRG for associating what he

FEUD/page 24

New Bethlehem school budget to hike taxes 6 percent

By Susan Wheeler

The Bethlehem Central School District Board of Education adopted a \$29,860,497 1991-92 budget, an 8.47 percent increase over the current budget, which means a 6 percent tax rate increase for Bethlehem taxpayers.

The budget, down from the initial proposal of \$30.5 million, was arrived at last week after nearly two months of discussions that reflect a net reduction by the board of approximately \$600,000, according to Franz Zwicklbauer, assistant superintendent in charge of business. "It's been an extremely

difficult year," he said. "We've done an awful lot of looking for reductions. There's been a large number of reductions in the support staff area as well as instructional staff."

Some of the cuts the board has accepted include reductions to the teaching staff in the music department and the Challenge program, the high school guidance department, the athletics program, and the support staff at the middle and high schools. The board decided on several additions for the upcoming year, including five elementary teachers, support staff for the elementary school additions and filling supervisors' positions should they become vacant through retirement. According to Superintendent Leslie Loomis, "The board worked long and hard to ensure the over \$600,000 in reductions had as small an impact as possible on the quality of the basic education program."

At last week's regular board meeting the budget was adopted 7 to 0 after an additional list of reductions, totaling \$54,300, and the assumption of a larger fund balance to reach a total reduction of \$90,000 was approved. Bethlehem

taxpayers face a tax rate of \$237.57 per thousand assessed valuation, or an increase of \$13.46 per thousand. New Scotland taxpayers will pay \$404.34 per thousand, an increase of \$23.87 per thousand or 6.3 percent, according to Zwicklbauer. The true value rate, which converts assessed value to

producing a "politically acceptable" budget. He said the board had to cut the programs they did to bring the tax rate increase to 6 percent.

Board member Peter Trent, who seconded the move to accept the budget, said that the administration gave the board the oppor-

"I don't think any of us feel great about the cuts or feel great about the tax rate increase."

Bernard Harvith

current market value, has decreased to \$19.12 per thousand from \$20.13, he said.

"I don't think any of us feel great about the cuts or feel great about the tax rate increase," said board member Bernard Harvith, who moved to accept the budget. He said if the budget reductions affect teachers, support staff and taxpayers, then the board did a good job on the budget because they "got in the middle of the road" with the cuts. "Everybody has to take their share of the pain."

Glenmont resident Jim Schwab said the board had a "difficult job"

tunity for "more input on the changes" by providing facts and figures to the board. He said one accomplishment is that there will be a decreased class size at the elementary level. "I'm pleased at where we came to," he said. "We've been sensitive to every area, cutting, unfortunately, in an equal way. We did the best job we could."

Loomis said the board "sent a clear message that the number one educational priority is to improve class size at the elementary level and to provide teachers in the new classrooms that we've so long awaited." Two-thirds of the increase, approximately \$1.5 million, is due to increased enrollment, he said.

Delmar resident Cheryl Cook said the 6 percent tax rate increase was better than she expected because of the number of incoming students next fall, about 175 from kindergarten through grade 12, is "so great." Because the board "researched their decisions" it was easier for her to accept them, she said. "They did the very best they could have done. They all did their homework."

Elsmere teacher Shari Piper said she watched the whole budget process and respects the board's position. "They worked in the best interest of the students."

Board President Sheila Fuller said this has been the most difficult budget year she's seen in her 13 years on the board. "It's a fair budget and deserves the community's support."

THE ANSWER TO YOUR TAX PROBLEMS COULD BE RIGHT UNDER YOUR FEET.

With a Trustco Home Equity Credit Line

Get up to 75% of the value of your home with the flexibility of a Home Equity Credit Line, and borrow whenever you need money.

Just write a check. All you ever pay for is the money you borrow. Right now, Trustco offers Prime + 0% interest for all of 1991! And the interest may be tax deductible*

Come in to any Trustco Bank today, and ask about a Home Equity Credit Line.

It could be a less taxing way to borrow money.

The only closing cost you pay is the mandatory New York State Mortgage Tax — 1/2 of 1% on the first \$10,000 and 3/4 of 1% on additional amounts over \$10,000. In Greene, Warren and Washington Counties — 1/2 of 1% on the amount borrowed.

* All or part of the interest on a Home Equity Credit Line may be tax deductible under the Tax Reform Act. We suggest you consult your tax advisor about your personal tax situation. Trustco Bank may adjust its Home Equity Credit Line rate weekly, based on the highest Prime Rate published in the Wall Street Journal. Rate may vary weekly over the life of the loan. 14.9% lifetime rate cap. Prime + 0% interest rate in effect through December 31, 1991. Rate thereafter will be Prime + 1.75%. This offer may vary or change at any time.

• MAIN OFFICE 377-3311 • COLONIE PLAZA 456-0041 • GUILDERLAND 355-4890
• LATHAM 785-0761 • LOUDON PLAZA 462-6668 • MADISON AVENUE 489-4711
• NEWTON PLAZA 786-3687 • PLAZA SEVEN 785-4744 • STATE STREET-ALBANY 436-9043
• STUYVESANT PLAZA 489-2616 • WOLF ROAD 489-4884 • CLIFTON PARK 371-8451
• HALFMOON 371-0593 • SHOPPERS' WORLD 383-6851 • ALTAMONT AVENUE 356-1317
• BRANDY WINE 346-4295 • MAYFAIR 399-9121 • MONT PLEASANT 346-1267
• NISKAYUNA-WOODLAWN 377-2264 • ROTTERDAM 355-8330 • ROTTERDAM SQUARE 377-2393
• SHERIDAN PLAZA 377-8517 • UPPER UNION STREET 374-4056
• TANNERS MAIN 943-2500 • TANNERS WEST 943-5090 • GLENS FALLS 798-8131 • WILTON 583-1716

MICHAELS

PET SITTING SERVICE

"IN-HOME PET CARE — A KENNEL ALTERNATIVE"

1 PET VISIT FREE 1 PET VISIT FREE

Schedule our PET SITTING SERVICE during the month of April and your pet could have 1 visit free—
CALL 433-0313

QUALITY PET CARE
IN YOUR HOME

• Feed • Water
• Exercise • Play
• Other services

ALL TYPES OF PETS

• Experienced
• Dependable
• Competitive rates

433-0313

LICENSED

BONDED

INSURED

20% OFF ALL MERCHANDISE IN STOCK

THURSDAY, FRIDAY & SATURDAY

- All Bath Towels • All Lampshades • All Bedspreads •
- All Candles • All Pillows • All Curtains • All Pillow Shams •
- All Tablecloths • All Mattress Pads • All Gift Items •
- All Pot Holders • All Lamps • All Comforters •
- All Kirsch Hardware • All Blankets • All Window Shades •
- All Chair Cushions • All Beach Towels •
- All Sheets and Sheet Sets • All Placemats • All Baskets •
- All Rugs • All Shower Curtains •

— No Special Orders OR Custom Products —

--- valid thru Saturday, April 13th ---

LINENS

by Gail

Hours: Monday-Friday 'til 9
Sat & Sun 'til 5

The Four Corners, Delmar
439-4979

State says wait on ethics law

By Mike Larabee

Proposed ethics legislation for Bethlehem town officials, already two years in the making, apparently will have to wait a little longer before becoming law.

Councilman Frederick Webster last week said he will ask the town board to table the proposal because, according to a state ethics commission representative, it would currently be illegal as written.

Webster said he found out about the problem with the law from Thomas McShane, chief counsel to the Temporary State Commission on Local Government Ethics, after he sent the commission a copy for review. The councilman said he got a surprise when he heard from McShane.

"He said they're asking people to hold off on passing a law until they can get a bill through the legislature," Webster explained. "I said, 'Well, people are passing them all around us.' He said, 'I know, but

they're not legal.'"

"He said you can pass it if you don't want it to be legal," said Webster, who drafted the proposal with Councilman Robert Burns.

McShane said Friday the commission, which will dissolve at the end of 1992, proposed wide revisions to the ethics section of New York's General Municipal Law in March, including a major simplification of its existing disclosure form. Although the problem with Bethlehem's law was that its disclosure provision doesn't meet the standards in the current state form, McShane said it is readily acknowledged that the state's model needs improvement.

"The current state law includes a form which is about 22 pages long and some of its questions run an entire page," he said. "It's in some cases incomprehensible and in most cases, in the commission's view, absolutely and totally too invasive."

Under current law, Bethlehem

does not need to adopt disclosure legislation because its population is under 50,000, but the 1991 commission proposal would cover "towns of 50 right up to the City of New York," McShane said. So Webster thinks the best solution is to wait for the state.

"We're talking about this legislative session," he said. "We're not talking about years."

Town Supervisor Ken Ringler said he agrees with Webster's recommendation. "To update without disclosure doesn't make a lot of sense and to have disclosure like they're talking, I have a real problem with that."

The current state disclosure forms call for monetary figures and amounts, while Bethlehem's proposal only requires officials to identify holdings and affiliations.

Bethlehem's ethics law was subject of a November 1990 public hearing. Discussion of Webster's recommendation is scheduled for tonight's (Wednesday's) town board meeting.

Ravena celebrates imagination

By Regina Bulman

RCS students are delving far deeper than their reading, writing and arithmetic lessons by participating in New York State's Imagination Celebration.

Through various events sponsored by the state and coordinated by the district's REACH program, students are getting a unique creative arts experience.

Pat Schuler, the district's REACH coordinator, recently made a special presentation to the board of education regarding one special event. Combining art, history, and science, the entire fourth grade at Peter B. Coeyman's elementary school created holograms echoing this year's Imagination Celebration theme of "Uniquely New York."

Students developed their own themes relating to New York such as "The Future," "Old Memorabilia," "Sports," and "I Love New York," arranged the scenes, used a laser, and developed and dried the film to create three-dimensional pictures.

With a special light setting off the scenes, Schuler showed the 24 holograms to the board explaining that five of the holograms will be displayed during the formal Imagination Celebration at the State Museum during the formal Imagination Celebration at the museum in May and June.

With art Teacher Barbara Pape, Peter B. Coeyman's pupils have spent the last three months learning about abstract art. The pupils

toured the Concourse at the Empire State Plaza identifying art and creating their own abstract murals and sculptures. Other students attended a gallery talk at the Albany Institute of History and Art.

Schuler said she also worked with students on a creative essay project and one of the poems focusing on New York will also be displayed at the State Museum.

"The Imagination Celebration fits into the goals of the REACH program by extending the learning and school experience for all kids," said Schuler.

In other business, the board agreed to postpone the district-wide vote on the budget from its originally scheduled May date to June 11. A public hearing on the budget, with Assemblyman John Faso attending, will be scheduled in the near future.

Election of the three open board of education seats has also been pushed ahead to June 12. Residents who would like to run for the board must have the necessary petitions filed to the district clerk by May 13.

Superintendent William Schwartz presented his budget draft to the board at an earlier meeting suggesting that the public vote be made later in the year so that state aid could be more accurately factored in the budget. Several administrative committees are now reviewing the budget before it is presented to the public.

Dr. Mona Selover, board member and member of the district's finance committee, reported at the meeting that in reviewing the budget, the committee "couldn't find too much to prune."

Fellow committee member Sarah Hafensteiner concurred, saying, "We're basically rolling quarters."

Theater group to perform at event

The Village Stage will be performing at a legislative day for Catholic Lay Women's organizations. The day is sponsored by the Ladies of Charity of the Diocese of Albany.

Entertaining the group will be Jeanne Stranzle and Michael Edwards, performing in the one-

A taste of Bolivia

Fortaleza, a group of musicians from Cochabamba, Bolivia, specializing in traditional and contemporary music from South America with emphasis on music from the Andean countries of Peru, Ecuador and Bolivia, play at the Clayton A. Bouton Junior-Senior High School in Voorheesville. The group appeared as artists-in-residence at the school last week.

Elane McLain

BETHLEHEM

Planning Board tables Town Squire market

By Mike Larabee

Though still mum on exactly who they have in mind, the owners of Town Squire Shopping Center in Glenmont went before the Bethlehem Planning Board last week with plans to bring a new supermarket to town.

Siting ongoing negotiations, Country Squire Associates, owners of Town Squire, have said only that they are working to reach final agreement with "a major supermarket chain." The firm announced the project, which involves a 23,000 square foot rear expansion to spaces formerly occupied by Grand Union and CVS pharmacy, roughly three months after another developer went public with plans to build a retail center with a Super Shop 'n Save supermarket about a half-mile north on Route 9W.

A Price Chopper representative in March said the chain was not interested in Town Squire, while Edwin Oberle, a real estate representative of Great American Food Stores, has refused to comment on whether the market is in negotiations for the site.

Country Squire principal Raphael Greenspan wouldn't reply when the planners pressed him on who would occupy the new space (the firm has said from the start it won't reveal the name of the market until a formal agreement is signed). But that didn't stop the board from critiquing the project.

Chief among their concerns

act play, "A Little Something for the Ducks."

The event will take place at the Wolfert's Roost Country Club, Wednesday, April 17.

were plans for parking at the center. Board Member Dominick DeCecco said he wants Country Squire to add curbed islands and plantings at aisle ends to break up the asphalt in existing the parking area. "If you look at any parking lot built in the 1980s, you will not see any built like this," DeCecco said.

And member Richard Olson took issue with a line of 14 spaces planned for the side of the building, near the market's 9W entrance way.

While Keith Wiggand of J. Wiggand and Sons, Town Squire Managers, said curbed islands would make it harder to plow the lot in winter, Greenspan ultimately agreed to add the islands and remove the spaces referred to by Olson.

The project, for which a site plan OK is needed from the board, was tabled despite Greenspan's reference to "time restraints" facing developers. In its initial announcement, Country Squire said they hoped to have the new market open by late summer. "Obviously we'd like to move ahead with the project," Greenspan said.

But Chairman Martin Barr noted the plan had been filed only one month prior to meeting, and said he thought it was reasonable to put off a decision for two weeks (the interval between planning board meetings in Bethlehem) so Country Squire could submit a proposal incorporating the changes requested by the planners.

"It's not as if this has been held up," Barr said.

A second part of the project, the construction of an additional structure near the 9W entrance for a bank, has been deleted from Country Squire's plan.

Moratorium consultant tops Bethlehem board docket

By Mike Larabee

A discussion regarding the consulting firm that will write technical standards for new solid waste permitting systems during the town's current solid waste facility moratorium tops tonight's (Wednesday's) town board agenda.

Bruce Secor, town public works commissioner and task force chair, the town committee assigned to developing new solid waste regulations during the moratorium, said he hopes to be able to make a recommendation to the town board at the 7:30 meeting.

"We're down to two consultants that we're reviewing very carefully, we're going to try to make a decision tomorrow night to get it to the board Wednesday night," Secor said Monday.

Secor said the final two candidates for the job are Sterns Wheeler of Cazenovia and Clark Engineer Associates of Rochester.

"They both have an extensive amount of experience in civil engineering matters and solid waste matters," Secor said. "And neither of them has a conflict at all with American Ref-Fuel or BFI or any of the subsidiaries."

Secor said one reason the task force looked outside the immediate area for the consultant was to make certain it found a firm without connection to Ref-Fuel, the company which has proposed building an incinerator in Bethlehem. Browning-Ferris Industries (BFI) is Ref-Fuel's parent company.

In addition, the town is looking for a consultant to monitor the state environmental review of Ref-Fuel's plan. Secor said the committee is discussing whether to use the same consultant for both projects.

"My general impression from the task force is that we're moving in the direction that it makes a lot of sense to hire one firm to do each, even though we might go back to get additional expertise in some specific areas," he said.

A discussion of proposed ethics legislation for town officials is also on the agenda.

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight Newspapers, Inc., 125 Adams St., Delmar, N.Y. 12054. 2nd Class Postage paid at Delmar, N.Y. and additional mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 100, Delmar, N.Y. 12054. Subscription rates: Albany County, one year \$24.00, two years \$48.00; elsewhere one year \$32.00.

Voorheesville board OK's \$443k budget reduction

By Susan Wheeler

The Voorheesville Central School District Board of Education authorized the implementation of a \$443,840 reduction to the nearly \$11.3 million 1991-92 budget.

The reductions were proposed during several recent meetings by the district's budget committee, which is composed of administrators, community members and instructional and non-instructional staff, according to Superintendent Alan McCartney. The reductions cut the budget to approximately \$10.8 million, a \$700,000 or 7 percent increase over this year's budget.

Taxpayers now face a tax rate increase of 22 percent, but McCartney said he is hoping to get it down to 12 percent through more reductions, restructuring of programs and re-looking at revenues. "We hope to reduce the budget by another \$400,000 to \$500,000, not all in reductions," he said.

The changes the board at Monday night's regular meeting gave McCartney permission to

process include a \$227,540 reduction in staffing, a \$106,980 cut to the transportation program and an approximately \$43,000 reduction to various general support items. The staffing cuts include a reduction of three elementary teachers, who will retire and not be replaced, and up to three high school teaching positions, according to McCartney. He said high school class size is a consideration in making the cuts. The high school positions may be cut in full, rather than across the five departments as previously suggested. "We're now looking at taking full-time positions."

The district's gifted and talented program, with a current budget of approximately \$40,000, will be reduced and restructured, McCartney said. While the program will have no budget for the 1991-92 school year, and one teaching position of three will be eliminated, it will continue under the direction of other teachers, he said. "We'll have other teachers pick it up (gifted and talented teaching responsibilities) as part of their class load," he said. "We're not eliminat-

ing the whole program, we're restructuring it."

New Salem resident and parent Bob Mitchell said at the meeting that he sees the cuts to the gifted and talented program as detrimental to the children's education. He said their needs are being met through the program as it stands now, but if it is cut entirely, the students will become bored in classes. "I hope you find avenues to provide extra enrichment" for those students, he said.

While McCartney emphasized that the gifted and talented program "will exist in a different form," Board President C. James Coffin said the district will make an effort "to maintain a strong, quality program."

In other board news, petitions are available for one board of education seat. They can be picked up at and returned to the superintendent's office in the high school. The petitions must have 25 signatures of registered voters and are due by Friday, May 10, at 5 p.m. David K. Teuten, a board member for 10 years, has decided not to run for re-election.

Progress on perfect pitch

From left, Julie Pelham, Bonnie Robbins and Norma Irvine of the Delmar Progress Club are all set for the annual Potpourri of the drama group. This year, the History of Tin Pan Alley in Song and Dance will be presented in the community room of the Bethlehem Public Library on Friday, April 12, at 7 p.m.. The public is invited to the free event.

Demand a car loan in the strongest terms.

Finance your next car or light truck with us.

The rates are fixed. Get your auto financing from financing professionals. At Albany Savings Bank, we pre-approve your new vehicle application within 24 hours so you can shop for that new car as a "cash customer" putting you in the best negotiating position to get the best car deal. And, while you're shopping around for your new car, upon approval of your loan, your rate is locked for 60 days.

Your rate is fixed for the life of the loan, and financing is available for up to 60 months. We're also offering great rates on used car and light truck loans.

There's no minimum, no penalty for prepayment. You want a good deal on the car you buy and on the financing you choose. You want a bank backed by over 170 years of customer confidence.

9.75%

Annual Percentage Rate • Fixed 36-month new car loan

10.25%

Annual Percentage Rate on new cars, 37- to 48-month term.

10.75%

Annual Percentage Rate on new cars, 49- to 60-month term.

Amount of Loan	Term (Months)	Annual Percentage Rate*	Monthly Payment
\$10,000	36	9.75%	\$321.50
\$10,000	48	10.25%	\$254.83
\$10,000	60	10.75%	\$216.18

*Interest rates subject to change without notice. Financing is available for up to 90% of sticker price. Member FDIC. Equal Opportunity Lender.

Call toll-free 1-800-252-2500.

Senior activities planned

Bethlehem Senior Services is accepting reservations for a smorgasbord luncheon and craft day at the Bethlehem Grange on Saturday, April 20. A second afternoon stop is planned for the Quilt Show sponsored by Quilters-United-in-Learning Together and Bethlehem Central High School C.O. For reservations, call 439-4955.

Red Cross offers blood pressure screen

The Albany Area Chapter of the American Red Cross will hold blood pressure screenings at the Albany Chapter House from 10 a.m. to 2 p.m. on April 11 and 23, May 9 and 28, and June 13 and 25.

For information, call 462-7461.

Kirsch Vertical Blinds
50% OFF
All Kirsch Custom Window Treatments

Select distinctive window treatments from our wide variety of styles, colors and designs. Practical. Pretty. And easy on your pocketbook.

FREE In Home Measurements
Call For A Quote!

LINENS

Gail

4 Corners Delmar
439-4979

Bethlehem Recycling Corner

By Sharon Fisher, town recycling coordinator

Recycle your telephone books with the Town of Bethlehem and NYNEX from Tuesday, April 9, through Monday, April 22.

The Town of Bethlehem just discovered an opportunity to collect and recycle telephone books. For this pilot program, there will be a large roll-off parked at Bethlehem Town Hall, 445 Delaware Avenue, marked "Telephone Books Only." Please do not put in any plastic bags, magazines, or newspapers.

By now many residents have decided to throw out their phone books or mistakenly place them with the newspapers for recycling. Phone book recycling requires a special market because it has a glued binding. These books will be transported to Columbia Corporation in Wallonsac, N.Y.

Many phone books have been shipped out of the United States in

the past, but new markets and ways of using telephone books are being developed daily.

In Georgia, one company makes cellulose insulation and grass-seed mulch. Paper from phone books is dyed green and mixed with fertilizer and grass seed to make the mulch, which can be sprayed on the ground for erosion control.

In Boonville, Missouri, old phone books make the backboards for archery ranges.

Other places are using the paper for animal bedding and in the making of new boxboard.

Please pass the word or collect the phone books from neighbors to bring to the Town Hall. Judging by the number of phone calls received this week, there are still many telephone books available for recycling.

Five Rivers offers family program

A family-oriented spring exploration is being sponsored by Five Rivers Environmental Education Center, Game Farm Road, Delmar, on Wednesday, April 17 at 10 p.m.

The program will include an indoor presentation and an outdoor walk in which parents and children will explore the season together. Cost is \$3 per family.

To register, call 475-0291.

Group plans nights of entertainment

The Altamont Reformed Church senior high youth fellowship will present an All American Sports Review on April 12 and 13 at 7:30 p.m. Included in the entertainment will be a Pee Wee Olympics, Who's Who in Sports Game Show, Musical Entertainment, cheerleaders, skits and special guest appearance on Friday evening by Northeast Tae Kwon Do. On Saturday evening, the Tri-Village Square Dancers from Delmar and five members from Guilderland Players doing "You've Gotta Have Heart," from their recent production of "Damn Yankees," will be part of the entertainment.

For tickets or information, call 861-8711.

Archivist to speak at library

Daniel Lorello will present a program entitled "How To Research Your Civil War Ancestor," on Tuesday, April 30, at 7:30 p.m. at Bethlehem Public Library.

Lorello is a senior archivist with the New York State Archives and Records Administration with a special interest in Civil War research and research methods. The program will discuss sources available in the New York State Manuscripts and Archives collections and in the National Archives, look at the original records held by all three repositories as well as reference tools used to locate these sources. This program is free and open to the public.

Pre-register by calling the reference desk at 439-9314.

NEW SCOTLAND

Supervisor to host housing panel

By Debi Boucher

New Scotland Supervisor Herbert Reilly will host a panel discussion on affordable housing at New Scotland Town Hall at 7 p.m. tonight, April 10.

In addition to the area town supervisors and village mayors invited to the session, representatives of the Affordable Housing Partnership of Albany County, of which Reilly is a vice president, will participate. The partnership works with local banks who provide financing for affordable housing, he said.

Affordable housing has "an image problem," Reilly feels, commenting that when they hear the term, "people think tenement housing." But, "Basically, affordable housing today is housing in the range of \$100,000."

Reilly received a letter last month from Albany Mayor Thomas M. Whalen III accompanying a copy of a preliminary report from the mayor's Task Force on Home-

less Housing. Pointing out "the regional nature of homelessness," Whalen wrote that he was proposing a "fair share allocation plan" for the 1,000 new units of housing the task force recommends. Under the plan, based on 1990 census data, New Scotland would be responsible for 31 units of "housing affordable to low income households."

At last week's New Scotland Town Board meeting, Councilman John Sgarlata took issue with the mayor's report, saying he questioned its validity. Sgarlata, who works for the county, said the task force used county data without authorization, and that the data was misinterpreted in the report.

But Reilly said he thought 31 units was "a reasonable amount" to assign the town. Residents need to be aware that affordable housing will benefit local people, he said. "The people of our town can't afford to live here, that's the problem."

Board of Appeals meeting scheduled

The Bethlehem Board of Appeals will conduct two public hearings on Wednesday, April 17, at the town offices, 445 Delaware Ave., Delmar.

The 7:30 p.m. hearing will be on

the application of Lawrence and Karen Gloeckler, 12 East Bayberry Rd., Glenmont. At 7:45 p.m., the application of Lawrence and Elizabeth Garbo, 19 Catherine St., Delmar, will be heard.

Village library plans music event

Voorheesville Public Library, 51 School Rd., Voorheesville, will present a family introduction to music featuring Glen Weiser on banjo, guitar, and penny whistle on April 13 at 2 p.m.

The library will also celebrate National Library Week with a visit

from author Lucinda Landon, creator of "Meg McIntosh Solve-It-Yourself Mysteries," on April 18 at 4 p.m. The program is open to youngsters in grades 2 to 4 and their families.

Both sessions are free. For more information, 765-2791.

Fire company hosts post-Easter egg hunt

On April 20 at 11 a.m., the Slingerlands Fire Department will hold its annual After-Easter Egg Hunt at the park next to the Firehouse in Slingerlands. There will be a large egg and candy hunt, together with an egg-rolling contest.

So that all children will have an equal opportunity in each event, the grounds will be divided according to age groups. Prizes will be awarded in each of the groups.

In case of inclement weather, the hunt will be conducted in the Firehouse. All youngsters are welcome!

Albany Academy hosts open house

Albany Academy for Girls will hold an open house for prospective students entering grade pre-kindergarten through grade 12 on Tuesday, April 16 from 4 to 6 p.m.

Faculty, administrators and students will be on hand to answer questions and give tours of the school. Headmaster Ronald L. Fay and division heads will make a presentation at 5 p.m., with small discussion groups by grade level to follow.

For information, call 463-2201.

A new haircut makes me feel great. And with the week I've had, I deserve a pick-me-up."

At Sears Hair Express, you don't make an appointment so you can come in when it's convenient for you.

\$25 PERM WAVE
(haircut & style included)

\$25 RELAXER
(haircut & blow curl included)

\$11 HAIRCUT & STYLE

\$15 HAIRCUT & BLOW CURL

\$ 9 HAIRCUT ONLY

NO APPOINTMENTS.

Free Shampoo and simple Conditioner with every service. Use your Sears Charge or Discover Card.

Colonie Center
454-3236

SEARS HAIR EXPRESS

PRICE-GREENLEAF

LAWN FOOD WITH CRABGRASS CONTROL

"Team" for pre-emergence crabgrass control plus 19-4-4 fertilizer for balance feeding.

5,000 Sq. Ft.
Reg. \$14.99.

Sale \$12.99

LAWN CARE STEP PROGRAM

SAVE \$12.19

- **APRIL** — Crabgrass Control plus Fertilizer
- **MAY** — Fertilizer with Weed Killer
- **JUNE & AUGUST** — Insect and Grub Control
- **SEPTEMBER** — Lawn Fertilizer

*Buy all 4 Bags of GREEN GOLD Lawn Care Step Program at once for 5,000 sq. ft. coverage

LANDSCAPING
♦
FREE ESTIMATES

TOTAL PROGRAM \$60.96
LESS 20% \$12.19
YOUR NET COST \$48.76

TOP SOIL

40 lbs. \$1.79
10 bags for \$15.99

MARBLE CHIPS

50 lbs. \$2.99
10 bags for \$25.99

439-9212

Store Hours
Mon. - Fri. 8:30 - 6:00
Sat. 8:30 - 5:00
Sun. 10:00 - 5:00

14 Booth Road, Delmar, NY
(across from Elsmere School - next to CHP)

A 'well done!' to BC's board

In a time of turmoil, the Bethlehem Central School District Board of Education — and its administration — deserve full credit for their effective efforts in hewing to a very reasonable increase in proposed expenditures for the next school year.

A six percent increase in the tax rate seems almost nominal, in the face of extraordinary reductions in State funds thrust upon this and other school districts. A further complicating factor for the BC district has been the necessity of adding staff to justify the newly added classrooms that will accommodate larger enrollments in the elementary schools. And, of course, the ever-present penalty for borrowing is being felt in debt service on bonds issued to pay for those new rooms and other necessary renovations.

Superintendent Leslie Loomis and his staff took the crisis seriously and worked effectively with the board to find feasible means of trimming the budget in obvious as well as

Editorials

unsuspected spots. The board diligently labored through what its president, Sheila Fuller, labeled its "most difficult" budgeting in many years.

Apart from the bottom line, some of the results will not be pleasing to everyone. Dollar reductions inevitably must mean limiting or eliminating some of the pluses that parents and teachers cherish. Certain of these cuts will be hurtful to particular interests, and this is of course regrettable.

But the true bottom line is that, on the face of what the board has brought forward to date, the goal of retaining the district's hard-earned reputation for excellence in program and in teaching will be faithfully attained. We trust that the district's voters will approve the budget.

Who'll be 'The Man Who . . . ?'

The good news for Colonie that its supervisor, Fred Field, aims to stay in place is tempered by the corresponding fact that he is thus removed from the short list of possible Republican candidates for County Executive this year.

Further, he has volunteered a semi-endorsement of James J. Coyne, the incumbent who aspires to remain as the county's chief administrator, and that may not make the task of the ultimate Republican nominee any easier. He alludes to "a positive relationship" with Mr. Coyne, and discloses a promise not to oppose him.

The likelihood that the Republican candidate will be Michael J. Hoblock, Jr., appears to be increasing. Mr. Hoblock has proved himself as both a vigorous campaigner and effective officeholder, and would be a formidable opponent for Mr. Coyne or another Democrat.

Curiouser and curiouser

In an odd footnote to the "dire economic outlook," as he call it, our County Executive emerges with a nostrum to save the day. He would encourage State employees 55 or older to retire and then go back to work part-time. This, he argues, would give them more take-home while saving the State money.

Senator Howard Nolan's derisive dismissal of the idea as potentially very costly seems logical. And for a government to hire large numbers of individuals it has just taken off the payroll doesn't make good sense: Are those jobs really needed? Winking at cynical slipperiness is not a respectable policy. Perhaps the Coyne proposal can best be understood as merely an election-year gesture. After all, Mr. Coyne's clients include many who would — as he says — "most likely suffer

In fact, however, the probability that the County Executive will be on the ballot in November is seen as diminishing by many observers within his party.

With or without a primary contest, the rank-and-file's assumption seems to be that the party's leadership will succeed in nominating Robert Lyman, the CDTA's chairman, as the Democratic candidate for Albany County's top office.

Inasmuch as neither Mr. Hoblock nor Mr. Lyman has had the occasion to put forward their ideas and positions on county-wide issues, the public should expect ample exposure through debates and other appropriate forums in the months ahead.

Clambakes, billboards, and bumper stickers won't be enough to satisfy a curious electorate that recognizes the significance of this race.

the greatest negative impact" when the State payroll is reduced.

To promote safety

Appeals over many past years to the State Department of Transportation for a step toward safety in Kenwood Avenue traffic have produced no action. But the recent installation of a right-turn green arrow on Delaware Avenue at Four Corners has served to make the flow of traffic southward into Kenwood all but unceasing at numerous times of the day. And the intersection at Adams Street, a block away, suffers from both delays and hazards. DOT is notoriously opinionated and reluctant to consider positions other than its own, but we believe this is a clear case of an evident need for prudent action.

Words for the week

Fedora: The word descends from the title of an 1882 French play "Fedora," and relates to the hat style worn by one of the characters: a soft felt with the crown creased lengthwise and a somewhat curved brim.

Exigencies: Pressing needs, demands, requirements. Being exigent is calling for immediate attention or action; urgent.

Coterie: A close circle of friends who share a common interest or background; clique. (From the French: an organization of peasants holding land from a feudal lord.)

Impeccable: Not liable to sin, incapable of wrongdoing. Also, faultless or flawless. Interest-

ingly, though wits sometimes try to play on the presumed non-existence of something peccable, there is in fact such a word, meaning liable to or capable of sin.

Inimitable: That which cannot be imitated or matched; too good to be equaled or copied.

Alchemy: An early form of chemistry, with its philosophic and magical associations, studied in the Middle Ages; its chief aims were to change base metals into gold and to discover the elixir of perpetual youth. Also, a method or power of transmutation, especially the seemingly miraculous change of a thing into something better.

All options need study at Colonial Woodlands

Editor, The Spotlight:

We are writing this as an open letter to the Planning Board of the Town of Bethlehem. As residents of Elsmere, whose properties are in close proximity to the proposed Colonial Woodlands, we would be directly impacted by this development.

To some residents of our town, 29 homes and long, straight streets might not warrant extensive deliberation. However, we believe this proposal's locations and potential impact change its scope and indeed warrant the time and consideration expended to date, as well as any close examination in the future. All possible options—and there are many—need and deserve to be scrutinized.

Therefore, we applaud those members of the Planning Board who have taken the time to consider and weigh alternative plans for safer, more reasonable street designs; who have shown a willingness to study all information that pertains to this proposal; and

Vox Pop

who have actively deliberated the merits of a variety of significant issues raised.

We commend those members' efforts and open-mindedness and look forward to a final resolution that combines the needs of the developer with the needs of the immediate neighborhoods and the town as a whole.

We firmly believe the original proposal serves only the needs of the developer. The alternative considered at the board's March 19 meeting (redesigning Poplar Drive to connect with Dogwood Lane) is a reasonable modification which at least takes into consideration the issue of traffic safety.

Mary A. Berry

Doris M. Davis

Victoria S. Sweeney

Elsmere

Relocating crosswalk on Delaware Ave. urged

Editor, The Spotlight:

I have written to the regional traffic engineer of the State Department of Transportation commenting on the position the department is taking (in a communication to Bethlehem officials) about the locating of the Delaware Avenue crosswalk at the Delmar postoffice. My comments, abridged, follow:

The crosswalk, as it now exists, presents several endangerments; specifically, too few pedestrians bother to make use of the marked crossing; a high percentage of motorists show no regard for the present marked lines; and many drivers park on the crosswalk.

Relocating the marked crosswalk to the west side of Grove Street (which is not an intersecting street) would allow additional—and much needed—parking in front of the postoffice. Since many pedestrians shun the use of the crosswalk where it now is, I believe the convenience considered by the department in establishing the crossing would not be lessened. The lines that the depart-

ment proposes to add to the present walk would not be adequate.

How to make motorists aware of the existing walk will require a lengthy and strong education process — one which should begin

CROSSWALK/ Page 9

Glenmont sends thanks to tapes contributors

Editor, The Spotlight:

I want to say "Thank you!" to all the students at Glenmont School for their diligent efforts in collecting Grand Union register tapes.

Glenmont School now has four new computers, a new printer, and software—thanks to Glenmont shoppers at Grand Union.

A special thanks to the committee workers Joann Stannard, Sharon Ornowski, and Cheryl Krenn, who spent many hours counting.

And thanks to Grand Union for this wonderful program!

Susan Crounse

Program coordinator

THE Spotlight

SPOTLIGHT NEWSPAPERS

Editor & Publisher — Richard Ahlstrom

Assistant to the Editor/

Editorial Page Editor — Dan Button

Assistant to the Publisher — Mary A. Ahlstrom

Managing Editor — Susan Graves

Copy Editor — Deborah Boucher

Editorial Staff — Juliette Braun, Regina Bulman, Susan Casler, Joan Daniels, Don Haskins, Michael Larabee, Erin E. Sullivan, Susan Wheeler.

Editorial Contributors — Allison Bennett

High School Correspondents — Matt Hladun, Michael Kagan, Matt Kratz, Michael Nock, Erin E. Sullivan, Kevin Taylor, Kevin Van DerZee, Jason Wilkie.

Advertising Director — Robert Evans

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

Advertising Coordinator — Carol Kendrick

Production Manager — John Brent

Composition Supervisor — Mark Hempstead

Production Staff — David Abbott, Matthew Collins, Scott Horton.

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 \$24.00, two years \$48.00; elsewhere one year \$32.00.

(518) 439-4949

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

Uncle Dudley

'It is now . . . post time'

Perhaps you read, as I did, just the other day of the passing of Fred Caposela. The man who called more races than anyone else could possibly have, was 88. Among his last words, according to the family, were these, echoing a phrase he employed thousands upon thousands of times.

"It is now post time."

Don't you admire a person who can go out on a high note, summarizing his life's work in a most appropriate, effective, and touching *mot*.

I admired Fred Caposela for many years, and thereby hangs a little story. At one time, more than two decades ago, I thought — and hoped — that I'd made an offer that he couldn't refuse for a certain kind of collaboration. Due to one exigency or another (which he recognized better than I could), the deal never quite worked out, but Fred's end of the negotiations was conducted with a maximum of considerateness, courtesy, and friendly regrets. I've thought of him often in that respect.

Sooner or later, it's post time for each of us. And for some, the horses already have left the paddock.

Actually, I'm not one of those inveterate sports fans who scan every agate line of results, read all the stories, and pursue the TV games. But I couldn't help but follow the path of the Duke University basketball team on its way to the NCAA championship — and be pleased with the outcome.

Constant Reader

A celebration of April

It was just a few months ago when Constant Reader favorably gave notice to the first issue of a bimonthly magazine called "Up-River/DownRiver," and subtitled "The environmental voice of the Hudson Valley." Now the third issue is out, and the periodical's promise still appears on target.

You'd find a variety of articles that are, in turn, interesting, informative, or persuasive. One is an

The reason has little enough to do with basketball, but rather with Duke athletics—going back many, many years. Some 60 years ago Duke's football team was coached by a man named Wallace Wade. One of his star players was a lean, lithe back, Bill Murray. A few years later, Duke had a good, fast end named Bob Carpenter.

It came to pass that at another university Bob Carpenter — a descendant of the duPont family — had a certain degree of influence. And when that university found it necessary to replace a very unsuccessful football coach, Bill Murray was chosen — on the strength of that recommendation and a highly obscure record coaching at the Children's Home in Winston-Salem.

Bill Murray's new team at the university lost its first three games. The third loss was on "Homecoming Day," when thousands of critical alumni descended on the campus. At their dinner that night, Bill Murray went far out on a limb. "We have lost our last game," he promised a dubious audience.

He was absolutely correct. His team won the next five games that season, and wasn't defeated again for the next seven years, setting all kinds of "undefeated" team records.

On the basis of such successes, Bill was called back to Duke as successor to Wallace Wade. He did very well there, too, though some of the details elude me at the moment.

intriguing look at the sloop "Clearwater" as it turned 21 (written by its first cabin boy). Of more significance is "Power Struggle," which poses a question as to whether New York's search for clean energy will "destroy Cree and Inuit homelands in northern Quebec" as a result of electric generation there for Hydro-Quebec, a giant power company. There's a surprising insight into New York City's wilderness areas, believe it or not.

Draw on your memory for the voice and demeanor of David Brinkley. That was Bill Murray, another son of the Old North State. In my extensive recollection, he was an early forerunner of the style among coaches of always showing up on the sidelines Saturday afternoons in color-coordinated slacks and blazer, tie, and snap-brim fedora.

The trainer for his teams was a hearty Dutchman, Gus Seaburg, whose motto was, "Pay a quarter more and go first class." Bill Murray always opted for first class intuitively. (His enthusiastic endorsement of a paper I put out at the time certainly fortified my opinion in that regard.) The expression "class act" has become a cliché in recent years, but it thoroughly describes Bill.

Another in his little coterie was a high-spirited young man named Hugh Dougherty, who took care of the team's statistics and press agency. In a play on sportswriters' reliance on warlike terms such as "tactician," Hughie invented a term for Bill: "The Tall Tick-tashan," and thus he was known for years in his inner circle.

Tragically, Hugh Dougherty died, before he was 30, of a brain tumor. The term "best and brightest" well defines him. I had all the evidence of the tumor's onset at a stage when he probably could have been saved — but I failed to recognize the significance of what I saw. So Hugh's gone now, and so are Bill, Gus, and Bob. Which serves to bring us back to Fred's valediction, doesn't it?

And one on crew racing along the Hudson's length.

But as a generalist, I was most turned on by a short piece under the heading of "Window on the Sky" in which the astronomer Bob Berman (you hear him on NPR) writes about the return of spring in this valley. I liked it enough to reproduce most of it in the adjoining columns. I hope you will enjoy it and profit from it, too.

By Bob Berman

In certain parts of the country, early March means flower blossoms and April brings strolls in summer clothes. Those of us in the Hudson Valley, however, know better. In the upper Valley, the trees do not even take leaf until early May, and, throughout our region, March more properly connotes winter than spring.

Above our head, however, it's a different story. Intoxicating increases in solar strength, the sun's noontime elevation, and the length of daylight are at their maximum during March and April.

While calendars remind everyone of spring's official commencement, few seem aware of the spectacular celestial alchemy being busily brewed during this magical 60-day period.

A chart published with

this article shows that from March 1 to April 30 the height of the sun at noon in Albany has risen from 40 degrees to 62. In Poughkeepsie the sun's height is one degree greater on each date, and in New York City the height is two degrees greater. In Albany, the length of each day increases from 11 hours 13 minutes on March 1 to 14 hours, 3 minutes on April 30. This latter figure is eight minutes longer than in New York City — which had a slightly longer day on March 1.)

You wouldn't think there would be all that much difference in the sky's appearance between locations in our area. After all, one can drive from New York to Albany in just a few hours. But taking that drive carries one sufficiently around the curve of the Earth to cause the sun to become lower in the sky by five times its own diameter!

This diminishes its strength; yet ironically in Albany, the length of the day is greater than in New York, starting in late March.

Right now in our region, each day sees sunlight increasing by almost three minutes. Each day at April's end offers over two and a half hours more sunshine than we get at the beginning of March. Simultaneously, the noonday sun climbs 44 times its own diameter higher, causing its intensity in the ultraviolet to more than double.

By mid-April the sun is just as strong as it is in August. It could tan or burn just as quickly, except that the cool air keeps skin covered rather than exposed.

In short, don't be discouraged by the slow pace of spring's return. Celestially speaking, it's already a done deal!

Memorializing Bernstein contributions to music

Richard Balsam, M.D., attended school in his native city of Port Chester (a real musical haven for enthusiastic young musicians). At Union College, Dr. Balsam studied with Edgar Curtis, professor of music at Union, and since then has been an avid supporter of the arts as well as a performer of classical and jazz piano. In 1986, Dr. Balsam founded Renaissance Musical Arts, an organization that actively promotes the arts in the Capital District.

By Richard Balsam, M.D.

The most significant musician of the 20th century — Leonard Bernstein — is being appropriately memorialized by two concerts this spring. As one of the supportive patrons of Renaissance Musical Arts, Ltd., it has been my honor to help arrange for an acclaimed concert by the Strings of the Boston Symphony Orchestra, held last month at the Troy Music Hall, and a forthcoming concert (Monday April 15) by the New York Philharmonic Brass Quintet. That concert will be at the Memorial Chapel of Union College.

Point of View

We have found an unusual awareness and acceptance of these concerts whose outstanding artists pay tribute to Bernstein by their very presence, as we do in providing the impetus for their music and the opportunity for large numbers of Capital District residents to partake.

Leonard Bernstein's life—and even his thinking—had a most enormous impact on the musical world—easily more than anyone else I can think of. One important aspect can be traced to his universally acclaimed score for "West Side Story," to which he devoted several years of his life. The effect on musical theory was major; people's lives were implicitly affected by it.

A corollary influence lies in his unusual sensitivity to young players—he was always seeking talent and promise. And he motivated young people; in fact, some of his best performances were in conducting for them. All over the world, he surrounded himself with youth—this was indeed an important part of his vitality. Resultantly, what he could accomplish with the young was absolutely astounding.

If it is possible to identify a single outstanding attribute that Bernstein exhibited (and there were many), it must be his magical effect on students. Literally, he surrounded himself with his worshipers whenever possible, inspiring them, supporting them and always teaching them in his own inimitable way.

Although his intense schedule often left him exhausted, he always seemed to find time for young musicians, inspiring them to reach beyond their capacity in order to perform at some superhuman level.

We can think of his magic in certain concerts that we may have been privileged to hear, when he drew upon his ability to summon the extraordinary from musicians; I can recall one at Tanglewood in 1989 when the orchestra's members finished the Shostakovich Fifth Symphony virtually in tears because of the beauty that they had realized under his interpretation. His seventieth birthday celebration at Tanglewood in 1988 was, likewise, memorable with its elegant rendering of Haydn in incredible detail and a grace that was unexpectedly glorious, even for Leonard Bernstein.

We can recall gratefully, too, his insistence in every rehearsal, or, in impeccable detail; he was willing to make the time and effort so that every performance would be very special. And we think, as well, of his versatility, with an enormous understanding of the various periods of music, certainly not excluding the special role of the jazz idiom.

On a warm, sunny, summer day in 1974, my family attended a Saturday morning rehearsal at Tanglewood. The program that morning was directed by Leonard Bernstein conducting the "Adagietto" from Mahler's Symphony Number 5. The playing was intense and extraordinarily beautiful—it would typify a Bernstein performance at Tanglewood and especially his commitment to Mahler's works. Our six-year-old son was playing in the trees that day—little did we know that this experience would invite him to become a serious musician and that he would return to Tanglewood to perform under Bernstein's direction for two summers with the Boston University/Tanglewood Institute Orchestra.

It was in 1960 that I first saw Leonard Bernstein conduct the New York Philharmonic, on tour in Washington, D.C. The first part of his program that evening sounded quite ordinary; however, as the program evolved toward Richard Strauss's "Der Rosenkavalier Suite" I knew I was hearing something special. Bernstein's performance for me would become more profound in succeeding years. Who could ever forget the performances of his Mahler Ninth or the Shostakovich Fifth Symphony in 1979 at Tanglewood; and his Copland Third Symphony? Or the Sibelius Second Symphony in 1985 and 1986 (the famous "Lenny's Leap")

BERNSTEIN/ Page 8

Matters of Opinion

Bernstein

(From Page 7)

occurred during the third movement of the Sibelius when he jumped three feet in the air in his spontaneous excitement) with the Tanglewood Music Center Orchestra, and his Mahler Symphonies Nos. 2, 3 and 6 with the New York Philharmonic and Vienna orchestras in New York City in 1987 and 1988.

What now can be said of the Bernstein legacy? Will he be remembered for his vast recorded literature, or his compositions, three symphonies, a great Mass, his ballets, theater music or music for special instruments, orchestra and chorus? Will it be his famous teachings and lectures on television's Omnibus and Young Peoples Guides to the Orchestra in the 1950s or, perhaps, his devotion to the performances of the great Gustav Mahler symphonies?

He certainly was the most prolific musician of the century.

His tireless efforts affected more musicians and audiences than any other human being in modern times. No one who ever worked with him or experienced his intensity could fail to be influenced by him. And so, now just months following his death, a large void fills the music world—for Leonard Bernstein was someone special. Many thought he was the musical Messiah. He will be sorely missed but never forgotten.

Faso backs funding for public TV

Editor, The Spotlight:

I share the concerns expressed to me by many of my constituents about the effect that funding cuts, as proposed, would have on public television.

While I cannot be optimistic about the outlook for this year, I will continue to do what I can to ensure that programs such as public television are treated fairly and equitably.

New York's fiscal crisis is attributable to two primary factors. First, the national recession has ad-

Parents deplore loss of sitters' transport

Editor, The Spotlight:

The Bethlehem School District Board of Education has adopted its proposed school budget for the '91-'92 school year. This budget incorporates many painful reductions for students, faculty, staff and parents.

One such cut is elimination of transportation to baby sitters outside the attendance area. For example, if you live in the Slingerlands attendance area, and your sitter lives in the Hamagrael attendance zone, the district will no longer bus your child between your sitter's home and school. Exceptions include the major registered day-care centers. The board estimated that this affects fewer than 26 families. How the district collected its data is unknown to us but we believe it must surely touch a great deal more than 26 families.

With the change in attendance boundaries, many families might not be aware of the impact this policy change will have for them.

If you utilize sitting services before or after school, transportation may no longer be available. We urge readers to contact the transportation office and the superintendent's office for details

John J. Faso
Assemblyman,
102nd District

and to determine options. Deadlines are involved.

If state aid for transportation is restored, or if it becomes clear that many more families are impacted by this policy change, we are hopeful that the Board of Education will reconsider this issue.

Pam and David Peter

Delmar

PBS vital resource: Nolan

Editor, The Spotlight:

I have been asked by numerous Albany County residents for my position on funding for public television, which is imperiled in executive budget proposals.

I will do everything within my power to see that adequate funding is continued. Public television provides an exceptional service to viewers who seek high-quality, intelligent programming, and does a great deal within the community through projects such as its Community Service Profiles. PBS is a resource which New York State cannot afford to abandon.

Howard C. Nolan, Jr.
Senator, 42nd District

COMPLETE RESUME SERVICE

Composition, Editing, Typing

• Letters • Labels • Term Papers

PAR TYPING SERVICE

"Prompt & Reliable"

Call 439-0058

NOTICE

Town of Bethlehem
Wet Garbage Pick-Up

— ENDS —

Friday
April 12, 1991

Questions should be directed to
Town of Bethlehem Highway Department
767-9618

Four
easy steps
to a
great lawn

- About half the cost of a lawn service (5,000-sq.-ft. lawn)
- Each step is clearly labeled and includes easy-to-follow instructions
- Each step is designed for a specific season to give you a healthier, greener lawn
- It's as easy as 1-2-3-4!
- Backed by Scotts No-Quibble Guarantee

Scotts 4-Step™ Annual Program

Sale price for
all 4 steps (5,000 sq. ft.):

\$54.95

Faddegon's
NURSERY, INC.

Hours:
M.-F., 8:30-6:00
SAT., 8:30-6:00
SUN., 10:00-4:00

Since 1920. A Deeply Rooted Tradition

3 Miles
West of
Northway
MASTERCARD • VISA

1140 Troy-Schenectady Road, Latham, NY 12110
(518) 785-6726

IT PAYS TO PUSH THE RIGHT BUTTONS.

Use the new First American ATM today at our Elsmere office—you could win dinner for two!

To introduce our new teller to you, we're giving away some free dinners. In fact, now through Wednesday, May 22nd, we'll randomly award 20 lucky customers at our new Elsmere ATM with a gift certificate for dinner for two at Alteri's Restaurant in Glenmont.*

Whether you're a First American Bank customer or a member of the NYCE/CASHIERE® or CIRURUS® network, you're eligible to play. Simply make a transaction at our new machine—and check your receipt—winners will be clearly stamped. You might win some push-button pasta, or primavera, or pesto, or...

Stop in and meet First American's new teller. And push the buttons that pay.

1stA
FIRST AMERICAN BANK
We do things a little differently.

For more information call
our Elsmere Office: 453-1603
Delaware & Elsmere Avenues,
Elsmere.

Member FDIC
Contest rules available at Branch.

*Winning receipts may be redeemed for dinner gift certificates at our Elsmere Office or our Glenmont Office located in the new Glenmont Plaza. Winning receipts must be redeemed by June 1st.

Incinerator issues require more light

Editor, The Spotlight:

I am writing for two reasons. First, I wish to protest a policy that would give front-page coverage to John Thomas as a self-proclaimed public opinion pollster without checking on his connections to the solid waste industry. Fortunately, *Metroland* has provided a fuller picture in its March 28 issue.

Second, I am a Glenmont resi-

dent who was not surveyed but who is *opposed* to American Ref-Fuel's proposal for an incinerator on Cabbage Island.

Rather than give credibility to an unscientific "survey" such as that conducted by Mr. Thomas and reported in *The Spotlight*, the newspaper should provide its readers with authentic and reliable information about incinerators.

Information about what is happen-

ing with Ref-Fuel's big, brand-new incinerator in Essex County, N. J., would be a good place to start. *The New York Times* carried this story on March 16. Bethlehem residents who don't want our town to become the dumping ground for New York City's trash should know what Ref-Fuel is doing in New Jersey. Residents who think incineration is cheap should also know what Ref-Fuel is doing there. And residents who think recycling can peacefully coexist with big-time incinerators should know what's happening in the rest of the country.

Anne McGill Franzen

Glenmont

'An informed and wise choice' on Ref-Fuel plant is desirable

Editor, The Spotlight:

I have been one of the silent followers of the Ref-Fuel incinerator controversy. Like most Bethlehem citizens, I am concerned that we make an informed and wise choice in deciding whether to locate this plant in our community. To be sure, the issues appear to be difficult ones for all of us to weigh.

Recognizing the complexity of this decision, I was most heartened when I read of Supervisor Ringle's suggestion in last week's *Spotlight* that a town referendum may be the best way to resolve the issue. I am also pleased that advocates on both sides of the issue have lent their support to this approach and that they are willing to provide needed public information on their viewpoints.

I am hopeful that *The Spotlight* will also do its part in contributing to an informed referendum on this important subject — by carefully presenting balanced coverage of the two sides. As Ref-Fuel will clearly have more resources to devote to this public information effort, Bethlehem citizens will be especially dependent on news media such as *The Spotlight* in their efforts to arrive at an informed opinion.

Nancy K. Ray

Delmar

'Crude survey' report, display are criticized

Editor, The Spotlight:

The difference between journalism and propaganda is that the former provides balanced coverage while the latter provides a pulpit for unchallenged opinions. *The Spotlight* issue of March 20 was certainly an instrument of propaganda when it chose to give front-page coverage to the results of a "survey" conducted by a Glenmont resident, concluding that a majority of town residents really *want* a regional mass-burn trash incinerator in Bethlehem.

What is astounding is not only the claim made, but rather that your newspaper saw fit to print a front-page story of this claim from a person of unknown repute and bias, on the basis of an admittedly crude, unscientific and non-ran-

His job is seen as basis for doubting Thomas

Editor, The Spotlight:

I read with interest *The Spotlight* article about John Thomas's independent survey of residents on whether or not they would like a waste incinerator built in Bethlehem. According to the article, Mr. Thomas said he randomly selected names from the phone book and sent those people a questionnaire. The majority of people who returned the questionnaire were said to favor the building of the plant.

Mr. Thomas also "took it upon myself to visit Hempstead" (the location of Ref-Fuel's Long Island facility). I was really impressed by that! Here was the "man on the street" trying to find out for himself if such a facility would be safe for our community.

So, what's the problem? In a recent issue of another area weekly, I read another interesting article about Mr. Thomas. He is reported to work for "Roy F. Weston Inc., a huge Pennsylvania-based corporation that provides technical and management assistance on solid-waste and other environmental problems across the country. Weston is the main contractor for the New York State Low-Level Radioactive Waste Siting Commission. Thomas is stationed at the siting commission's Troy office. He described his position as 'public outreach' worker."

Whether to build an incinerator in Bethlehem is the most important environmental decision we will be asked to make in our lifetime.

Frances Royo

dom survey. Worse, the story made no attempt to print any commentary from other voices about either the surveyor or the survey.

Had you done so, you might have learned that this person who claims to be acting on his own, is in fact an employee of Roy F. Weston, Inc., a corporation that has been hired by BFI/Ref-Fuel in the past to testify in favor of incineration!

Slingerlands

Patricia Jukins

Delmar

PRIME BUTCHER SHOP "Quality Always Shows" FALVO'S SLINGERLANDS, ROUTE 85A NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS PHONE ORDERS 439-9273			WE SELL U.S. PRIME BEEF HOURS: Tues.-Fri. 9-6 Sat 8-5, Closed Sun., Mon. Prices effective thru 4/13/91 WE ACCEPT FOOD STAMPS
WE HAVE COOKED FISH THURS-FRI			
USDA PRIME SIRLOIN \$4.69 STEAKS LB. Well Trimmed	WHOLE PRIME RIBS \$3.99 BEEF LB. STEAKS - ROASTS - 18 LB. AVE.	FREEZER BUY	
3 LBS. OR MORE BREAKFAST SAUSAGE \$1.59 LB.	3 LBS. OR MORE STEW BEEF \$2.49 LB.	— DEL. DEPARTMENT — BOILED HAM DOMESTIC \$3.59 LB.	
U.S. PRIME CHOICE WHOLE NY STRIP LOINS \$3.99 15 LB. AVE. LB.	28 LB. FAMILY PACK \$45.89 FREEZER WRAPPED	10 LBS. OR MORE GROUND CHUCK \$1.59 LB. GROUND ROUND \$2.19 LB. GROUND SIRLOIN \$2.39 LB.	
WHOLE TENDERLOIN \$4.99 7 LB. AVE. LB.			

RUBY ♦ ♦ ♦ DIAMONDS ♦ ♦ ♦ PEARLS

14 KT GOLD ♦ ♦ ♦ STERLING

EMERALDS ♦ ♦ ♦ SAPPHIRES ♦ ♦ ♦ GARNET

NECKLACES ♦ ♦ ♦ EARRINGS

Anything her heart desires...

Unique custom designs
Gifts for all occasions

Joyelles Jewelers

318 Delaware Ave., Delmar, NY 439-9993

NOW IN STOCK

HOUSTON HOUSE FURNITURE

"The finest sofas, loveseats and chairs available."

HOUSTON HOUSE SUPERIOR QUALITY FEATURES:

- All frames are double doweled, screwed, glued and corner blocked
- Full 8-way hand tied coils
- Solid webbed bottom with additional 3/4" steel edge
- Seat cushions have lifetime warranty

VISIT OUR SHOWROOM FOR SPECIAL CLOSEOUT PRICES ON SOFAS, LOVESEATS & CHAIRS... 30 - 40% OFF!

WAYS Route 9W
Ravena, NY 756-9232

OWN YOUR OWN WAYS CHARGE ACCOUNT TODAY

Celebrate with an ICE CREAM cake

YOUR FAVORITE FLAVOR OF BEN & JERRY'S ICE CREAM
A LAYER OF OUR FUDGY, CHEWY, RICH, CHOCOLATE BROWNIES
MORE EUPHORIC BEN & JERRY'S ICE CREAM
MORE BROWNIES!
YOUR SPECIAL MESSAGE
FRESH WHIPPED CREAM OR BUTTER CREAM FROSTING

Happy Birthday!

Every season there's a season to buy a cake at

BEN & JERRY'S
VERMONT'S FINEST ALL NATURAL ICE CREAM

DELMAR 439-0113 NEW SCOTLAND 482-1714
WOLF RD. 459-4425 SCHENECTADY 346-0251
LARK ST. 463-7162

Crosswalk
(From Page 6)

with the State agencies involved in highway safety.

I urge the Department of Transportation to rethink its views and I pray the rethinking will occur before someone is killed at the crossing.

Alexander J. Woehrle

Delmar

Burt Anthony Associates
FOR INSURANCE

Greg Turner Burt Anthony

We Have All Forms of Health Insurance

Call for a quote today
439-9958
208 Delaware Ave., Delmar

Deputies make DWI arrests

Albany County Sheriff's deputies made several misdemeanor driving while intoxicated (DWI) arrests recently.

Darren Hefferfinger, 23, of Delaware Avenue, Delmar, was arrested for DWI on Friday, April 5 after being stopped on Route 85 in Bethlehem for failure to dim his headlights, according to a Sheriff's Department report. He is due in Bethlehem Town Court April 30.

Thomas Wakely, 19, of Hilton Road, Slingerlands, was arrested Saturday, April 6, after being stopped on Route 85A in Voorheesville for failure to keep right, according to a Sheriff's

Department report. He is due in Voorheesville Village Court May 2.

Kevin Mosier, 26, of North Adams, Mass., was arrested for DWI on Sunday, March 31, after being stopped on Route 85 in New Scotland for having a headlight out, according to a Sheriff's Department report. He is due in Bethlehem Town Court April 16.

Richard Phillips, 58, of Voorheesville, was arrested for DWI on Sunday, March 24, after being stopped for speeding on Route 155 in New Scotland, according to a Sheriff's Department report. He was due in New Scotland Town Court April 4.

Police make DWI arrests

Bethlehem police arrested four motorists for misdemeanor driving while intoxicated last week.

Scott Murphy, 24, of Ravena was arrested for DWI on Sunday, April 7, after he was stopped at a registration and inspection sticker check on Route 144, police said. He is scheduled to appear in Bethlehem Town Court April 16.

Thomas McDowell, 27, of Second Avenue, Albany was arrested for DWI on Sunday, April 7, after he was stopped for traffic violations near the intersection of Delaware and Plymouth avenues, police said. He is scheduled to appear in town court April 16.

Oren Bates, 36, of Ketcham Road, Voorheesville was arrested for DWI on Saturday, April 6, after he was stopped for a traffic violation near the intersection of Route 85 and Mayfair Drive, police said. He is scheduled to appear in town court April 16.

Nathan Lewis, 20, of McCormack Road, Slingerlands was arrested for DWI on Friday, April 5, after he was stopped for a traffic violation on Delaware Avenue, police said. He is scheduled to appear in town court April 16.

Conflict

(From Page 1)

payment of a lesser amount was not violating that.

Probst contended there is "no such thing" as a provision to pay "up to" a given amount. She said Thursday, the day after the heated board meeting, that she had spoken with an attorney from the state Audit and Control Office who had confirmed that amounts must be exact. She said she is requesting a written opinion from Audit and Control on the matter.

At the meeting, Probst asked the board to pass a resolution approving Reilly's action, but got nowhere. "Why couldn't the board pass a resolution approving the \$14,500?" Probst said later. "I really don't know what the big deal was."

Probst also told the board that the supervisor had failed to provide monthly statements of the town's finances for several months, and cited state town law requiring that he do so.

Reilly said his account clerk was in the process of entering both the 1990 and 1991 monthly financial statements on a new computer system which the town recently purchased. He added that as of last week, the printer — which is not new, but is being modified for use

with the new system — was out of commission since it was awaiting a part.

The computer was another source of contention between Reilly and Probst, who criticized him for charging it to the town's data processing account instead of his own. The computer services previously purchased by an outside firm were charged to the supervisor's account, she noted, adding that similar computer services to the clerk's and collector's offices were charged to their respective accounts.

Another issue Probst raised at the April meeting was an earlier dispute about a vote that may not have taken place at the February meeting. Discussing the February minutes at the March board meeting, Probst told the board a vote had never been taken on a resolution concerning payment to an accounting firm, although a motion had been made and seconded. Reilly responded that the vote might not have been clear on the tape recording taken by Probst. At the most recent meeting, Probst said she had reviewed the tapes and was certain no vote had been taken. "You questioned my honesty," she accused Reilly, who responded, "Not your honesty, your accuracy."

Such clashes between the the clerk and supervisor are becoming commonplace at board meetings, as relations between the two have been strained for some time. Probst contends that the conflict is rooted in what she perceives as Reilly's resentment of her tendency to speak out on matters of procedure. "The supervisor is very ignorant of his responsibilities as far as fiscal policy is concerned," she charged. "When I bring it up, he resents it." She added, "I don't expect the supervisor or the town board to know everything, but is something is brought up, let him look it up."

Reilly, for his part, dates the conflict to the fall of 1989, when during planning for the 1990 budget, the raise Probst requested was scaled back. He said she took the position that if she were a man, she would be getting more money.

Reilly is a Democrat and the clerk Republican. Said Probst, "He is making it political."

Asked separately whether their differences could be resolved, both were noncommittal. Said Probst, "I'm always willing."

This month we're celebrating 30 years of service to the Delmar area, and we just want to say...we couldn't have done it without you.

To all of the people who live and work right here in Delmar, and all of our commercial clients too -- thank you!

Mr. George R. Gibson
Vice President and Manager
and
All the Home & City Staff

167 Delaware Avenue, Delmar, NY

Phone: 439-9941

HOUGHTALING'S MARKET, INC.

ICE CREAM STAND NOW OPEN

For the '91 Season

April 13
7 Days a Week
11am-9pm

TRY OUR NEW FLURRY TREATS TODAY!

RT. 32 FEURA BUSH 439-0028

Old Floor OUT!

New Floor IN!

BEST OF FLOOR STORES

Best Service, Best Selection, And Installation Guaranteed.

Roger Smith
DECORATIVE PRODUCTS
Since 1970
"EXPERIENCE COUNTS"

Armstrong
Floor Fashion Center

Come on in to see the Newest Floors from Armstrong, in exciting patterns and Beautiful Colors and Save 25% OFF the suggested retail price

	Sugg. Retail Price	Sale Price
Design Solarian	\$32 ⁹⁵	\$24 ⁷⁵
Designer II	\$39 ⁹⁵	\$29 ⁹⁵
Solarian Supreme	\$48 ⁷⁵	\$36 ⁵⁹
Regal	\$43 ⁹⁵	\$32 ⁹⁵

PLUS 6 Regal Patterns all Discounted 50%

340 Delaware Ave.
Delmar, N.Y.
439-9385

During our April Shower of Values Sale!!!

In Feura Bush The Spotlight is sold at Houghtaling's Market

You Never Know

What you will find in the Classifieds

SIDEWHEELER RESTAURANT
at the
DAYS INN

Rt. 9W (So. Blvd.), Glenmont, NY

\$7.95 Dinner Specials
15 entrees to choose from

INCLUDES {
• Appetizer
• Soup & Salad
• Main Entree
• Dessert

Reservations taken or Walk-in
465-8811

Mon. - Sat. 5 - 10 pm, Sun. 12 - 7 pm

Also featuring The Original
COMEDY WORKS
Friday & Saturday Nights

GE Selkirk plans Earth Day events

By Susan Graves

GE Plastics in Selkirk will celebrate Earth Day this year with a number of programs designed for community residents.

GE's efforts on that day reflect the company's commitment to improve the environment, according to Alan Olmstead, chairman of the Corporation Cooperative Sanctuary Program. The committee, composed of 15 employees who are personally interested in environmental issues, are putting together a program for Saturday, April 20, from 10 a.m. to 2 p.m. There will be displays, booths and tours of the facility.

In additions, three presentations will be given: One on "Recycling: Past, Present and Future" in the town of Bethlehem, by Sharon Fisher; another on "Home Recycling" by David Diligent of the Cornell Cooperative Extension in Voorheesville; and one on "Blue Birds in New York State" by John Santacrose of the Audubon Hollyhock Sanctuary. There will also be a raffle of some blue bird houses and a bird feeder.

Alan Olmstead

Olmstead said GE has set aside about 100 acres on the plant site for wildlife. That project got under way about a year ago when Earth Day celebrated its 20th birthday. He said a nature trail and a pond are planned for the future. "We're trying to improve the habitat," he

said. According to Olmstead, the area will be open for the public in terms of tours.

The Earth Day event, he added, is "One of our initiatives to maintain and enhance the environment for our children and our children's children."

As part of this initiative GE's goal is to eventually reduce emissions at the plant to zero. "GE has been doing a lot to achieve that goal," he said. One thing the company is doing is creating products so they can be dismantled and recycled for future use, Olmstead said. He used refrigerators as an example whereby the plastic, metal and electrical components could be easily dismantled and separated for recycling. "Right now things are not made with that thinking in mind."

\$138,500.00

DELMAR

3 Bedroom, 2 1/2 Bath

Center Hall Colonial

to be built on quiet street.

Walk to Library & shopping.

HANIFIN CONSTRUCTION, INC.

439-9033

MAXWELL & VAN RYN

Attorneys

4 Normanskill Blvd.
Delmar, New York

General Practice
with emphasis in

- Personal Injury
- Matrimonial & Family Law

- Closings
- Business & Zoning Law

Paul W. Van Ryn

John F. Maxwell

475-0016

turn at
Delaware Plaza

Car Insurance

Paying too much
for too little?

Call on us for all your insurance.

Donald F. Schulz
Representative

163 Delaware Avenue, Delmar, NY 12054
439-2492

NATIONWIDE
INSURANCE

Nationwide is on your side

Nationwide Mutual Insurance Company • Home office Columbus, Ohio

LYNN FINLEY PHOTO GRAPHY

439-8503

Post honors police, service units

At its monthly meeting at the American Legion Nathaniel Adams Blanchard Post No. 1040 in Elsmere, special recognition was given to the Town of Bethlehem police, five fire departments, and an ambulance unit for their service to the community this past year.

Interim Post Commander Thomas L. Frazier (in the absence of Post Commander Robert G. Conti, awaiting return from Naval duty

with Operation Desert Storm) made presentations of citational plaques to: Bethlehem Town Police; Bethlehem Volunteer Ambulance Squad; Craig Sleurs of the Delmar Fire Dept.; North Bethlehem Fire Dept.; Oliver H. Palmer of the Elsmere Fire Dept.; Mr. and Mrs. William and Rose McGarry of the Slingerlands Fire Dept.; and Selkirk Fire Department's father and son, Richard Hummel, Sr. and Jr.

WALLACE QUALITY MEATS

ROUTES 85 and 85A NEW SCOTLAND ROAD, SLINGERLANDS
Where lower prices and higher quality are still #1- 439-9390

SIRLOIN STEAK (BONELESS) \$2.98 LB.	N.Y. STRIP STEAKS \$3.28 14 LBS. OR MORE LB.
CUBE STEAKS \$2.88 LB.	CHICKEN LEG QUARTERS 49¢
SLAB SLICED BACON \$1.88 LB.	PORK LOINS \$1.78 14 LBS. LB.
GROUND CHUCK 10 LBS. OR MORE \$1.58 LB.	TURKEY SALAMI \$2.38 LB.
GROUND ROUND 10 LBS. OR MORE \$1.98 LB.	TURKEY BOLOGNA \$1.98 LB.

TREES * SHRUBS * PERENNIALS * HERBS

YUNCK'S NURSERY INC.

Free Delivery

— Fruit Trees —

Garlic sets
Horseradish
Rhubarb

Strawberry plants
Asparagus roots
Shallot sets

Exotic summer bulbs

Rt. 9, Latham
Mon. - Sat. 8 - 5
FREE DELIVERY

785-9132

Grub Attack
Bag-a-Bug
Safe Lawn Seed

Petruzzo's
Mulch

WATER PLANTS * SUMMER & FALL BULBS

Views On Dental Health

Dr. Geoffrey B. Edmunds, D.D.S.

TIME IS OF THE ESSENCE

There is a legal phrase: "Time is of the essence," which means there is no fooling around with dates in a contract. If your youngster accidentally gets a tooth knocked out and you'd like to give the dentist half a chance to successfully replant it — "time is of the essence."

Take the typical case where a child gets his front tooth knocked out at a hockey game. He skates over and hands it to his parents and finishes the game. Later on — probably the next day — they'll go see a dentist. Too late, my friends. No chance for saving that tooth.

The proper reaction would be to take Johnnie — skates and all — immediately to the dentist. This is an emergency. A tooth replaced within 30 minutes has a 90% chance of being saved, but in two hours the

success rate drops considerably.

To improve the chances of a successful replantation of a knocked-out tooth, rinse it in tap water (don't scrub it), replace it in its socket and have the patient hold it in place with his tongue on the way to the dentist.

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

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

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

Partners offer more than just products

By Susan Casler

Ann Andriano and Johanna Ehmann offer enthusiasm, hope and support to their clients. And their clients, more than most, need very special attention. Many are cancer patients undergoing chemotherapy, and some are women recovering from mastectomy operations.

Andriano and Ehmann help cancer patients who need special clothing and cosmetics to help them maintain self-esteem during a difficult time.

The women are partners in a new business called Johanna's of Albany Ltd. on New Scotland Avenue in Albany and On Call to Mend Esteem.

Ehmann works for the most part with patients who are ill and need to create and maintain a positive self-image. She divides her time between her job at Albany Medical College and Johanna's. Her business provides preventative, restorative, supportive and palliative nursing care for cancer patients. "It all happened quite by accident" she said.

While working with chemotherapy patients she realized the need

Ann Andriano, left, and Johanna Ehmann.

for more styles, better support, additional cosmetics and new items so that patients could feel good about themselves. "One of my chemotherapy patients would not go on vacation with her husband because she could not find a mas-

tectomy bathing suit," she said. After that, Ehmann started collecting mastectomy bathing suits, turban (stretch caps for the head when there is hair loss), wigs, prosthesis and educational material.

Frequently women need help with cosmetics because coloring changes so drastically during chemotherapy.

Andriano is a certified image consultant who advises clients about coloring and styles. A Voorheesville resident, she has been a color consultant for approximately five years, and most recently in May 1990 she joined forces with Ehmann. Andriano offers her services in color consultation, makeovers, clothing style and line consultation, accessorizing classes, skin care and makeup classes.

Cancer patients' self-esteem needs to be very high at this time of their life. In 1987 the national cancer magazine, "Coping" devoted an article to Ehmann and her business. She stressed the importance, "of the need to become partners with your doctors" with this illness. The average person does not realize how traumatic it is for a chemotherapy patient to "miss parties and other functions." Ehmann has written a book and two brochures all dealing with maintaining a positive image. She has also produced an audiocassette to teach breast self examination. Ehmann is responsible for starting a fund for children with needs due to hair loss. The fund is called "Hats, Hair & Huggie Bears".

Angelia Lombardo, Ehmann's mother, handles the paperwork and also gives her daughter sup-

port. Their office/boutique is decorated with wicker, lace and complementary colors. Ehmann stressed the importance of building self-esteem and educating patients about their illness.

In addition to the Albany business, Ehmann and Andriano have a contract with Saranac Lake Hospital where they treat and educate the mastectomy patients.

Last May, Ehmann and Georgia Decker wrote a grant order to raise funds to conduct a seminar on "Maintaining a Positive Image with Chemotherapy". This private seminar, by invitation only, is sponsored by the New York State, Capital District Chapter Oncology Nursing Society. Each team of nurse and patient will discuss maintaining a positive image. One of the topics will feature mastectomy suits, which give back support and/or abdominal support. Image therapy is "basically working with people and making them feel good about themselves."

Dr. John Ruckdeschel, director of Division of Medical Oncology at Albany Medical College refers patients to Ehmann frequently and believes that she gives them "a reasonable amount of class and distinction." He said "her enthusiasm is infectious." He said there is a great need to develop more rehabilitative programs.

For information or to schedule an appointment, contact Andriano or Ehmann at 482-4178.

**THE RATE'S GREAT.
BUT THE TIME IS LIMITED.**

7.05
9-month CD
annual percentage yield

7.05
9-month CD
annual simple interest rate

Rates have been falling. Lock in now for a great safe return!

Come over to First American today, and lock into great rates, like our special 7.05% 9-month CD. But move quickly, because this offer only lasts through April.

- Safe. FDIC insured.
- Tax deferred. Taking interest at maturity will allow you to postpone reporting interest income until your 1992 tax return.
- Great for IRAs.

1ST A
FIRST AMERICAN BANK
We do things a little differently.

23 offices in the Capital District.
43 offices in New York State.
Main Office: 447-4700.

Minimum deposit of \$1,000 (\$500 for individual IRA; \$250 for a spousal IRA). 7.05% annual simple interest rate; 7.05% annual percentage yield for 9-month CD assumes principal and interest remain on deposit for one year at the stated rate with no compounding of interest. Substantial penalty for early withdrawal. Consult your tax advisor for details on reporting of interest. IRAs are subject to compliance with Internal Revenue Code requirements. Further information available at any branch. Personal accounts only. Member FDIC.

H&R BLOCK

**WANTS TO
HELP YOU!**

**\$5 NEW CLIENT
DISCOUNT**

Bring this ad to any participating H&R Block office and receive a \$5.00 discount toward the preparation of the 1990 federal and state tax returns. Cannot be used with any other H&R Block promotional offer. Not valid at Executive Tax Service offices.

H&R BLOCK

CALL YOU LOCAL H&R BLOCK OFFICE
Colonie 456-1566 • Latham 785-4941 • Delmar 439-1730

**CROSS REFUSE
SERVICE**

Selkirk, N.Y.

Residential Refuse Removal

Commercial Container Service

Roll-Off Service

We are a

Full Service Recycling Collector

Cart Rentals Available

We do clean ups and clean outs

Serving the towns of Bethlehem & Coeymans since 1981

Senior Citizen Rates

LOCALLY

OWNED & OPERATED

767-3127

GE invites community to celebrate Earth Day

GE Plastics in Selkirk is inviting General Electric employees, their families and the local community to attend an Earth Day 1990 celebration on Saturday, April 20, at the Selkirk Operations Health Service Building from 10 a.m. until 2 p.m.

Special presentations will include: Home Recycling from the Cornell Cooperative extension of Albany County; Recycling—Past, Present and Future from the Town of Bethlehem; Bluebirds in New York state from the New York Audubon. A guided tour of the GE Plastics Sanctuary Bluebird nesting area beginning at 1:30 will also be part of the festivities.

Museum features revolutionary artists

The Bethlehem Historical Association will host a slide program on "Artists During the American Revolution," on Thursday, April 18, at the Schoolhouse Museum on Route 144 in Selkirk. The program will feature Jean Lauber, docent, Albany Institute of History and Art, and the Schenectady Museum.

RCS pupils rewarded for reading project

Fifty-one pupils from Ravena

News from
Selkirk and
South Bethlehem

Regina Bulman 475-1787

Elementary and Pieter B. Coeymans schools received prizes and certificates from the Ravena Free Library. The pupils were rewarded for using the library books in conjunction with the Parents as Reading Partners reading program.

The Ravena-Coeymans Parent Teacher Organization will meet on Thursday, April 11, at the Ravena Elementary School at 7 p.m. A letter with an incorrect time and location of the meeting had been previously sent home.

ACT tests will be given at the high school cafeteria on Saturday, April 13, from 8 a.m. to noon.

Kindergarten screening begins on Monday, April 15 at Ravena Elementary School.

The sixth annual Jazz Night will be held at the high school at 7 p.m. on Thursday, April 18.

Arthritis telethon set for broadcast

The 1991 Arthritis Foundation Telethon will be broadcast on Sunday, April 21 on WRGB, Channel 6 from 11 a.m. until 7 p.m.

Originating from Las Vegas, Nev., the eight-hour entertainment event will be broadcast via satellite to over 90 stations throughout the U.S. National telethon hosts Mickey Gilley and Sarah Purcell will be joined by a cast of headliner entertainers.

Tracy Egan and Tom Mailey will host the local "cutaway" segments from the WRGB, Channel 6 studios twice each hour and Peter Bernard will be on hand at the Mohawk Mall.

WTRY Radio will be broadcasting live from the Mohawk Mall throughout the telethon with Walt Adams and Ed O'Brien on air, "live" throughout the day. There will be on-stage entertainment at the mall during the telethon hours.

PROFILE

HAIR DESIGN

439-1869

Main Square Shoppes
318 Delaware Ave., Delmar

CDHA—For The LOVE OF ANIMALS...

The Capital District Humane Association is a "no kill" animal group that has successfully adopted out more than 50 dogs & cats so far this year of 1991. We are a non-profit group that finds homes for unwanted pets after we take care of their medical and emotional needs.

Currently we have 2 dogs and one cat that await your special notice.

BEAU is a 4 1/2 year old male (neutered) Shepherd mix dog looking for a new home because his former elderly owner is now a nursing home resident after a lengthy hospital stay.

FRITZ is a 3 year old pure Shepherd male with a

minor hip displacement. He is very shy yet loving and looks forward to a life indoors away from cold and dampness. Our Vets assure us that FRITZ has many years of love yet to offer the right person.

ALLIE is our 2 year old male cat rescued from the streets! What a gem this cat is! He is affectionate & loving, looking for the right family. Please find it in your heart to inquire at Central Veterinary about our latest triumphant three waifs.

Call 434-2115 or 438-0213 during daily business hours.

E.J. Murningham

N. Baltimore man to run for RCS seat

By Regina Bulman

With his feet planted firmly in the community and with the hope of raising the quality of education, Russell Sykes is running for a seat on the RCS Board of Education.

Sykes hopes to fill the seat being vacated by current board member Linda Bruno.

"I am of the firm belief that when you decide to put down roots in a community, you owe something to that community," said Sykes. "The type of educational experience we provide determines what kind of adults we turn out."

A six-year resident of New Baltimore, Sykes and his wife, Nancy, have a daughter in second grade and a son who will enter the district next year.

"Besides my obvious interest in the board as a parent, I am a strong believer in public schools," he said. "It hurts everyone when more and more families like mine migrate out of public schools."

As senior policy associate for the State Communities Aid Association, a non-profit agency that regulates and develops public policy regarding health and human services, Sykes says he is experienced in analyzing budgets and ensuring financial accountability.

"Considering the current economic climate, there must be careful and thoughtful consideration

Russell Sykes

of the budget and those taxpayers who do not have children in the district must be fairly represented," said Sykes. "I understand the extreme creativity that must be developed in dealing with financial constraints and the interesting partnerships that must be forged to do as much as possible with our limited resources."

As far as educational goals, Sykes would like to "keep the momentum going" with current programs and says he has a special commitment to the schoolwide REACH program.

"REACH represents the kind of school-wide model that serves not only the gifted children, but all students by tapping into their inter-

ests and highlighting individualism," said Sykes.

With limited state resources and many mandates to meet, thoughtful and well planned curriculum that treats the children respectfully and brings out their best is essential."

Current board members Sarah Hafensteiner and Maurice Satin are running for the two other board seats up for election on June 12.

The district clerk will be accepting petitions from residents interested in running for the board until May 13.

Smith's to host ROI benefit dinner

Smith's Restaurant of Cohoes will host a benefit spaghetti dinner on Monday, April 15 from 5 to 8 p.m. All proceeds from the dinner will go to support the efforts of Residential Opportunities, Inc.

Headquartered in Cohoes, ROI is a private not-for-profit agency that provides community based services, including group homes, apartments and day services throughout the Capital District for people with developmental disabilities.

For tickets or information, call 237-9012.

DELMAR CARPET CARE

Quality Carpet Cleaning

Tim Barrett

Spot & Stain Removal Rotary Shampoo Steam Clean & Rinse

OTHER SERVICES

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

SATISFACTION GUARANTEED

FREE Evaluation & Estimates
439-0409

SPECIAL

• Rose Bouquet \$5.95

3 Convenient Locations
239 Delaware Plaza
439-0571

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

We can help you with all your Wedding needs **WE DELIVER**

Dancker FLORIST

Shop HANDY ANDY

4 CORNERS • DELMAR

"We have almost everything..."

"HANDY ANDY" at the FOUR CORNERS DELMAR

STATE BRAND GRADE "AA" BUTTER \$1.59 POUND QUARTERS

TROPICANA ORANGE JUICE \$2.19 1/2 GAL. BOTTLE

BROKEN GEISHA SHRIMP 99¢ 4 1/2 OZ. CAN

EXTRA SHARP CRACKER BARREL CHEESE \$2.19 10 OZ. PKG.

JOLLY-TIME MICROWAVE POPCORN \$1.59 BUTTER FLAVORED 10.6 OZ. PKG.

IT'S HANDY TO SHOP HANDY ANDY-SPECIALS EFFECTIVE WED., APRIL 10TH TO TUES., APRIL 16TH

Pupils play air band to benefit playground

The Air Band will perform on Friday, April 12, at 7 p.m. at the Voorheesville Elementary School. Fifth and sixth-graders will lip-sync some favorite old and new songs. The event will benefit the Voorheesville creative playground.

Elementary school sets early dismissal

Voorheesville Elementary School will be dismissed at 11:50 a.m. on Friday, April 12, due to a teachers' workshop. Classes will resume as scheduled on Monday, April 15.

Kiwanis sponsoring chicken barbecue

Brooks Chicken Barbecue will come to Voorheesville again on Saturday, April 13, from 3:30 p.m. to 7 p.m. Dinners will be available only by take-out service. The New Scotland Kiwanis Club is sponsoring the event at the New Scotland

Voorheesville News Notes

Susan Casler 765-2144

Presbyterian Church, Route 85, New Scotland. Adult dinners will cost \$6, and children's portions and barbecue halves cost \$4.25. Proceeds will support community services and youth activities.

Scout working toward Eagle rank

Brian J. Wuttke, senior patrol leader for Boy Scout Troop 73, is working on a service project to complete the rank of Eagle Scout. Boy Scouts will be going door-to-door on Saturday, April 13, to collect food and paper products for the food pantry of St. Matthew's Church. Items can be left outside if

residents are not home during collection, which will be from 10 a.m. to 1 p.m. These donations will be given to needy persons in Voorheesville. For information, contact Wuttke at 765-2287.

Library schedules evening of poetry

Poetry Evening is scheduled for Thursday, April 11, at 7 p.m. in the Voorheesville Public Library's community room. Everyone is invited to either read or listen.

Musician to perform at library

Glen Weiser of the Banjo Guitar Studio will entertain on Saturday, April 13, at 2 p.m. with "Make Mine Music" at Voorheesville Public Library. You will have an opportunity to learn about classical guitar, banjo and pennywhistle while enjoying Weiser's music.

Voorheesville artist's work on display

This month, Voorheesville resident Ruth Mesick will display her oil landscapes, including local scenes, at Voorheesville Public Library.

See the world through exhibit

If you did not realize that Voorheesville is a tourist spot, then visit Voorheesville Public Library during April and enjoy the display of Marilyn Stracuzzi's postcards, calendars and photos from bygone days.

Softball league needs teams

The Albany Jewish Community Center Summer Softball League is looking for teams for its Sunday morning league, which begins April 28.

Call 438-6651 for details.

Author to address congregations

Rabbi Harold Kushner, author of "When Bad Things Happen to Good People," will speak at Congregation Ohav Shalom on Sunday, April 14 at 7:30 p.m. His topic will be "What to Do With the Rest of Your Life." Rabbi Kushner's appearance will be sponsored by the Ruth C. Rosenblatt Family Life Education Fund.

Rabbi Kushner will also speak that Sunday morning during services at 10:15 a.m. at the Westminster Presbyterian Church, Albany. His topic at that time will be "Our Need for God."

Five Rivers offers springtime walk

Trees leafing out, violets budding, and the hearty songs of birds as they return north are sure signs of spring. Join a center naturalist in a leisurely walk to welcome in the new season at the Five Rivers Environmental Education Center, Game Farm Rd., Delmar on Saturday, April 13 at 2 p.m.

The walk is open to the public and free of charge. Participants should dress for the outdoors. Organized groups cannot be accommodated for this walk. For more information or to pre-register call the center at 475-0291.

Rummage sale set for Saturday

The annual Spring Rummage Sale of St. Stephen's Episcopal Church in Elmsmere will take place on Saturday, April 13 from 9 a.m. to 3 p.m.

Items available will include clothing for men, women, and children, household items, such as kitchen utensils, curtains, drapes, and bed spreads, electrical appliances, tools, small pieces of furniture, books, magazines, and games, jewelry, and craft materials, also, dishes and glassware.

Historical group to meet April 18

Jean Lauber, guide at various area museums, will illustrate the correlation between art and history in a slide program, "Artists During the American Revolution," for the April 18 meeting of the Bethlehem Historical Association at 8 p.m. in the Cedar Hill Schoolhouse Museum on Rt. 144 at Clapper Rd., Selkirk. Visitors are welcome to attend the meeting.

Hospital offers tours for expectant parents

Tours of St. Peter's Hospital for expectant parents will be offered April 15 at 7:30 p.m. The tour will inform prospective parents about policies and programs that are available.

For information or to register, call 454-1388.

Library hosts Moroccan slide show

Dr. Timothy Young will present a slide lecture about Morocco at the Bethlehem Public Library, 451 Delaware Ave., Delmar, on Monday, April 22 at 7:30 p.m.

Young is a member of the faculty of Schenectady County Community College, Physical Science and Technology Department.

The program is free and open to the public.

To register, call 439-9314.

SIGNS REFLECTIVE SIGNS

— SPECIAL —

40" X 60" REFLECTIVE SIGN

(medium copy)
7 Background
colors available

ONLY \$9750 DELIVERED

TWO 12" X 24" MAGNETIC SIGNS \$4850 PER SET DELIVERED

All sizes of
signs available

2 Day Delivery
GLENMONT, NY
465-9545

R.C. Construction

Building & Remodeling

Siding • Roofing
Windows • Decks

479-3758

Fully Insured

Reasonable Rates

MAYNARD, O'CONNOR & SMITH

Attorneys at Law

MATRIMONIAL AND FAMILY LAW PRACTICE

Contested and Uncontested Divorces, Separation
Agreements, Adoptions, Custody Disputes,
Child and Spousal Support Matters

Contact: Stephen C. Prudente, Esq.

80 State Street
Albany, N.Y. 12207
465-3553

Offices At: 426 Franklin Street
Schenectady, N.Y. 12301
374-7779

Are you a
Tax-Saver?

It's tax season. Are you looking for ways to save on taxes? Of course you are! Come in to any Albany Savings Bank branch and ask for information on how we can help you be a tax-saver.

For over 170 years of strong, confident banking.

Wish you were here!

From the Great Barrier Reef to great moments in history, cable tv can take you to places you've never been before.

To the world's finest concert halls. To world events as they happen. And to the stars - the biggest and brightest in Hollywood. Cable tv brings you world-class variety every day!

Make the Great Escape. Make the move to cable tv. Now's the best time to subscribe!

\$9.95 INSTALLATION*

With our 30-day, money-back guarantee.
BONUS! Save \$15 off first month's service when you order our Rainbow package.

Call 283-6200 (M-F, 9am-5:30pm)
or 1-800-522-5402

Hurry! Offer ends April 30, 1991.

*Offer applies to standard installation in serviceable wired areas only. Plus sales tax where applicable. Some restrictions may apply.

CABLEVISION

Joe Versus the Volcano on HBO

Destry Rides Again on AMC

Jacob's little lamb

Jacob Hafenstener, foreground, recently brought his lamb, Bernard, to Jan Palmer's first grade class at A.W. Becker Elementary School. With his mom, Board of Education Member Sarah Hafenstener, Jacob explained Bernard's care and feeding to his classmates. The children later wrote essays and drew pictures in honor of Bernard's visit.

Cancer screening workshop at YWCA

Learn about breast cancer awareness, including breast self-examination instruction and risk factor assessment. Led by Pat Victor, nurse examiner and case manager of Albany Medical Center's Breast Screening Program, the April 16 program is free to all from 7 to 8 p.m. Pre-register by April 12 by calling 438-6608.

Parkinson group to meet

The Capital District Parkinson Support Group will meet on Thursday, April 11 at the Cerebral Palsy Center for the Disabled, Albany at 7 p.m. For information, call 439-5872.

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 paintings, quilts, crocks and toys.

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

SPRING OPEN HOUSE

Sunday, April 28

1:00 to 3:00 p.m.

Talk with us about Two-Year Degree Programs in:

- Business
 - Accounting
 - Business Administration
 - Office Management
 - Secretarial Science
- Health Care
 - Nursing
 - Occupational Therapy
 - Physical Therapy
 - Liberal Arts/General Studies
- Early Childhood Education
- Travel and Tourism
- One Year Certificate Program
- Information Processing Specialist

Information will be available on: Admissions, Financial Aid, and Day, Evening and Weekend Degree Programs.

Campus Tours, Refreshments, Demonstrations in the Word Processing/Computer Center and Health Skills Laboratories.

For more information call 518/438-3111

700 New Scotland Avenue ■ Albany, New York 12208

Residents

(From Page 1)

a resident who tests hazardous chemicals for General Electric, but did not want to be identified. "Not even considering a spill, the fumes alone are extremely hazardous."

Patrick Reed, another resident, suggested regulating trucks by size as a stopgap measure to reduce hazards immediately. "I don't see why it would be too much trouble to put a sign on either end of the road and temporarily limit truck traffic. Put up a sign to limit the trucks to 15 tons — let the 10-wheelers in, just keep the big boys out."

"We need an alternate route for trucks and it is on New York state," said Don Donnelly, a resident of Beaver Pond Road and owner of Dan's Trucking and Moving on 9W. "Anyone who knows anything about trucks knows these truckers pay a high price in New York state. The state collects the money and it is up to them to provide the road. Point the governor toward selling the mansion and get us a road."

Donnelly added, "Lowering the speed limit will never discourage truckers from Selkirk because they

have to pay a mileage tax and Selkirk is a short cut."

The meeting was arranged by a neighborhood association known as SAFER (Selkirk Association for Every Resident). According to Harold Williams, SAFER president, the idea for a homeowner's association in the hamlet was initiated in January, when a few families discussed the need for better representation in the town. They got organized, elected officers and in March formally became an association, he said.

"There's a feeling with most residents that Selkirk is left out in the town, with Delmar, Slingerlands and Glenmont getting all the attention" said Williams. "I think people who have participated in our association didn't realize how much they could do until they became involved."

Through different committees, SAFER addresses issues of interest to the community from beautification to recycling to garbage pickup, he said. Traffic on 396 and the proposed Route 144 Unocal truckstop have been the association's biggest issues to date, according to Williams.

Ringler said later he felt the meeting was productive. "I thought the meeting went very well," he said. "It was an opportunity for the residents to hear directly from me on the problems that we see and the actions that we're taking."

He said the meeting gave him the chance to explain reasons the town can't move to ban trucks from the road immediately, as many people have suggested. He said he hopes the town will be in a position to propose a solution by mid-summer.

"We do have to do our homework and present a case for alternatives that are truly viable," he said.

Rummage sale set for Saturday

The annual Spring Rummage Sale of St. Stephen's Episcopal Church in Elmsmere will take place on Saturday, April 13 from 9 a.m. to 3 p.m.

Items available will include clothing for men, women, and children, household items, such as kitchen utensils, curtains, drapes, and bed spreads, electrical appliances, tools, small pieces of furniture, books, magazines, and games, jewelry, and craft materials, also, dishes and glassware.

IRA?

Check with State Farm

Elaine Van De Carr
840 Kenwood Ave.
Slingerlands
439-1292

State Farm Life and
Accident Insurance Company
Home Office: Bloomington, Illinois

KNIT EXTRAVAGANZA

\$1.00 Off per yard
100% Cotton and Polyester
& Cotton Blends
Sale through Sat. April 13th

CRAFTS & FABRICS BEYOND THE TOLLGATE

1886 New Scotland Rd. Slingerlands

439-5632

Hours: Tues., Wed., Fri., Sat. 10-6
Thurs. 10-8, Sun. 12-5

STAN BIERNACKI KITCHENS and BATHS

Your local dealer for:

Ultracraft and Haas Cabinetry

Complete DESIGN and INSTALLATION

We offer:

- ❖ In-home consultation
- ❖ Complete carpentry and mechanical installations
- ❖ Complete structural renovations
- ❖ Exclusive factory direct fixtures & cabinets
- ❖ G.E. appliances at dealer prices
- ❖ Corian, Avonite, and all laminate counter tops

We have the expertise and personnel for the complete job

55 Western Ave., Ravena 756-9288

Village Stage director dials M for magic

By Mike Larabee

For P. Adam Thomas, director of The Village Stage's upcoming production of "Dial 'M' for Murder," the magic of theater is in bringing the mind's eye to life.

"The kick of being a director is seeing the words — the script — come to life on stage," said the Slingerlands resident, "to give words personality and dimension they wouldn't otherwise have except in the imagination."

Thomas, who has directed two other plays for Village Stage (his first was the 1987 production of "Play On"), said "Dial 'M' for Murder" marks a kind of a departure for the tri-village-based group. "This is the first time we're attempting to do something other than a musical or a comedy," he said of English playwright Frederick Knott's 1952 murder/mystery. "It's not a real heavy drama, but at least it is a departure. It's a little bit of a challenge."

Village Stage is now 7 years and 10 productions old, according to Pat DeCecco, former group president and production coordinator for "Dial 'M'." With no permanent home of its own, the group has staged plays at Town Hall, Bethlehem Central High School and Middle School ("Dial 'M' for Murder" will play at the high school May 17 and 18), and local churches. Though it continues to grow, Thomas and DeCecco believe Village Stage really won't develop its own identity until it has a theater.

"I'm hoping for the day that somehow, someday we're going to find a place that we can develop into our own house. We're sort of begging and borrowing from everybody in the community" right now, said Thomas, who also serves as vice president to Village Stage's board of directors. "For a theater group not to have its own house is like a religious group not to have a church or synagogue."

"We need an angel," said DeCecco. "Hello out there? If anyone has an old barn out there, give us a call."

Begging and borrowing for the time being, Thomas, Assistant Director Judy Bruch of, Delmar, and cast of five are now two weeks into twice weekly rehearsals at the Delmar Reformed Church and a third weekend session at Town Hall. He said that as director, he tries to make the daunting job of pulling together a production as pleasant as he possibly can.

"After all, these people are giving a lot of time and energy and they're not getting any money for it," he explained. "If anything, they're probably spending money."

Thomas said The Village Stage performance of "Dial 'M'" won't be completely faithful to Knott's, notably because they couldn't find actors who could do believable English accents, he joked. So the play's been "Americanized," and the setting has been fast-forwarded from the 1950s to present-day as well.

Ed McMullen, left, Rit Sinnenberg, Danya M. Plotsky rehearse a scene from "Dial 'M' for Murder," where Lieutenant Hubbard interrogates Margot as Tony looks on. Inset: P. Adam Thomas.

"That required a lot of changing of references and communications. We lost some of the quaint English expressions that you get with the original," Thomas said. "But I felt under the circumstances that it was the better way to go." He said his strategy has been to try to

maximize tension and suspense in the production, and hopes to send a few goose pimples through his audience.

"I've always felt that in the theater you can reach people more on an emotional level than even on the screen," he said. "The screen is bigger than life, you're always aware that it's make-believe no matter how real or effective it's done."

But on stage, he thinks a good mystery like "Dial M" can shake an audience. "If it's done well it will

have a real shock effect," he said.

DeCecco, whose role as production coordinator involves organizing and overseeing the work of some 15 committees, sees the job of bringing a play to stage as akin to birth. "That's what's fun. Because the finished project is the play, it's like the baby."

"When you work in the theater, you sometimes don't see people at their best, but you see them at their truest," she said. "It's a wonderful way to get to know what a person's all about."

Women's group to meet over golf

The Women's Organization of the Normanside Country Club will hold its spring business meeting and golf rally on Thursday, April 25 at 6:30 p.m. All women members and prospective members are invited to attend. The program will

include dinner and a fashion show of golf and summer casuals by the Pro Shop. Arrangements are being made by Barbara Hodom. Reservations may be made by calling 439-5362 by April 12.

Low-interest energy loans available

Interest rates of four percent on one to five-year loans, and 6.5 percent on five to 10-year loans are available for loans up to \$500,000 for energy efficient investments and up to \$1 million for on-site power production projects.

The low interest rates are made possible through subsidies by the Energy Investment Loan Program (EILP) of the New York State Energy Office (NYSEO). Eligible

projects must be identified through an energy survey of technical feasibility study. Energy surveys provided by the Small Business Energy Efficiency Program (SBEPP) of Cornell Cooperative Extension of Albany, Columbia, Greene, Rensselaer, Schenectady and Schoharie counties meet this technical requirement.

For information, call the toll-free New York State Energy Hotline at 1-800-342-3722.

Foundation offers free shade trees

Ten free shade trees will be given to each person who joins The National Arbor Day Foundation during April.

The free trees are part of the nonprofit foundation's Trees for America campaign.

To become a member of the foundation and to receive the free trees, send a \$10 membership contribution to Shade Trees, National Arbor Day Foundation, 100 Arbor Avenue, Nebraska City, Neb. 68410 by April 30.

Landlords to meet

The Capital District Association of Rental Property Owners is holding its April meeting on Thursday, April 11 at the Quality Inn, Albany at 7:30 p.m.

Speaker Senator Joseph L. Bruno will speak on state legislative issues affecting rental property owners.

For information, call 369-1277.

DELMAR LAWN CARE

- Spring Clean-Up
- Dethatching
- Fertilizing

Keith Patterson

475-1419

The Bethlehem Soccer Club Is Offering Spring Training Camp

During Spring Break Vacation

Monday, April 22 through Friday, April 26

At The Town Park On The Soccer Field

A week of daily practice sessions to improve your soccer fitness, skills and tactics. Sessions are for boys and girls who will be playing Travel or IntraClub Soccer this Spring.

Age Divisions

Session Time

Under 14 (1977,78)

9:30 to 11:30

Under 12 (1979,80)

11:30 to 1:30

Under 10 (1981,82)

1:30 to 3:30

The registration fee is \$20 and is limited to 20 players per division. For more information and to register call Bill Silverman at 439-6465

George W. Frueh

Fuel Oil • Kerosene • Diesel Fuel

90¢ gallon

Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

Customer Satisfaction with Every Move We Make

D.L. MOVERS, INC.

439-5210

Free Estimates - Fully Insured
Local & Long Distance
Reasonable, Competitive Rates
Excellent Packing

Agents for Wheaton Van Lines
ICC#MC87113

Dick Leonardo, Pres.
DOT-10270 Delmar, N.Y.

LIMO

3 HOURS ONLY \$99
(some restrictions apply)

AIRPORT
LIMOUSINE
SERVICE
465-7315

Annual Indoor **SIDEWALK SALE**

3 Big Days
FRIDAY - SATURDAY - SUNDAY
April 12 - 14

**Additional
Parking
in Rear**

Albany Savings Bank
Brooks Drugs
Danny's Chinese Restaurant
D.P. Dry Cleaners
D. P. Liquor Store
Delmar Travel Bureau
Eats & Sweets
Fantastic Sam's
Fashion Bug
Friar Tuck Book Store
Golden Crust Bakery

Grand Union
Jack's Camera Shop
Key Bank
Kay Bee Toy & Hobby
Kidco
Laura Taylor Ltd.
LeWanda Jewelers
Little Caesars
McCaffry's Mens Shop
OTB

Paper Mill
Payless Shoe Source
Pizza Pizzazz
Radio Shack
Records 'N Such
Steve's Restaurant
Town & Tweed
Village Shop
Wacky Wings
Woolworth Co.

**PRICES DRASTICALLY
REDUCED!!**

DELAWARE
P L A Z A

DELAWARE PLAZA

SAIL into SPRING!

Delmar Travel Bureau

Airlines • Cruises • Tours • Amtrack

Fully Computerized
Full Service Agency
Group Travel Arranged

H. Glenn Pence-Doris J. Pence

PERSONALIZED SERVICE

ONE DELAWARE PLAZA, DELMAR • 439-2316

MON-FRI 9 AM-5:30 PM

ALL MAJOR CREDIT
CARDS ACCEPTED

**GREAT
PERM.
GREAT
PRICE**

\$29⁹⁵

offer good until 4/30/91

HELENE CURTIS Includes
QUANTUM®

SIDEWALK SALE

Buy any 2 products
Get a 3rd 1/2 OFF!!

*1/2 off applies to lowest priced items.

HOURS:
M - F, 9-8
Sat. 9-5

439-4619

Fantastic Sam's
the Original Family Haircutters®

Delaware Plaza, Delmar N.Y.

Clothes that reflect
good taste...

**MCCAUFFREY'S
MENSWEAR**

92 State St.
Albany, N.Y.
434-1898

Delaware Plaza,
Delmar, N.Y.
439-4174

FAMILY DINING - FAMILY FUN

WHERE A
FAMILY OF FOUR
CAN EAT FOR
UNDER
\$20

Delaware Plaza,
Delmar, N.Y.
439-7988
Open 7 Days
A Week

WACKY WINGS
DIVISION OF THE WINGERY

REDUCED FOR THESE 3 DAYS!

• **CBS-SONY** "Nice Price" and "Best Value" Series!
Cassettes & Compact discs
Hundreds to choose from!
25% OFF
REG. PRICE

• **MEMOREX** Sonic-Lite SL60
Stereo Headphone with a FREE DBS 90 min.
audio cassette!
\$5.99 REG. PRICE \$9.99

• **MEMOREX** T120 HS
Video Cassette!
\$2.99 REG. PRICE \$3.99

• **CASE LOGIC** 60 Capacity
Compact Disc Carry Case.
Durable nylon with detachable
shoulder strap.
\$19.99 REG. PRICE \$33.99

RECORDS
in such

DELAWARE PLAZA, DELMAR, N.Y. 439-2449

3 DAYS
INDOOR
SIDEWALK SALE
FRI • SAT • SUN APRIL 12 • 13 • 14

ALL
RAINCOATS
JACKETS
SUITS
DRESSES
20% OFF

ALL
SEA LEVIN
GOLD AND SILVER
JEWELRY
20% OFF

ALL
SPORTSWEAR
20% OFF

TOWN AND TWEED

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

Little Caesars Pizza

GLENS FALLS Hudson Ave. (at Broad) 793-3422
CLIFTON PARK 19 Clifton Country Rd. (Village Green) 371-3600
GUILDERLAND 20 MALL 452-3333
EAST GREENBUSH 501 Columbia Tpk. (Columbia Plaza) 479-4000

NEW LOCATION SARATOGA New Grand Union Plaza W. Congress St. & Broadway 584-1962
DELMAR Delaware Plaza Delaware Ave. 371-3600
NOW OPEN COLONIE 501 New Komer Rd. (Rosewood Plaza) 869-1199

2 Pizzas With TWO MEDIUM PIZZAS \$6.99
TWO LARGE PIZZAS \$9.99
90% MORE PEPPERONI! Pepperoni! Pepperoni!™
Plus FREE Crazy Bread®
No Coupon Necessary. Offer valid on Pizzal Pizzal Part Pan® thru May 12, 1991 at participating stores.
*Bonus 4 piece order of Crazy Bread® valid only with purchase of Pepperoni! Pepperoni! offer.

BEST VALUE COUPON
BABY PAN! PAN! & 16 oz. Soft Drink or one SLICE! SLICE! & 16 oz. Soft Drink \$2.50
Valid only with coupon at participating Little Caesars. Expires: June 30, 1991.

BEST VALUE COUPON
TWO MEDIUM PIZZAS "FAMILY CHOICE" \$8.99
One pizza with 1 topping for the adults. One pizza with 1 topping for the kids.
9 LARGE PIZZAS \$12.99 PLUS TAX
Tight topping pizza includes pepperoni, mushroom, onion, ham, ground beef, bacon, green pepper, Italian sausage. Make only with coupon at participating Little Caesars. Excludes extra cheese. Expires: June 30, 1991.

Delaware Plaza Liquor Store

Where
you find
Quality
& Value
every day!

See our Buyrite
display ad in
The Times Union
for further details.

Delaware Plaza, Delmar
439-4361

ART & FITNESS

April 10, 1991

A section of The Spotlight and the Colonie Spotlight

(Top) Floyd and Gayle Henderson wheel around Delmar. (Bottom) Maureen Reynolds and Bob Shenck go one-on-one at Sand Creek Middle School in Colonie.

photos by Elaine McLain

Art Voetsch (top) stretches out before a run through Delmar and (bottom) pounds the pavement with his son Alex.

photos by Elaine McLain

FUN • FITNESS • SELF-DEFENSE

Hudson Valley Tae Kwon Do - 3 Normanskill Blvd. - Delmar

TAE KWON DO

FUN FOR THE WHOLE FAMILY

- New Clases Forming Weekly
- Men, Women & Children
- Classes 6 days/week allows you total flexibility in scheduling
- Gift Certificates Available

SPRING SPECIAL
1 MONTH TRAINING
\$39.95

EXPIRES 4/24/91 WITH THIS AD
(for new members only)

SPECIAL BONUS FREE UNIFORM • First 15 People

CALL NOW 439-9321

THE
STYLING
SALON

AT

JCPenney

Latham Circle Mall
(518) 786-3567

Valid on regular prices only

WE OFFER:

PERMS • STYLING • HAIR COLORING
RELAXERS • HAIRCUTS • MANICURES • PEDICURES

WE CARRY:

NEXXUS® SEBASTIAN® AND
PAUL MITCHELL® PRODUCTS

**NOW OFFERING WIGS AND HAIR PIÉCES
TO SUIT YOUR NEEDS**

SPECIALS

MONDAY - Senior Citizen Special - Shampoo and Set \$6
TUESDAY - Men's Day - All Men's Haircuts \$8.90
WEDNESDAY - Color Special - 20% Off Reg. Prices. All Color Services

Latham Circle Mall
(518) 786-3567

JCPenney
Styling Salon

Keeping fit should be a lifelong habit

By Susan Wheeler

Sometimes it conquers, like the mightiest of forces. Sometimes it creeps, nagging until it weakens even the strongest will. But once the urge to begin, or return to, the fitness craze gets under the skin, it never goes away.

Everyone's idea of fitness, healthy living, is different and it should be. The one universal aspect to staying fit is that it should feel good. Fitness trends vary depending on weather patterns, location and time and funds available. Fitness incorporates not only exercise, but also eating habits. At its best, fitness can be a friend, building confidence and endurance. At its worst, it destroys what it established in a flash, typical of a love-hate relationship.

Living a healthy life, although full of fiber and spring water, should be happy. Because the same workout is not suitable for everyone, it's

important to recognize personal needs. Before beginning to exercise or diet, talk with a doctor and find out if there are any medical drawbacks to certain exercises, also inquire about certain exercises to strengthen particular weak areas.

Eric Slocum, manager of Bally's Holiday Health and Fitness on Wolf Road in Colonie, suggested starting slowly for beginners and working up to more strenuous exercise. He recommends a brisk, half-hour walk or a 40-minute bike ride as a starting point. He said there are several ways to shape up at home, including working out to an exercise tape, and toning and conditioning with weights.

For those who remain consistent in exercising, Slocum suggested joining a health club, which has machines to give a good cardiovascular work out. "People who exercise three to four times a week will get more out of a workout at a

club."

Since each health club's offerings are different, look for one that meets personal goals and needs, according to Sam Essex, manager of Mike Mashuta's Training Center, Inc. on Delaware Avenue in Delmar. He said someone who has not exercised in a while should be taken through the routine two or three times by a fitness instructor to ensure the program fits the customer's needs and wants.

Other things to look for in a club include cleanliness, location, a flexible schedule and the number of machines available for use, Essex said. The facility's hours should allow each customer enough flexibility in forming a work out schedule, whether before or after work, he said. Most clubs' membership options and payment schedules vary, so look for one that fits in the budget and fills personal needs.

With exercising, most people begin to diet. Karen Schenkman, R.N., director of the Latham and Slingerlands Diet Centers, said this is where people are most likely to run into trouble. "When people diet they tend to cut their nutritional intake too low and then begin an exercise routine," she said. "You need to eat well to balance out the fitness routine you want to achieve. Have three meals a day with a snack of fruit between meals." Because "food is fuel," she recommended including vegetables, starch, fruit and protein in the diet.

Schenkman said if people balance their eating patterns, then they would not make poor choices, like eating a little breakfast and lunch, and over-eating in the evening. When that happens, the person feels guilty for eating, she said. "That's a real negative place to be."

Schenkman said balancing

meals is key, as is drinking water, about two quarts daily, for weight-loss and weight maintenance. She said the body depends on water, a natural diuretic, to move nutrients to cells. "Drinking water will help with even losing five pounds."

Once an individual sets priorities about the type and amount of food intake, then good eating becomes a habit, Schenkman said. "There are an abundance of good things to eat," she said. "Get back to basics. Eat salads and fruit, broil, grill or bake proteins, remove all visible fat from meats and don't add any fat when cooking."

For those who need extra support when beginning a diet and exercise routine, counseling centers offer help. The professionals at most centers are trained to assist individuals in making better eating choices, while helping them to overcome problem areas. Schenkman said that taking on too much at one time will only cause burn out.

Weight maintenance is as important as weight loss, Schenkman said. "If people take better care of themselves, they'll feel more worth while."

With a properly balanced diet, favorite snacks or desserts, like an ice cream sundae, are okay, Schenkman said. "This isn't an all or none society as people tend to think it is."

Help for back pain

Sit in a firm chair with a supportive back. Never sit in very deep or overstuffed chairs or sofas.

When sitting, keep your knees 1/2 to 1 inch above your hips. A small footstool can provide this lift.

Try not to sit in one position for long. Get up and move around at least once every half hour.

If you must stand in one position for a long time, shift your weight from one foot to the other or elevate one foot on a small stool or ledge.

Push large object, don't pull them. Stand on a step stool when reaching high objects. Sleep on a mattress that is very firm. Consider using a bed board.

Blisters

Never pop a blister—just cleanse the skin and cover it with a sterile gauze pad and adhesive tape.

If rubbing is unavoidable, protect the blister with adhesive cushioning. Cut out a hole to fit the blister and secure the cushioning with strips of adhesive tape.

If a blister breaks, which most do in 3 to 5 days, carefully peel away the dead covering skin, preferably with sterilized tweezers and

Give up the guilt

Do you find yourself yearning for a snack when that voice inside says "you'll spoil your dinner?" Go ahead and snack, but choose your snacks wisely. And don't forget the best drink for everyone—water—drink lots of it.

Prepare yourself

Keep fruit in the bowl, rice cakes and/or popcorn on the shelf and fresh, ready-to-eat vegetables or low-fat cheese in the refrigerator. Make it easy to grab healthy foods. Drink lots of water.

Lighten up!

Instead of ice cream, try low-fat frozen yogurt, or munch on rice cakes or popcorn instead of cookies, chips or crackers. Look for lighter alternatives to popular snacks.

HOW DO YOU KNOW YOU HAVE A PROBLEM WITH ALCOHOL OR DRUGS?

HELPING YOU TAKE STEPS IN THE RIGHT DIRECTION.

A small outpatient clinic specializing in personalized professional attention

CROSSROADS

Your journey begins with a phone call.

4 Normanskill Blvd., Delmar, New York 12054 (518) 439-0493

CONCEPTS OF HEALTH CARE, INC.

Have you considered home care as an alternative to nursing home care?

We provide:

- 24 Hour Live-in Certified Aides
- Aides supervised by an R.N.
- On-going communication between agency RN & your physician
- An opportunity for the client to enjoy the privacy and comfort of his own environment while providing for his health care needs.

For more information to discuss your individual needs, call **383-3898**

It's Spring Tune-Up Time!

Get your cycle in shape for the warmer weather ahead. Bring it in now for a complete tune-up by our expert mechanics.

Shopping for a new bike? Be sure to check out our great selection and competitive prices.

Yankee Doodle Bikes

65 Columbia St., Rensselaer (Near Joys & Grossmans)
465-0275
T-W 10-6, Fri. 10-7, Sat. 10-5 & Sun. 12-3

Albany Window Design

1991's Best Values in Custom Window Treatments

WE OFFER:

- FREE In-home Consultation
- FREE Installation (full-time installer on staff)
- Complete Price — No Hidden Charges
- Exclusive Factory Direct Line at 70% Off

WE CARRY:

- Verticals • Mini/Micro Blinds • Wood Blinds
- Duettes • Pleated Shades

COMPLETE LINE OF CUSTOM DRAPERIES

Hunter Douglas • Kirsch • Delmar • Bali • Levolor • Graber

NEW LOCATION!

BUILDERS SQUARE PLAZA
1814 Central Ave., Colonie

452-8851
Call Today For Free Estimate

HOURS: Mon-Sat 10am - 7pm

Your Special Friends Good Health Depends On Grooming Nutrition & Exercise

NOW OFFERING Pick Up & Delivery Service

Call For Details

Easy Access Parking

...For all your pet needs

A family owned and operated, dependable service

With a friendly relaxed atmosphere
Senior Citizens Discount

PROFESSIONAL GROOMING WITH A UNIQUE TOUCH
Route 9W Glenmont (1 mile south of Town Square) **432-1030**

Now Open Mondays New Expanded Hours
Mon - Sat 8-6 Thurs 8-8

Think ahead to avoid disaster

When one considers a "survival situation," an airplane downed in the jungle, a life raft adrift at sea or a hunter lost in the Arctic wilderness are often visualized. These are very dramatic survival experiences that often entail extensive search-and-rescue operations with the victim having to endure for several days.

However, true survival situations also can arise in the most innocuous and mundane of circumstances. Let's take our lost hunter out of the Arctic, or consider a day-hiker who takes a detour off the marked trail and gets "confused." Even a cross-country motorist stranded by car trouble in bad weather could be in a potential survival situation.

At first glance, it might seem that those lost in the most remote areas are in the most dire straits. Not necessarily so. Accidents, heat, cold and thirst also can occur closer to home, and hypothermia can begin at temperatures of 40 to 50 degrees under some conditions. Even relatively mild conditions can

be challenging and perhaps threatening to someone caught unprepared.

A few common-sense preparations could prove very important. Always advise someone of your destination, route, area of activity and estimated time of return. Should an accident occur, this would help rescuers greatly. Also, even if the day is warm and you plan to be out of the woods before sundown, take along a hat and a jacket. The lost day-hiker, clad in only a tee-shirt and shorts, will be a cold and not-so-happy camper if events result in an overnight stay. It's better to have it and not need it, than need it and not have it.

Most "lost in the woods" scenarios are resolved in 24 hours or less. So, just getting through the night is the primary concern. Shelter and fire are the basics of relative comfort. Besides keeping a stranded hiker warm and dry, a simple shelter and glowing fire have immense psychological benefits. These small comforts help keep panic at bay and prevent a

lost person from wandering aimlessly, getting further lost and perhaps injured.

For these reasons, hunters, anglers and other outdoor enthusiasts should carry a simple survival kit on their person when enjoying the outback. A basic kit, which is very compact, should contain: a lightweight metallized blanket, (a "space" blanket) to provide both warmth and shelter, waterproof matches and/or a butane lighter, fire starter (tinder), a mini-flashlight, 20 feet of nylon cord, adhesive bandages and a sturdy knife. For signaling, a mirror and a whistle should be included. In dry areas, a canteen of water is necessary to avoid dehydration.

Such a kit can be assembled or purchased as a pre-packaged unit. No one starves to death overnight. However, a bit of food can do wonders for your state of mind. A ration of high-energy trail food and a couple of candy bars is a worthwhile addition to your day-pack. Even if you don't get lost, you can eat them anyway.

YMCA offers special seniors session

On Tuesday, April 16, the Albany YMCA, 28 Colvin Ave., will offer a morning for seniors with a Fun and Fitness After 50 class from 10:30 to 11:30 a.m., followed by a cool-down with refreshing juice and a luncheon/lecture at 11:45 on Financial Planning, given by Barbara Eastman from Cornell Cooperative Extension. Fee is \$4 per person; pre-registration is required by Friday, April 12. Call 438-6608 for more information.

CHP offers smoking cessation

The Delmar Community Health Plan, 250 Delaware Ave., Delmar, is offering a four-session Fresh Start Smoking Cessation program beginning Monday, May 6, from 7 to 8:30 p.m.

The course is open to both CHP members and non-members.

To register, call 783-1864 ext. 4444 by April 26.

Finding your way out of depression

A fight with your best friend, money matters weighing on your mind, a recent loss—or just a rough day? Occasionally we all feel depressed or blue, and for most it's a mood that will soon pass. But for some, depression is a major mood disorder, a whole body illness that can be more debilitating than physical ailments such as arthritis, ulcers or diabetes.

There are many different kinds of depression, which makes this disease particularly difficult to diagnose. Often, some other physical or emotional problem can be mistaken for depression. For instance, taking a number of different prescription medications or eating and drinking foods that interact with your prescription can cause feelings of sluggishness, confusion, and even pain. These symptoms commonly indicate that depression or another medical problem is present: Extreme anxiety and guilt; sleep disturbances such as inability to sleep or oversleeping; loss of appetite or pronounced increase in appetite; constant fatigue; difficulty concentrating or speaking clearly; or frequent headaches and chronic pain that do not respond to medication.

Lifestyle factors can also bring on feelings that can be confused with depression. Loneliness is experienced as a result of being homebound or isolated from family and friends. Everyday stress that we don't realize we are putting on ourselves can seem overwhelming.

Depression affects 10 million Americans of all ages during any given six month period. Medical scientists and mental health advocates are learning more every day about the causes of depression in children and adults. Over the last few years, amazing advances have been made in the treatment of depression through the use of antidepressant medications and psychotherapy. Don't medicate yourself for depression, call the doctor for advice.

The first line of defense against depression is proper rest, good nutrition, regular exercise and social activity. And, if you're not sure about the proper use of any of your prescription medications, talk to your doctor.

STILL SMOKING? READY TO QUIT?

Call 439-4129 to register for the

LifeStyles program

(The Wellness Approach to Quitting Smoking)

- 5 week program
- 1 year follow-up
- RN facilitator
- Support group for long-term success

Thursdays 7:00-8:00 pm Delmar Location
Starts May 2, 1991

Smile

Think Spring!

Independent Living Services, Inc.

Smile will provide reliable, courteous, reasonably priced service in home maintenance.
20-70% discounts available in some locations.

- Yard Clean-Up
- Lawn Mowing & Trimming
- House Cleaning

489-4756

Jackie's

Aerobic Dancing

Feel Great...Look Great!

CALL NOW **6 WEEKS—\$35⁰⁰** New Student Special

LATHAM: CALVARY METHODIST CHURCH—Belle Ave.

M/T/W/Th/F 9:30am @ Terri 783-5005
M/W 5:30pm Diane 783-7128
T/Th 5:30pm Terri 783-5005
T/Th 6:30pm Judy 426-3974

ⓑ = Babysitting Available

COLONIE:

Pinegrove Methodist Church M/W 9:30am @ Dawn 456-3217
Forest Park School (off Sand Creek Rd.) M/W 7:15pm Diane 783-7128
Lishakill School T/Th 7:15pm Dawn 456-3217

NISKAYUNA: CALVARY METHODIST CHURCH—Balltown Rd.

T/Th 9:10am ⓑ Judy 426-3974

FIRST STOP MEDICAL CARE

- 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, PHP, Medicare Accepted
- MON-FRI 10AM-8PM - SAT 10AM-4PM - SUN Noon-4PM**

Board Certified Internists:
Kevin Keating, M.D.
Paul Markessinis, M.D.

1971 Western Ave.
Albany, N.Y. 12203
452-2597

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

Eagles collect two wins as new season begins

By Michael Kagan

If anyone was looking for some indication that the defending Suburban Council Gold Division, Section II and Central New York baseball champion Eagles had some weaknesses that would prevent them from succeeding their quest to repeat, keep searching.

Coach Ken Hodge's BC team started off the new season right where last year's left off, beating Ravena 7-0 at home last Tuesday, and winning the first game of the Oneonta Tournament 7-1 against Chenango Valley on Saturday. The Eagles were leading Oneonta 3-2 after two innings in the championship game before it was ended by rain.

Senior right-handed pitcher

Baseball

Scott Fish started both games, pitching 11 innings, allowing one run and just two hits. Against Ravena, Fish pitched four innings of hitless ball before being relieved by junior right-hander Mike Aylward in the fifth inning. The two combined for nine strike outs and allowed four walks. Ravena had one hit, a triple in the sixth.

Bethlehem scored its seven runs on just five hits using excellent base running and aided by several walks and numerous Ravena errors, according to Hodge. The Eagles scored two runs in the first, three in the third, one in the fourth and another in the fifth. The

offense was highlighted by two infield singles by Mike Gambelunge, a double by Fish and an RBI single by Adam Perry, he said.

In the tournament game, in which Fish pitched all seven innings, he made only one significant mistake, giving up a solo home run in the first inning. He struck out 16 and walked two.

The Eagles scored three runs in the first inning. Lead off hitter Gambelunge reached base via an error and responded by stealing second. Andre Cadieux followed

with a walk and then catcher Matt Quatraro advanced both runners with a flyball. Dave Lorette knocked in both runners with a single. He was advanced to second by sophomore Josh Lanni's single. Sophomore Chris Macaluso grounded a ball to shortstop, which when booted, allowed Lorette to score.

The next Eagle run crossed the plate in the second, as Fish reached on an error, advanced to second on Gambelunge's ground out and scored on a single by Cadieux.

The final three runs were chalked up for Bethlehem in the third when Mike Murphy reached on yet another error, Lorette walked and Lanni singled to load the bases. Lanni was two for four in the game, while Fish was two for three, and Murphy two for four.

This week BC will face Gloversville at the middle school, where all Eagle games are played, today (Wednesday) at 4 p.m. On Saturday the Eagles will travel to Ravena, will be at Columbia Monday and will come home Wednesday to host Mohonasen.

Veteran Blackbird squad hopes '91 is year to unseat Academy

By Kevin Taylor

The boys Voorheesville tennis team and veteran coach Tom Kurkjian are hoping that the great number of returning players will allow the team to push Albany Academy for the Colonial Council title, according to the coach.

The Blackbirds return their numbers one, three, four and five players with the lone loss from last year being Tom Kurkjian. With the large turnout for the team this year, there are around eight players trying to fit into the five singles spots.

Returning seniors are Matt Hladun (number one last year), Mike Kane, and Greg Roman.

Tennis

Foreign exchange students Bjoern Jorgensen and Roberto Lopez will take to the courts this season. Dave Lancor, Chris Cass, Brian Goldstein, Mike Rourke and John Wilson are the junior members of the team. Rounding out the roster are sophomores Aaron Luczak and Kevin Relyea and eighth-grader Adam Keller.

The Blackbirds are hoping to make it to the Class C-D finals this year after losing in the semifinals last year, according to Kurkjian. He said he plans to rank players one to nine, with the six through nine players making up the two doubles teams.

Once again the Blackbirds see only Albany Academy as standing in their way of the title, as they do every year, Kurkjian said. The Birds play the Cadets in their second match of the year. He said he feels his team will probably be more prepared for Academy the second time they play.

The Blackbirds open their season Friday with a league match at Waterford.

Support group to meet

The Compassionate Friends, a self-help group for parents whose children have died, will hold its monthly meeting at 7:30 p.m. on April 16 at the Westminster Presbyterian Church, Albany.

Any bereaved parents and siblings over the age of 12 are welcome. For information, call 438-7316.

In Voorheesville The Spotlight is sold at Voorheesville Pharmacy and Stewart's

NOTICE TOWN OF BETHLEHEM

— WATERMAIN FLUSHING PROGRAM —

Area #1 - Town of New Scotland - (served by Bethlehem Water), Slingerlands, North Bethlehem - April 16 thru April 19, 1991.

Area #2 - Delmar, Elsmere - April 23 thru April 26, 1991.

Area #3 - Glenmont, Selkirk - April 30 thru May 3, 1991.

Some discoloration may be seen during this flushing program, which could result in staining of laundry. Run water till it clears.

COOL AIR

Nothing helps beat scorching summer temperatures like the Lennox HS19 Air Conditioner.

- Energy-efficient design reduces utility bills.
- High-quality construction increases product lifespan.
- 10-Year Limited Warranty covers compressor parts.

Receive up to \$1,400
Savings Bonds or
\$700 Cash Back
(on qualified purchases)

TED DANZ
HEATING AND AIR CONDITIONING
10% Senior or Veteran Discounts
Delmar 439-2549 Albany 436-4574
Your Local Independent Lennox Dealer

USED CARS

Quality-Guaranteed-Inspected

Pick from our fine display or
"We'll find what you want."

CAR WASH CARS INC.

Glenmont, N.Y.

449-4244

INTRODUCTORY OFFER

Your Astral Forecast

FOR ANY WEEK OF YOUR CHOICE

\$5.00 AND THIS COUPON

Name: _____ City: _____ State: _____ Zip: _____
Address: _____
Birthplace: City: _____ State: _____ Country: _____
Birthday: Year: _____ Month: _____ Date: _____ Time: _____ AM/PM

Forecast week of choice: Year: _____ Month: _____ Date: _____

Timesight

Coupon Expires May 31st, 1991

Checks or money orders Only, Please!

Box 1395 29 Jay Street Schenectady, N.Y. 12301

Experience, speed seen as Lady Blackbirds' strengths

By Matt Hladun

Expectations are high for the Voorheesville softball team this year because of a strong cast of returning players, according to coach Chris Canata, who is returning for her sixth year.

Canata's entire starting infield and starting pitcher from last year's squad that went 12-6 and finished third in the Colonial Council are returning this season. "I think we are good enough to win the sectional title," Canata said. "I would also like to finish in the top three in the league."

But what Canata did lose was her entire outfield, two to graduation, while another did not return. However, the experience should make up for the loss in the outfield.

Canata sees her team's speed as a definite strength, as they are much faster than they were a year ago. The hitting is also there. The lineup is stocked with consistent hitters, who can get on base and utilize their speed. There are also a few power hitters in the lineup.

On the mound this year are junior Kate DePasquale, returning from last year, and eighth-grader Kelly Griffin. DePasquale will find herself in the outfield when she's not pitching, according to the coach. She possesses excellent speed and is a good bunter.

Although just an eighth grader, Griffin has made the step up to the varsity level after one year on the junior varsity team. "She moved up (to varsity) not just because she's a pitcher, but because she is

a good hitter and has terrific speed," Canata said.

The infield has experienced players. Junior Erin Sullivan returns to the first base, and is one of the team's top hitters. Senior Shelly Paraso, a six-year player under Canata, will again be at second base. She displays tremendous power at the plate. Senior Laura Pierro will play shortstop and is one of the best defensive players on the team. At third base is junior Donna Zautner, the team's lead-off hitter. Behind the plate is another six-year veteran, Nicole Leach. She is a strong defensive catcher and one of the better hitters on the team.

New to the team this year is Pam Harms. She will find herself

starting in the outfield, as well as playing second base. She has speed and is a good bunter.

Those moved up from the JV squad will find themselves in the outfield. Junior Nicole Iosue could become the designated hitter, while seniors Jen Cooper, Holli Shufelt and Jill Freyer will complete the outfield.

Canata said she sees Mechanicville and Lansingburgh to be tops in the league, as they have been consistently topping the Colonial Council in past years. This week the girls opened on the road against Ravena on Monday. Their home-opener is slated for Friday against Holy Names.

Bethlehem girls score in soccer tourney

The Bethlehem Soccer Club's under-16 girls team posted a 4-0, first round victory over Clifton Park on April 7 to advance to the next round in the State Cup of the Eastern New York Youth Soccer Association.

After a scoreless first half on the fields at the University at Albany, Bethlehem came on strong scoring four unanswered goals by Sarah Mineau, Casey Canistracci, Melissa Mann and Carrie Bolduc. Bethlehem's tough defense controlled the game throughout and allowed few shots on goal by Clifton Park. Colleen O'Neill played goal the entire game and collected the shutout for Bethlehem.

Contributing to the win for Bethlehem were team members Lucy Basset, Casey Cornelius, Merritt Crowder, Lisa Dearstyne, Sara Donnaruma, Tara Eaton, Hitomi Kubo, Britta Macomber, Maura Matthews, Jenny Martin, Kathleen McDermott, Amy Perlmutter, Suzanne Rice, Jessica Sharron, Debbie Stewart, Alison Wenger and Kristen Van Duzer. The team is coached by Steve Mann.

Bethlehem next meets the Capitals United. The tournament finals will be held June 8 and 9 at Farmingdale College on Long Island.

Bethlehem softball team romps in opener, 21-3

By Jason Wilkie

Bethlehem Central's softball team opened its season on a high note Friday with a 21-3 win against Scotia.

RCS drops first games

By Kevin Van Derzee

The RCS baseball team traveled last Wednesday, April 3, to Ichabod Crane for its first regular season game, but fell behind 7-0 after three innings. Shawn Morrow, Dan Gallagher and Eric Powell pitched, but Ichabod hit well as they downed the Indians 18-0.

The next day they went to Mohonasen to play Ballston Spa in the first round of the Rotterdam Invitational, losing 10-5. In the fifth inning they cut the score to 7-4, but Ballston Spa took three runs to lead by six. The Indians got an additional run, but didn't have enough power to mount a comeback.

Colon gave up one earned run and had two hits. Hagen and Gallagher had two hits apiece as well.

Last weekend the Indians played Mohonasen. They jumped out to their first lead of the year in the second inning. Going into the sixth the Indians were down six to one. They scored two runs to make it a three-run game. Pitcher Hagen shut the host down to tie the game. With two outs and bases loaded, Mohonasen's seventh hitter pounded a single to end the game at 7-6.

"Eric Powell played real well behind the plate and Adam Leonardo also played well at shortstop," coach Gary Van Derzee said. Both were playing new positions. Hagen and Gallagher led the offense with three hits each, while Stevens, Leonardo and Bullock also had hits.

RCS plays at Watervliet Wednesday (today), at Voorheesville on Thursday and at home against Bethlehem on Saturday at noon.

Much of Scotia's deficit in runs was due to the efforts of BC's two top notch pitchers, Chris Malone and Brenda Fryer. Pitching during the first four innings, Malone surrendered few hits. Fryer took over for the last three innings, pitching just as well. Other strong contributions in the field came from Kelly Manny, who was catcher for the first three innings, and Mary Beth Breslin, who caught for the last four innings. Third baseman Kerry Fitzpatrick played well.

When it came to batting the Lady Eagles proved unstoppable, with Fryer slamming four home runs and making several successful steals. Malone also added a triple, a double and a single to Bethlehem's score.

Coach Sandy Collins said the team played a "great game" and that she was pleased that they won the first game of the season. She said she hopes to improve upon last year's record, 3-11.

~ Perfection ~ Landscaping and Lawncare

Landscape Design and Planting
Cleanups, Mowing, Pruning, Power Raking

*The best for all Landscape and Lawncare needs.
Quality, Experience, Reasonable*

FREE ESTIMATES
756-2296

STEVE FANSLER

PLUMBING PROBLEMS?

**SUMP-PUMP \$39.95
CHECK-UP: +TAX**
Expires 5/31/91

- Remove pump, clean impeller, motor and lubricate
- Remove and clean check valve
- Clean pit, remove sediment and debris
- Adjust float and check operation

R.V. DANZA PLUMBING & HEATING INC.
449-7124 378 Delaware Ave., Albany

CALLANAN INDUSTRIES, INC. EST. 1893

SOUTH BETHLEHEM OPERATION

N.Y.S. approved crushed stone and screenings for the homeowner or the contractor.

In addition to our normal week-day hours, our South Bethlehem operation will be open on Saturdays from 7:00 A.M. to 12:00 P.M.

For further information, please call our scalehouse (518)-767-2222 Ext. 201

Scharff's Oil

& Trucking Co., Inc.

For Heating Fuels
Bulk Diesel Fuel

*"Local People
Serving Local People"*

Glenmont So. Bethlehem
465-3861 767-9056

12 Computerized Bikes • Tanning • 8 Stairmasters

**MIKE MASHUTA'S
TRAINING CENTER, INC.**

Buy 1 Year Get 3 Months FREE or
Buy 6 Months Get 2 Months FREE
Offer expires 4/16/91
Gift Certificates Available

Open 5AM — Mon., Wed., Fri.
154B Delaware Avenue, Delmar, N.Y.
Behind Grand Union • 439-1200

Treadmill • Nursery • 5 Staff Professionals

**WHY NOT ENJOY GOLF
IN YOUR OWN
NEIGHBORHOOD?**

**COLONIAL ACRES GOLF COURSE
GLENMONT**

Off Feura Bush Rd. - 3/4 Mile West of Rt. 9W
Tentative opening date 4/6/91

A Fine 9-Hole, Par 3 Course

- Convenient Location
- Congenial Atmosphere
- Level Terrain
- Active Ladies Group
- Well Maintained
- Riding Cart by Appointment

FOR INFORMATION
Call Golf House at 439-2089 - If no answer 439-6606

**25TH ANNIVERSARY SALE APRIL 10TH
THRU
APRIL 20TH**

**Ariens®
5hp System -
\$499.99**

- Mulch/recycle
- Self propelled
- Side discharge, bag, or vacuum

FREE - Set up
- Start & adjust
- Care kit, \$75.00 value
(free w/certain models)

Andy's Colonie Hardware
1789 Central Avenue "Power Equipment, Sales & Service"
25th ANNIVERSARY
869-9634

#91106

Star Bowlers

Bowling honors for the week of March 31, at Del Lanes in Delmar, go to:

Sr. Cit. Men — Harold Eck 244, 849 (4 game series); Bud Kubisch 210, 584 triple.

Sr. Cit. Women — Doris Aupferle 201, 515 triple.

Men — Stan Reed 297; Fred Oliver, Jr. 756; Jim Turner 1033 (4 game series).

Women — Kristi Malsan 248, 589 triple.

Junior Classic

Major Boys — Chris Daniels 278, 957 (4 game series).

Major Girls — Lisa Green 194, 630 (4 game series); Jennifer Matuszek 210, 629 (4 game series).

Junior Boys — Mike Stone 234, 863 (4 game series).

Major Girls — Traci Layman 180, 521 triple; Gretchen Seaburg 217, 519 triple.

Jr. Boys — Steve Wieland 212, 545 triple; James Duncan 213, 528 triple.

Jr. Girls — Carrie Bailey 171, 491 triple; Lisa Seaburg 179, 485 triple.

Prep Boys — Rich Petri 200, 547 triple; Matthew Maguire 190, 527 triple.

Prep Girls — Andrea Kachidurian 152, 386 triple; Tracey Lake 125, 326 triple.

Bantam Girls — Kim Brown 130, 368 triple.

Insurance CEO retires

Verne E. Kenney of Glenmont will retire in June after 10 years as chief executive officer of the Farm Family Insurance Companies.

Hamlet

(From Page 1)

tween 400 and 500 over one 24 hour period, she said.

While the town plans to conduct another origin/destination study in a few months to get more accurate information, Kost said, the patterns discovered in January were not surprising. She said many of the trucks are arriving from and departing for the Berkshire spur of the Thruway or points farther south at exit 22 and travel through the hamlet to and from Conrail's rail yards and GE Selkirk. "That was one of the clearest patterns that stood out," she said.

But if the pattern causing the trouble is clear, the answer is not, Ringler said. At present there's no money for one obvious solution — a Selkirk bypass — and the fear is that another possibility — closing 396 to trucks — will simply move the problem elsewhere. "We don't want to displace the problem," Kost said.

Early in 1990, Ringler wrote letters to DOT asking advice and assistance on the traffic problem. The word back: while the department acknowledged the situation needs attention, it said responsibility fell to Bethlehem to document the problem and study and propose solutions.

"The town board would have to make a recommendation to DOT that this will be closed to truck traffic, but they have to know what's going to happen, and they also need a plan as to where it's going to go," he said. "You can't just simply close one portion of the road without having an alternative truck route."

Lou Picarazzi, SAFER founder, disagrees. He reads DOT's reply as permission to close 396 and is perplexed that Bethlehem isn't willing to move ahead and do it immediately. "I'd have bet a million to one the state would never have OK'd closing this road off," Picarazzi said. "But now I'm finding out we have another hurdle which I'd never dreamed we'd have. I thought the town was behind us."

"It's a dangerous situation. They have no sidewalks on the northern end of town. It's time now that we got relief," he said.

But the location of an alternative route, according to Ringler, remains the million dollar question. Route 9W north to exit 23 is one straight-forward option, but the busy two-lane highway poses traffic dangers of its own, he said. He said Selkirk residents have suggested diverting the Conrail, Callanan, and GE trucks up Feura Bush Road, past the town park on Elm Avenue, to the Delmar Bypass and exit 23, a route already designated for use by trucks. But Ringler has questions about that as well.

"Is all Callanan's traffic going to go over South Albany Road past another town park" and through the hamlet of South Bethlehem? he said. In addition, he speculated more traffic might require the installation of a traffic signal at Elm Avenue Park and that northbound drivers might choose to forego the bypass altogether and continue down Cherry Avenue in Delmar to Route 85 and Interstate 90.

"There's where the rub is coming in I think — past the park," said Picarazzi. "But I would rather see it go past one unpleasant thing like

the park, than go through this village constantly."

"Originally, that's what Route 32 was widened for and built for," he said.

Ringler said he thinks a solution can be found. "I see possibilities about it working, but I have to see what the professionals say first of all," Ringler said.

Feud

(From Page 1)

But Thomas said he resents Enck and NYPIRG for associating what he does for a living with his stance on the Ref-Fuel proposal. "I have every right to speak on an issue that's going to affect me and my community."

Thomas, who works in public relations at Weston, said, "I have never worked or been paid for not so much as one second on solid waste."

According to Thomas, Weston has been mandated by federal and state directives "to find a site to dispose of low level nuclear radioactive waste," and he said that has nothing to do with Ref-Fuel.

Enck, however, said Weston is currently writing a solid waste management plan for New York City and she fears, "it's likely New York City will be exporting waste into Bethlehem," should the Ref-Fuel plant be built here. "I'm convinced the incinerator would be a dumping ground for many communities. I just don't believe," the Ref-Fuel plant would be burning waste from four local counties, Enck said.

Thomas disagrees that waste would be exported here from New York City. "This regional facility will belong to the current ANSWERS community," he said, "Enck talking about New York City just raises the level" of some people's feelings about incinerators.

Thomas, who is in favor of putting the issue up for a referendum, also recently conducted what he said was a random poll to try to determine public opinion on the project. He said according to the responses he received, a majority favors an incinerator.

But Enck said the poll further points to the need for Thomas to announce his work affiliation. "When you start polling the public, you really should reveal connections," she said.

He insisted Enck and NYPIRG are wrong about the conflict of interest: "If they can't attack the message, they attack the messenger," he said.

DECKS

Putting off the deck
you've always
wanted!!

Call for a free estimate

Meadowdale Construction

roofing, siding
& remodeling **861-8335**

DECKS

Creative Paving

COMMERCIAL • RESIDENTIAL

Asphalt

- Driveways
- Parking Lots
- Resurfacing
- Grading
- Patching
- Seal Coatings

Masonry

- Driveways
- Patios
- Walks
- Retaining Walls
- Cellar Walls
- Floors
- Chimney

FULLY INSURED

SENIOR CITIZEN DISCOUNT

NO MONEY DOWN

*Ask About Our
Conditional
Guarantee*

FREE
ESTIMATES

456-6905

J.D. SMITH & SONS FUEL OIL

Large Quantity Discount

HEATING OIL

89.5¢

per gallon

prices subject to change

- Service Contracts
- Complete Heating and A/C Installation
- Senior Citizen Discount 5%
- 24 Hour Burner Service

Call 477-8110 or 477-8584

AN EASY CHOICE

Nice Price Starts At
\$1,474⁰⁰

Ask about our 30-DAY, NO-RISK RETURN POLICY.

Easy riders. Just another name for the new 1991 John Deere riding mowers. Designed with the operator's comfort and convenience in mind, these mowers are an easy and smart choice. Plus, these prices make them very easy to own. Stop in today.

H.C. OSTERHOUT & SON, INC.

Route 143 - West of Ravena, New York
Telephone 756-6941
Mon. - Fri. 8 to 5, Sat. 8 to 12 Noon

JOHN DEERE

add-a-room

PLANNING & DESIGN
You tell us your ideas...we'll give you a sketch, with an accurate estimate. Our costs are competitive. When you say go ahead...we give you a detailed blueprint. Our construction designs are sound.

SKILLFUL BUILDING
Our builders are genuine craftsmen...painstaking, swift, experienced. You'll be pleased by our attention to detail...our sensible costs...the candor of our recommendations. We welcome your call.

BLUEPRINTED REMODELING FROM CELLAR TO ATTIC

Country Construction Inc.

"Artistry in home building"

1572 NEW SCOTLAND RD. SLINGERLANDS, N.Y.

CALL:

439-6042

Day or Night

"Quality First...
...For Better Living"

- Custom Homes
- Additions

Also...

- Remodeling
- Decks
- Replacement Windows
- Kitchens
- Plan Development

J. WIGGAND & SONS

GENERAL CONTRACTORS
GLENMONT, NEW YORK
434-8550
—OUR 41ST Year!!—

Citizens lining up for activities

From Daisy Troops to Bethlehem senior citizens, offers to take on a special cleanup task or beautification project have begun to hit the desks of Community Bethlehem! volunteers.

Community Bethlehem! to be held for the second consecutive year, is a town-wide series of events that encourage special spring cleanup projects for both neighborhood and public areas, a forum for environmentally-related town issues and a family outing featuring food and festivities.

"We are delighted that to date, offers of volunteer help that have come in already exceed our initial efforts of last year," said Gary Swan, chairman of Community Bethlehem! "We already have a cross-section of projects from planting wildflowers along railroad tracks to cleaning up the firefighters' drill tower. In addition, our local businesses again are responding to our financial needs for the projects that include purchases of cuttings, flowers and trees by sending in donations and other offers of their resources."

Business sponsors to date include Delmar Printers, Delaware Plaza, Main Square Shoppes, The Spotlight, Brownell Insurance, Ben & Jerry's, Del Lanes, Delmar Car Wash, Hudson Valley Tae Kwon Do, McDonald's of Delmar, United Tree Service and artist Virginia

Remington Rich.

All official sponsors will be featured in a special section on Community Bethlehem! to be published by *The Spotlight* in May.

To become an official Community Bethlehem! sponsor, contact Marty Cornelius, business coordinator, at the Bethlehem Chamber of Commerce, 439-0512.

Some of the local organizations who have already volunteered to adopt a specific project include Cub Scout Den 7, which plans to plant gardens under the newly installed "Welcome to Bethlehem" signs.

Two Delmar families offered to clean out a section of railroad tracks adjacent to their neighborhood. Permission is being obtained from railroad officials for them to work on the property. Luanne McCarthy's Brownie troop wants to plant flowers at the Town Square in Glenmont, and Brownie Troop 717 again wants to put in a garden at the Adams pocket park. The troop planted flowers last spring, and maintained them all summer.

Several more Brownie troops and one Daisy troop have requested to provide assistance to a senior. It is a basic objective of Community Bethlehem! that seniors and other homeowners who are unable to perform the spring-time tasks of raking, weeding and trimming will let area coordina-

tors know if they could use the assistance of these volunteers. They are invited to call coordinator Joyce Becker of Bethlehem Senior Services at 439-4955.

The afternoon festivities beginning at 1 p.m. at Slingerlands Volunteer Fire Company Park, on New Scotland Avenue in Slingerlands, include a hot dog cookout sponsored by the Slingerlands Volunteer Fire Company, an ice cream stand by Ben & Jerry's, certificates by McDonald's, music by the jazz group Blues Wings, face painting by Jeanette and Lisa Koch, clowns, a martial arts demonstration by Mike Firello's Hudson Valley Tae Kwon Do and other family activities.

Event will feature recycling opportunities

Start saving your magazines and catalogs. Among the environmental displays scheduled for the afternoon of Community Bethlehem! at Slingerlands Volunteer Fire Company Park will be a truck from Bethlehem Work On Waste.

If you'd like to see more of your throw-away items become useful again, set aside a cardboard box (which will also be recycled) to save those piles of magazines and catalogs, then bring them in for recycling Saturday afternoon, May 18, at Community Bethlehem!

The truck will be there rain or shine.

Allgaier, McAlonen to wed

Mr. and Mrs. Joseph A. Allgaier of Delmar have announced the engagement of their daughter, Karen Virginia Allgaier, to Daniel McAlonen, son of Mr. and Mrs. Archie J. McAlonen of Parrish, Fla., formerly of Clifton Park.

Allgaier is a graduate of Siena College. She is employed as a

manager at Bennigan's Restaurant in Syracuse.

McAlonen is a graduate of State University at Cobleskill. He is a general manager of Garcia's Mexican Restaurant in Syracuse.

A September wedding is planned.

Hunter, Hogan to wed

Kenneth R. and June E. Hunter of Voorheesville have announced the engagement of their daughter, Suzanne Elaine Hunter, to Sean Michael Hogan, son of John and Sarah Hogan of Londonderry, N.H.

Hunter is a graduate of Clayton A. Bouton High School, Maria College, State University at One-

onta, and will complete a master's degree from Assumption College in May.

Hogan is a graduate of Worcester Polytechnic Institute. He is a mechanical engineer with the Electric Boat Division of General Dynamics in Groton, Conn.

A July wedding is planned.

Embroiderers' group plans meeting

The New York Capital District Chapter of the Embroiderers' Guild of America will meet on April 17, from 10 a.m. to 2 p.m. at the Delmar United Methodist Church, Kenwood Ave., Delmar.

The business meeting will be conducted by Gertrude Cashvan, president. Slides on Swiss Embroideries will be presented by Ilse Altherr, a well-known teacher of the needle arts. She will also teach a two-day workshop.

Guests are welcome to attend

two meetings a year at a guest fee of \$3 per meeting. Hands-on workshops are open to members only. Guild membership is open to the public. For information, call Susanne Kimura, 393-7347, or Louise Fossa, 345-4966.

The evening division of the guild meets on the first and third Tuesday of every month at 7 p.m., at Bethlehem Lutheran Church, 85 Elm Ave., Delmar. Call Barbara Collins, 439-5098, or Fran Ripley, 861-6968 for information.

Landis Arboretum to train volunteers

The George Landis Arboretum seeks volunteers to teach nature lessons to elementary students, both at the Arboretum and at schools. Lessons will be scheduled on weekday mornings, mostly

during the school year.

The training will take place on Thursdays, April 18, 25 and May 2 from 9:30 a.m. to 2:30 p.m.

For information, call 875-6935.

Organizers invite community involvement

If you, your family, a group of your friends, or your organization would like to volunteer three hours of time towards any spring cleanup or beautification assignment, adopt a special project in your area, or suggest a specific task for the Saturday, May 18 Community Bethlehem! please call one of the following area coordinators:

Alice Schrade, community or-

ganizations, 439-4393; Cyndi Reilly, Scout troops, 439-3481; Carolyn Kaufman, volunteer fire companies 439-0307; Holly Billings, school organizations and youth groups, 439-6885; Marty Cornelius, commercial businesses, 439-0512; Joyce Becker, area seniors; 439-4955.

For involvement in a particular neighborhood, residents may contact: Delmar/Elsmere—Cyndi

Reilly, 439-3481; Glenmont — Carolyn Kaufman, 439-0307; North Bethlehem — Joseph Arnold, 489-5762; Selkirk — Faith Fuller, 767-2986; Slingerlands — Gayle Doyle, 439-6975; South Bethlehem — John and Diane Capron, 767-2769.

Spotlight on the Service

Army National Guard Capt. Michael K. LaViolette has graduated from the Army's Combined Arms and Services Staff School, Fort Leavenworth, Leavenworth, Kan.

LaViolette is the son of Pasco E. First of 8873 Tami St., Seminole, Fla., and Paul E. LaViolette of Waveland, Miss.

His wife Deborah, is the daughter of Robert Shulman of Delmar.

Playhouse seeks season seat sponsors

Park Playhouse is inviting residents of the Capital Region to "own a little piece of immortality" and to support free theater through its seat endowment program. Through the program, you can endow one of the 2,000 seats in the Washington Park Amphitheater to honor someone special, the memory of a loved one or yourself or your family.

The goal of the playhouse is to have a complete sell-out of endowments for its 1991 summer season when it presents "My Fair Lady" Wednesday through Sunday at 8 p.m. beginning July 10 through August 18. All gifts received before June 1 will be listed in the 1991 playbill.

For information, call 434-2035.

Here's to a

WONDERFUL WEDDING!

Bridal Registry

Village Shop, Delaware Plaza, 439-1823 FREE GIFT for registering.

Invitations

Johnson's Stationery 439-8166. Wedding Invitations, Announcements, personalized Accessories.

Paper Mill Delaware Plaza, 439-8123 Wedding Invitations, writing paper, Announcements. Your Custom order.

Florist

Danker Florist. Three great locations: 239 Delaware Ave., Delmar 439-0671. M-Sat, 9-6. Corner of Allen & Central, 489-5461. M-Sat, 8:30-5:30. Stuyvesant Plaza, 439-2202. M-Sat, 9-9, Sun. 12-5. All New Silk and Traditional Fresh Flower Bouquets.

Ceremony

Trumpet Soloist will enhance your wedding ceremony. Professional experience, references available. Call Mike Perry 765-4900

Gown Preservation

Protect Your Wedding Gown in our specially developed museum Quality Preservation boxes. Gowns are hand-spotted, cleaned and preserved using the finest products on the market. Free Brochure, Call 453-9228 The Superior Cleaners

Honeymoon

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

Travelhost Travel Agency. Let our experienced travel consultants help plan your special Honeymoon. Call 439-9477, Main Square, Delmar.

Jewelers

Harold Finkle, "Your Jeweler" 217 Central Ave., Albany, 463-8220. Diamonds - Handcrafted Wedding Rings.

Rental Equipment

A to Z Rental, Everett Rd., Albany, 489-7418. Canopies, Tables, Chairs, Glasses, China, Silverware.

Music

Professional Disc Jockey. Offers extensive list of music for your Special day! From Swing to top Dance! MC for Wedding Formalities. For more info Call 475-0747

Make-Up Artist

Wedding Pictures are forever, make sure you look your best. Specials for the Bride & Mother of the Bride. Call Patricia-456-6905 Group Rates Available Very Reasonable!

Receptions

Norman's Country Club, 439-5362. Wedding and Engagement Parties.

Bavarian Chalet, Specializing in Wedding Receptions, Superior quality. Flexible planning and Hospitality makes any Party you have here Perfect. 355-8005

Wedding Packages, Rehearsals & Showers 20-220 your place or ours. Call Roberts at the Center Inn 433-0067

Community Corner

Church hosts chicken dinner

The Onesquethaw Reformed Church, on Tarrytown Road in Feura Bush, is sponsoring a chicken and biscuit supper on Saturday, April 20, at 4:30, 5:30 and 6:30 p.m.

The menu includes chicken and biscuits, mashed potatoes, gravy, peas and carrots, cranberry sauce, cottage cheese salad, rolls and butter, coffee, tea, milk and assorted home-made pies.

Dinners are \$7 for adults, \$2.50 for children ages five to 12, and \$1 for children under five.

For reservations, call 767-9693.

Newsgraphics Printers
Quality and Dependability You Can Afford

Obituaries

John B. Quinn

John Bennet Quinn, 85, of Roweland Avenue in Delmar, former pension consultant, died Friday, April 5, in the AMI Town & Country Hospital in Tampa, Fla.

Born in Vails Gate, Orange County, Mr. Quinn lived in Delmar for the last 10 years, and spent the winter months in Tampa.

He was a pension consultant for the New England Life Insurance Co. for many years.

He was a member of the Religious Society of the Friends of Quakers in Albany.

Survivors include his wife, Esther Jane Quinn; a son, Alan Quinn of Corning, Steuben County; a daughter, Janice Quinn of Louisville, Ky; five grandchildren; and two great-grandchildren.

Arrangements were by the Florida Mortuary in Tampa.

Robert Correll

Robert L. Correll, 76, of Route 144 in Selkirk, former welding inspector, died Friday, April 5, in St. Peter's Hospice in Albany.

Born in Anahmic, Pa., he had lived in the Albany area since 1950. He was a welder with the Plumbers and Steamfitters Union 7 and was a welding inspector during construction of the Empire State Plaza. He retired in 1973.

A bowler and fisherman, Mr. Correll was an avid gardener and maintained a fruit and vegetable stand in Selkirk.

Survivors include his wife, Mildred Gonya Correll; a daughter, Wendy Kindlon of Ravena; four sons, Theodore and Robert Correll, both of Selkirk, Thomas Goss Jr. of Albany and James Goss of South Bethlehem; a brother, Howard "Jim" Correll of East Berne; and eight grandchildren.

Services were from McVeigh Funeral Home, 208 N. Allen St., Albany, with burial in Evergreen Memorial Park, Schenectady.

Contributions may be made to St. Peter's Hospital Foundation for Hospice.

Helen Gordon

Helen Stowe Gordon, 87, of Euclid Ave., Delmar, former music teacher, died Wednesday, April 3, in Albany Medical Center Hospital.

Born in Scitico, Conn., Mrs. Gordon lived in the Capital District for many years. She was a graduate of the Crane Normal School in Potsdam, St. Lawrence County.

Mrs. Gordon was a music teacher for several years.

She was a member of the Antique Study and Book clubs of Delmar. She was also a member of the First United Methodist Church, Delmar.

She is survived by her husband, Carlton C. Gordon; a daughter, Margaret G. Barber of Fort Mead, Fla.; a son, William C. Gordon of Cheshire, Conn; four grandchildren; and a great-grandchild.

A memorial service will be held in May at the First United Methodist Church.

Contributions may be made to the First United Methodist Church, 428 Kenwood Ave., Delmar 12054.

Arrangements are by the Tebbutt Funeral Home, Delmar.

Henry LaQuire

Henry F. LaQuire Sr., 77, of Stovepipe Road, retired town worker, died Thursday, April 4, in St. Peter's Hospice in Albany after a long illness.

Mr. LaQuire was born in Castleton, Vt., and lived in New Scotland for the past 44 years.

He was a machine operator for several years, and worked for the Cargill Grain Co. in Albany, the former Schaeffer Brewery in Albany and the Town of New Scotland Highway Department. He retired in 1979.

He was a member of the Bethlehem Elks Lodge 2233.

Mr. LaQuire is survived by his wife, Janet Walton LaQuire; a son, Robert LaQuire of Syracuse; a sister, Viola Sedote of Colonie; a

granddaughter; and two great-grandchildren.

Services were from Reilly and Son Funeral Home, 9 Voorheesville Ave., Voorheesville.

Burial was in Memory's Garden in Colonie.

Contributions may be made to St. Peter's Hospital Foundation for Hospice.

Harry C. Hook Jr.

Harry C. Hook Jr., a lifelong Delmar resident, died suddenly Friday, March 29, in Fort Myers, Fla.

Mr. Hook was a retired Town of Bethlehem Highway Department foreman, retiring 10 years ago. He was an Army veteran serving in Korea.

Survivors include his wife, Jacqueline Saul Hook; three daughters, Mrs. Gayle Ward of Schenectady, Mrs. Cathy Hasselbach of Glenmont, Mrs. Beth Karis of Malta; a son, Harry C. Hook III of Grand Haven Mich.; a sister, Mrs. Marilyn Cross of Selkirk, and 12 grandchildren.

Private services were from Applebee Funeral Home on Kenwood Avenue in Delmar. Interment was in Bethlehem Cemetery.

Contributions to the Albany Medical Center Physical Therapy Rehabilitation Unit would be appreciated.

Marion Garneau

Marian Sitser Decker Garneau, 91, of Ravena, former saleswoman, died Thursday, April 4, at the Albany County Nursing Home.

Born in Coeymans, Mrs. Garneau lived in Albany for many years before moving to Ravena.

She was a saleswoman for the former Muhlfelder's women's apparel store for 30 years, retiring in 1965.

Mrs. Garneau is survived by her husband, Arthur Garneau; two daughters, Mildred Constant of Coxsack and Ruth R. Gombel of Latham; five grandchildren; seven great-grandchildren; and six great-great-grandchildren.

A service was held at Dreis Funeral Home in Albany. Burial was in Graceland Cemetery, Albany.

Team players

Chris Wickens, Zach Bohl, Mike Sengenberger and Eric Okeson, members of the Ravena-Coeymans-Selkirk School District Super Collider Team from A.W. Becker and P.B. Coeymans schools, prepare for the state Odyssey of the Mind competition in Syracuse on April 27. Odyssey of the Mind, which stresses creative problem-solving, is one of the district's REACH programs available to students from kindergarten through grade 12.

BC plans week of power activities

Bethlehem Central High School will hold "Power Week" from April 15 through 19, with a slate of activities designed to present information about personal strength.

Several student groups, including the Varsity Club, Student Senate, SADD, Students for Peace and Survival, Peer Helper and the Improv Theater group, have prepared activities for Power Week.

The week's schedule of events include:

Monday, April 15, Rich Romer, a former player for the Indianapolis Colts, will speak from 2:15 to 3 p.m. about substance abuse and self-esteem.

Tuesday, April 16, student senate representatives will visit selected 9th grade classes and discuss decision making.

The Improv Theater group will perform Wednesday, April 17 during two lunch periods, with skits focusing on substance abuse.

Museum hosts sailplane exhibit

Soar with the New York State Museum as two sailplanes — the Schweizer 1-19, completed in 1946 and Rensselaer Polytechnic Institute's RP-2, completed in 1985 — go on view April 15 to July 28.

Soaring high above visitors' heads, the 1-19 and the RP-2 will be dramatically suspended from the

ceiling of the museum's main lobby. Photographs and video tapes depict soaring as a sport as well as sailplane operation and history during the post-World War II period.

Museum hours are 10 a.m. to 5 p.m. daily. For information, call 474-5877.

Lecture on Stockade set at library

Dr. Susan Staffa will present a slide lecture about the Schenectady Stockade at the Bethlehem Public Library, 451 Delaware Ave., Delmar, on Sunday, April 28 at 7:30

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

THE YOUTH NETWORK

Improvisational group to debut

The Bethlehem Networks Project's newly formed Improv Theatre: Mao's Ant, will present its debut public performance on Tuesday, April 16 at 7:30 p.m. in room 46 at Bethlehem Central High School. Admission will be \$2 for adults, \$1 for students. An informal reception will be held following the performance.

This group of about 12 high school students, under the direction of James Yeara, have been rehearsing for the past

several months and have developed an original improvisational program around the issue of teen drinking and related problems that Bethlehem teens face today. The name of the group came out of one of their early improv exercises.

This debut performance is being co-sponsored by BOU, BCCO, BCMS PTA, and the Bethlehem Theater Support Group. We look forward to seeing you at this exciting event!

355 Delaware Avenue, Delmar, New York 12054
439-7740

Column Sponsored by

GE PLASTICS SELKIRK OPERATION

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Special on WMMT CHANNEL 17

- American Playhouse
 - Wednesday, 11 p.m.
- An Evening of Championship Skating
 - Thursday, 8 p.m.
- American Playhouse
 - Friday, 9 p.m.
- 17th Street Theater
 - Saturday, 9 p.m.
- On the Waterways
 - Sunday, 7 p.m.
- Hudson Chronicle
 - Monday, 8 p.m.
- Nova
 - Tuesday, 8 p.m.

Owens-Corning Fiberglas supports public television for a better community

Owens-Corning is Fiberglas

"THE KING" OF HEARTS

By Susan Wheeler

Elvis Presley's fans do more than just sit around and talk about the late rock star's glory days. Through fund-raisers, such as this month's "Our Memories of Elvis" party hosted by The Elvis Presley Fan Club of the Capital District, Inc., fans donate thousands of dollars annually to charities, according to

Ellen Shatley, president of the Schenectady-based club.

The local club's 11th annual party, held at the Colonie Youth Center, 1653 Central Ave., Colonie, will kick off at 1 p.m. on Saturday, April 20, with the festivities ending around 9 p.m. Events include a slide show, an Elvis memorabilia auction for charity at 3:30 p.m. and a live tribute show by Elvis stylist, Rich Wilson, and his band, said Shatley, a resident of Rotterdam. There will be memorabilia for sale, raffles, prizes and free cake and coffee "till it runs out." The party is open to the public and the cost is \$5, she said.

Last year the club's auction raised \$1,600, which was equally divided between Memphis, Tenn.'s Elvis Presley Memorial Trauma Center and LeBonheur Children's Medical Center, according to Shatley. Many of the more than 300 international fan clubs' emphasis is to give money to charities. "That's what the clubs are all about," she said, "to continue the charity work Elvis did throughout his life. He never had his name published for giving."

Capital District fans opted this year to donate the auction's proceeds to the Memphis trauma center, which the local club helped to found, and Albany's American Red Cross, Shatley said. The fans chose the Red Cross because of its involvement in the Persian Gulf War, she said.

The Elvis Presley Trauma Center, named as one of the top six trauma centers in the nation, treats more than 3,000 patients annually, regardless of their ability to pay, said Shatley's daughter, Lorraine Westervelt, the area club's secretary. In addition to founding the

center, the clubs' donations buy equipment. "The donated money offsets the cost for people who can't afford the treatment. They don't turn anyone away."

The local club, founded in 1978, holds meetings, sends out monthly newsletters and sponsors the annual memories of Elvis party. The 120-member club, which includes fans from as far away as Poland, has about 25 local members, Shatley said.

Delmar resident Madeline Oliver has been a fan club member for the past four years. She said she liked Elvis

when she was younger, but never had the time to join a fan club because she was raising her family. She heard about the local club when a trip to Memphis was in the works. "I appreciate what he did for music. I was disappointed to not see him perform in person," she said. "It was a real thrill to go to Memphis. It was the 10-year anniversary of his death."

Oliver said she tries to do her part for the club by making the decorations for the parties. She said her specialty is a 5-foot silhouette of Elvis. Other decorations, which she describes as "nothing outlandish,"

Elvis / Page 33

Auctions full of \$urprises

By Susan Graves

Cleaning out the garage, the attic? Stop — Aunt Martha's old oriental rug might not be your cup of tea, but it just might be somebody's idea of heaven.

Robert Meringolo, a partner in the Albany Auction Gallery, said an American Navaho child's blanket sold for \$4,600 at a recent fine estate auction. "It came out of a local trunk," he said. The seller probably would have accepted \$100 for it, he added.

But that was small potatoes compared to the \$76,000 Mrs. William Randolph Hearst paid for a nineteenth-century cast-iron fountain. "Both bidders wanted it returned to the town it came from. She said, 'That's got to come back to Croton Falls,'" Meringolo said. He said he was "absolutely amazed" at the price the fountain commanded. "That was the biggest surprise," at that auction, the former history teacher said.

The statue is 9 feet tall and was made in the late nineteenth century.

Hearst's representative bid on the fountain over the phone, which he said is a common practice. "We have hook-ups for phone bidders," he said. "We tell them what time the piece is coming up." The bidder is then contacted and they bid over the phone.

The blanket and the fountain including a Shaker chest, harp and a table with an inlaid stone top and a Bierstadt oil painting on a board were sold at that auction.

Although many of the expensive items are sold to out-of-town bidders, there is very "strong local attendance at the

general auctions at the gallery in Route 32 and 144 Glenmont," he said.

At those auctions, held every other Thursday at 6:30 p.m. at the gallery in Glenmont, the audience might have an opportunity to bid on anything from a refrigerator, to other functional household items, to furniture, which Meringolo and his partner Joan Bohl get when they buy out or agree to auction estates. The next auction will be Thursday, April 11.

Meringolo and Bohl, who also owns Delmar Antiques, said many people have valuable things and they don't know it.

Meringolo said he once recognized a painting in a home that was worth \$100,000. The owner had no idea of its value (the painting was unsigned), but decided to keep it since it had been handed down for generations.

Many articles carry interesting histories according to the auctioners. A zinc garden statue of an Elk, which sold for \$16,000 at the fine estate sale was found by the new owner of a home "in the bushes behind the house," Meringolo said.

Auction / Page 33

For fine dining, pleasant atmosphere, prompt courteous service and delectable food...

Make your reservations at any of these fine area restaurants.

LONDONDERRY, LTD.

at Stuyvesant Plaza

**Come Experience Our
Culinary Delights, Tantalizing
Desserts & Special Coffees
7 Days a Week!**

489-4288

Robert & Susan Petri
proprietors

Mon-Thurs 11am-9pm
Fri 11am-10pm
Sat & Sun 11am-5pm

Experience Exceptional Dining

Southern & Northern
Italian Specialties
served in an
Intimate Atmosphere
From 1 until 7 pm

556 Delaware Avenue • Albany, New York
Reservations Requested
436-4952
Major Credit Cards Accepted

Robert's at the Center Inn

gives a casual dining experience at affordable prices. Gives the warmth and friendliness of an old inn atmosphere. Menu varies from a simple Burger to Steak and Fish dishes.

Robert's is also known as **Robert's Caterers** where you can find the same cuisine and more at your home or any location.

Weddings, Occasion Parties, Office Functions or any type of setting is our specialty.

Banquet facility for up to 200 and full off premises catering available.

Please Call 433-0067 for information

Robert's

at the CENTER INN

For a casual dining experience

9W South (just before 4 corners) Glenmont, NY 12077

433-0067

Reservations Suggested

Elegant & Intimate

**Come join us
for fine dining tonight**

Wednesday - Sunday
Beginning at 5:30 P.M.

1903 New Scotland Road, Slingerlands
(on Rt. 85, 1 1/2 miles west of Toll Gate)

439-3800

Sunday Country Brunch 11-2 pm

"The Best In The Area"

**BAVARIAN
CRAIET**

Route 20,
Guilderland
355-8005

FACADES

NIGHTCLUB AND RESTAURANT

Italian-American Cuisine

DINNER FOR 2

\$5.00 OFF w/AD Mon.-Thurs.

SUNDAY IS THE PERFECT DAY

For Group Parties

Wed. thru Sat.

Thurs. **Fly 92**

DJ's

with Michael Morgan

Located at Latham Circle Mall-785-5501

Nicole's French Bistro at...

L'Auberge

Downtown Albany, Off I-787

Don't Miss

Friday Night's Special

4 Course Dinner \$20

Saturday Night's Special

5 Course Dinner \$30

with a Xylophonist

Great Deli Lunch: Mon.-Fri. 11:30-2:30 Dinner Mon.-Sat. 5:30-10pm

Banquet Facilities for up to 100 People
Free Parking 465-1111

OUR TRADITION OF EXCELLENCE
CONTINUES AT OUR NEW LOCATION

THE SHIPYARD

RESTAURANT AND LOUNGE

**Come in and experience
our new dinner menu—**

bring in ad and receive 1/2 off 2nd entree
(of lesser value) valid Mon-Fri thru 5/10/91

95 Everett Road, Colonie
2 1/2 miles east of Wolf Road

For Reservations
438-4428

Common sauces and Cooking Terms

Hollandaise – Egg and butter sauce

Provencale – Tomato sauce

Bordelaise – Wine and herb sauce

Bearnaise – Egg, butter and herbs

Mornay – Cheese sauce

Braise – Cook slowly in a tightly covered pan

Broil – Cook by direct heat

Butterfly – Split in the middle without separating and spread

Fillet – Fish or meat without bones

Grill – Cook over hot coals

Poach – Cook in hot liquid usually water

Saute – To cook or brown in small amount of hot fat

Roast – Bake in the oven

Mesquite Wood – A wood that burns at a very high temperature sealing in natural flavor

A la Carte – Served alone without accompaniment

ARTS & ENTERTAINMENT

THEATER

COLUMBUS: A NEW WORLD ORDER

by the Bread and Puppet Theater, SUNY campus, Albany. April 18, 8 p.m. Information, 438-6314.

THE PERSECUTION AND ASSASSINATION OF JEAN-PAUL MARAT

as performed by the inmates of the Asylum of Charenton under the direction of the Marquis De Sade, Skidmore College. April 11-14, 8-10 p.m. Information, 584-5000.

OIL CITY SYMPHONY

musical, The Lake George Dinner Theatre production, Lewis A. Swyer Theatre. April 11-14, Fri.-Sat. 8 p.m.; Sun. 2 p.m. Information, 473-1845.

BRIGHTON BEACH MEMOIRS

Neil Simon's comedy, St. Andrew's Dinner Theatre. April 12-14, 19-21, Fri.-Sat. 7 p.m.; Sun. 5 p.m. Information, 463-3811.

LITTLE THEATRE OF THE DEAF

unique theatrical style, Steamer 10 Theater, Albany. April 11-14, Wed.-Thurs. 10 a.m. and 1 p.m.; Sat. 1 and 7 p.m.; Sun. 1 and 4 p.m. Information, 438-5503.

POPEYE CANTFIELD

drama set on college campus, Vietnam Era, Troy Music Hall. April 13, 8 p.m. Information, 273-0038.

TEMPTATION

dramatic comedy, Siena College, Loudonville. April 19-20, 25-27, 8 p.m. Information, 783-2527.

NO WAY TO TREAT A LADY

musical comedy thriller, Cohoes Music Hall. Now through April 28, Wed., Thurs., Fri. 8 p.m.; Sun. 7 p.m.; Sat. 2 and 8 p.m. Information, 235-7969.

BELMONT AVENUE SOCIAL CLUB

humorous, intriguing plot twists and gritty colloquial language, Capital Rep. Albany. Now through April 21, Tues.-Fri. 8 p.m.; Sat. 4:30 and 8:30 p.m.; Sun. 2:30 p.m. Information, 462-4534.

MUSIC

SHEILA JORDAN WITH THE LEE SHAW TRIO

an evening of jazz, The Hyde Collection, Glens Falls. April 26, 8 p.m. Information, 792-1761.

NOT NECESSARILY THE BLUES

popular blues duo, The Eighth Step, Albany. April 13, 8 p.m. Information, 434-1703.

MYSTERY RANCH

formerly known as Rage of the Sage, The Eighth Step, Albany. April 12, 8 p.m. Information, 434-1703.

MOZART'S REQUIEM MASS AND CORONATION MASS

performed by the Glens Falls Symphony Orchestra and six vocal groups, Union College's Memorial Chapel, Schenectady. April 13, 8 p.m. Information, 370-6172.

MORE MOZART

pianist Findlay Cockrell in his annual solo Faculty Showcase Concert, University Performing Arts Center, Albany. April 13, 8 p.m. Information, 442-3995.

NEW YORK PHILHARMONIC BRASS QUINTET

presented by Renaissance Musical Arts, Ltd., Union College Memorial Chapel, Schenectady. April 15, 7:30 p.m. Information, 439-6457.

A GATHERING OF FRIENDS

George Shearing, Joe Williams, Joe Pass, Proctor's Theatre, Schenectady. April 12, 8 p.m. Information, 382-1083.

A CELEBRATION OF JAZZ

featuring five area college jazz ensembles, The College of Saint Rose, Albany. April 17, 7 p.m. Information, 454-5195.

WIND ENSEMBLE CONCERT

The College of Saint Rose, Albany. April 14, 2 p.m. Information, 454-5178.

SOLOMON:

Oratorio in Three Acts by G.F. Handel, Capital Hill Choral Society, Troy Savings Bank Music Hall. April 12, 8 p.m. Information, 273-0038.

MUSIC & DANCE BENEFIT CONCERT

The Martin Luther King, Jr. Scholarship Committee and Capital Area Council of Churches, The Empire Center, Albany. April 11, 7 p.m. Information, 489-8441.

SPENCERTOWN CONCERTS

Tony Barrand and John Roberts, April 6; Elaine Fairall, April 13; Cathy Fink and Marcy Marxer, April 20, Spencertown Academy. Information, 392-3693.

CLASSICAL MUSIC SERIES

The Berkshire Chamber Singers, Spencertown Academy. April 27, 8 p.m. Information, 392-3693.

SKIP PARSONS

Riverboat Jazz Band, The Fountain Restaurant, Albany. Every Wed., 8-11 p.m., second weekend every month, 10 p.m.-2 a.m. Information, 768-2231.

CAPITAL CHAMBER ARTISTS

noontime series, City of Albany's City Hall. April 10, 24, Information, 489-0507.

DANCE

URBAN BUSH WOMEN

works rooted in African and American tradition, Proctor's Theatre, Schenectady. April 13, 8 p.m. Information, 346-6204.

MAUDE BAUM AND COMPANY

performing works by Isadora Duncan, eba Theatre, Albany. April 13-14, Sat. 8 p.m.; Sun. 2:30 p.m. Information, 465-9916.

SHOW

RADIO BOOK SHOW

production of WAMC-FM 90.3 and State Writers Institute, non-fiction writers and a playwright. April 11, 18, 25, 8 p.m.

WORKSHOP

FLOORCLOTH PAINTING

by Shirley Berman, Boscobel Restoration Inc., Garrison-on-Hudson. April 13-14, 10 a.m.-4 p.m. Information, (914)265-3638.

TELLING THE TRUTH:

An International Symposium on the Craft of Nonfiction, Writers Institute, Albany. April 18-20, Information, 442-5620.

WRITING EFFECTIVE REVIEWS FOR PUBLICATION

basics of review writing, Writers on Writing Workshops, Hudson Valley Writers Guild, Inc., Albany. April 15, 22, 29, 7-9 p.m. Information, 449-8069.

IKEBANA: JAPANESE FLOWER STYLE

featured in annual springtime flower fest, State Museum. April 11, 2 p.m. Information, 438-6975.

DRAWING AND PAINTING WORKSHOP

basic techniques by Jane Pingleton Evans, BSA and art instructor at Albany Institute of History and Art, WMCA, Albany. Now through May 13, Mon. 2-4 p.m. Information, 438-6608.

PHOTO WORKSHOP FOR YOUNGSTERS

Peg Foley, professional artist and photographer, State Museum, Albany. April 13, 10:30 a.m. Information, 474-5801.

LUNCH WITH ARTS PROGRAM

series of speakers, The College of Saint Rose Picotte Gallery, Albany. April 17, 24, May 1, noon. Information, 454-5105.

WRITING WORKSHOPS

taught by professional writers through the Hudson Valley Writers Guild's Writers on Writing program. Now through the end of April. Information, 449-8069.

CLASSES

MUSEUM ART CLASSES

watercolor, drawing for adults; museum magic, adventures for children; clayworks, drawing and painting, cooperative classes, Albany Institute of History and Art, Albany. Now through May 25, Information, 463-4478.

INTERMEDIATE QUILTING

receive help completing unfinished projects and more with Linda O'Connor, State Museum, Albany. April 13, 10:15 a.m.-12:15 p.m. Information, 474-5801.

FROM WATER TO WATERCOLORS

Painting Nature with Claire Duran Nack, State Museum, Albany. April 13, 20, 10:15 a.m.-12:15 p.m. Information, 474-5801.

READINGS

IN OTHER WORDS

series presented by the Sweetland StoryTellers, First Unitarian Church, Schenectady. April 12, 8 p.m. Information, 374-4446.

JUDITH JOHNSON AND STUDENTS

presented by The Gallery Poetry Society and the Hudson Valley Writers Guild, The Albany Art Gallery. April 12, 8 p.m. Information, 434-7351.

FILM

CLASSIC FILM SERIES

Rashomon, Japanese film. April 12; Riders of the Purple Sage, April 26; Son of the Sheik, April 26, 7:30 p.m. University at Albany. Information, 442-5620.

LECTURE

FULBRIGHT SCHOLAR FROM CZECHOSLOVAKIA

to discuss and demonstrate various methods of dance, The Sage Colleges, Troy. April 15-16, Information, 270-2246.

ELEMENTARY, MY DEAR READER:

The Tradition of Mystery Fiction, The College of Saint Rose, Albany. April 17, noon. Information, 454-5105.

THE CONFIDENT AGE: THE AMERICAN RENAISSANCE

series, or individual lectures, Albany Institute of History and Art, Albany. April 14, 21, 28, May 5, 2 p.m. Information, 463-4478.

SO YOU NEED A BALALAIKA?

featuring Betsy Normile, The College of Saint Rose, Picotte Hall Art Gallery, Albany. April 10, noon. Information, 454-5105.

SHORT STORIES

lecture/film discussions, Sage Albany Campus. April 16, 23, 30 May 7, 7-9 p.m. Information, 270-2246.

WILLIAM MURRAY AND HIS SCHOOL:

a behind the scenes look, Albany Institute of History and Art. April 11, noon. Information, 463-4478.

HOW TO WRITE A BOOK AND GET IT PUBLISHED

sponsored by the Hudson Valley Writers Guild, Inc. April 10, 17, 24, May 1, 8, 7-9 p.m. Information, 449-8069.

SHOW

WILD WEEKENDS WITH DEAN DAVIS AND BILL ROBINSON

show of complex relationships in the natural world, State Museum, Albany. April 13-14, 12:3 p.m. Information, 474-5801.

PRINTS THAT MATTER

A Decade of Indispensable Art, curated by Susan Tallman, Bennington College and Usdan Gallery, Bennington. Now through April 12, Mon.-Fri. 1-5 p.m.

THE INNOCENT EYE TAKES A LOOK AT THE EARTH

annual county-wide exhibit of student artwork, The Greene County Council on the Arts, Catskill. Now through April 13, Information, 943-3400.

STILL LIFE EXHIBITION

group show featuring paintings, photographs, mixed media and prints from several area artists of the Hudson Valley region, Mountain Top Gallery, Windham. Now through April 30, Wed.-Mon. 11 a.m.-5 p.m. Information, 943-3400.

ODYSSEY

The Art of Photography at National Geographic, State Museum, Albany. Now through May 7, Information, 474-5877.

JENNESS CORTEZ

also on exhibit, Elizabeth Mowry, Thom O'Connor, Bob Moylan, and Frank Vurraro, Greenhut Galleries, Albany. Mon.-Sat. 10 a.m.-9:30 p.m., Sun. noon-5 p.m. Information, 482-1984.

ALBANY: CAPITAL CITY CROSSROADS

Exhibit and video on history of Albany, Albany Urban Cultural Park Visitors Center. Mon.-Fri., 10 a.m.-4 p.m., weekends by appointment. Information, 434-6311.

TERRENCE TIERNAN

paintings, Rathbone Gallery, Albany. Mon.-Fri. 10 a.m.-4 p.m., Mon., Wed., Thurs., 6-8 p.m. Information, 445-1778.

THORNTON UTZ

portraitist and painter, The Gallery Unlimited, Sacha Plaza, Scotia. Mon.-Sat. 10 a.m.-5 p.m., Thurs. to 8 p.m. Information, 384-0193.

THE GALLERY AT THE OLD MILL

featuring well-known Adirondack artists, Elizabethtown. Wed.-Sat. 1-4 p.m. Information, 873-6843.

READINGS

BOOK DISCUSSION SESSIONS

sponsored by the Irish American Heritage Museum, Albany Public Library. April 10, 7:30 p.m. Information, 449-8069.

VISUAL ARTS

WHAT THE LANDSCAPE DICTATES:

The Paintings and Drawings of Keith Metzler, State Museum, Albany. April 12-July 12, daily 10 a.m.-5 p.m.

W.B. YEATS AND HIS CIRCLE

life and works of this Irish poet, playwright and essayist, The College of Saint Rose, Albany. Now through April 30, Mon.-Thurs. 8:15 a.m.-11 p.m.; Fri. 8:15 a.m.-9 p.m.; Sat. 9 a.m.-6 p.m.; Sun. noon-11 p.m. Information, 454-5180.

PRINT INVITATIONAL

curated by Thom O'Connor, Emma Willard School, Troy. April 12-May 12, daily 9 a.m.-9 p.m. Information, 274-4440.

RUDOLPH SERRA:

Recent Sculpture, University Art Gallery, Albany. Now through April 21, Tues.-Fri. 10 a.m.-5 p.m.; Thurs. 8 p.m.; Sat.-Sun. 1-4 p.m. Information, 442-4035.

ROGER ARRANDELL WILLIAMS

The American Terrain, University Art Gallery, Albany. Now through April 21, Tues.-Fri. 10 a.m.-5 p.m.; Thurs. 8 p.m.; Sat.-Sun. 1-4 p.m. Information, 442-4035.

TROTSKY

latest drawings and selected paintings, Galeria Grupo Arte, Madrid, Albany. April 7-May 3, Mon.-Fri. 11 a.m.-6 p.m.; Sat. 11 a.m.-6 p.m.; Sun. 1-6 p.m. Information, 449-1233.

PAINTERS OF RECORD:

William Murray and His School, Albany Institute. Now through May 26, Information, 463-4478.

SAINT ROSE UNDERGRADUATE ART SHOW

highlighting talents of more than 60 students, College's Picotte Hart Art Gallery, Albany. Now through April 24, Mon.-Tues. Thurs., Fri. 10 a.m.-4:30 p.m.; Wed. 11:30 a.m.-4:30 p.m.; Sun. 1-4 p.m. Information, 432-6960.

ART FOR FAITH'S SAKE

original art works from mostly capital district artists, Pastoral Center, Albany. Now through June 1, Information, 453-6645.

LORI LAWRENCE AND WENDY WILLIAMS

works on paper by local artists, Rensselaer County Council for the Arts, Troy. Now through April 21, Wed.-Sat. 11 a.m.-4 p.m. Information, 273-0552.

THE BOOK AS ART

1960 to now, Rathbone Gallery, Sage Junior College, Albany. Now through April 12, Mon.-Fri. 10 a.m.-4 p.m.; Mon., Wed., Thurs. 6-8 p.m. Information, 445-1778.

Gardens in bloom

Gardens and grounds at Boscobel located in Garrison-on-Hudson on Route 9D are open to the public everyday except Tuesday from 9:30 to 5 p.m. The last tour begins at 4:15 p.m. Admission is \$5 for adults, \$4 for senior citizens and \$2.50 for children age 6 to 16.

THURSDAY SPECIAL

Boiled Corned Beef & Cabbage

Lunch
w/ potato, carrots
& rye bread \$4.25

Dinner
w/ relish tray
salad or cup of pea sup
potato, carrots & rye bread
\$7.50

SATURDAY DINNER SPECIALS

Prime Rib of Beef aujus

Jr. \$10.95 Queen \$11.95 King \$12.95

Brockley's

4 Corners, Delmar
439-9810

Mon.-Thurs. 11 am-11 pm
Fri. and Sat. 11 am-12 midnight

Every Night is Family Night at Angela's

1 Lg. Anti Pasta
1 Lg. Pizza
FREE pitcher of Soda or Beer
\$11.95

Every Sunday

Spaghetti & Meatball Dinner
\$2.99 Includes Salad

We NOW Serve Soft Ice Cream

Angela's Pizza & Pasta
Route 9W, Glenmont
Town Squire Shopping Center
427-7122

元寶屋 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)

Wednesday
April 10

BETHLEHEM

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Delmar, 2-4 p.m. Information, 439-0503.

TESTIMONY MEETING

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

BETHLEHEM ART ASSOCIATION SPRING EXHIBIT

Bethlehem Public Library, 451 Delaware Ave., Delmar, 9 a.m.-9 p.m. Information, 439-9314.

DELMAR PROGRESS CLUB

music group meeting, Bethlehem Library, 451 Delaware Ave., Delmar, 1 p.m., "Songs in Springtime." Information, 439-3916.

NORMANSVILLE COMMUNITY CHURCH

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

BETHLEHEM OPPORTUNITIES UNLIMITED

open meeting, 3:30 p.m., Town Hall, 445 Delaware Ave. Information, 439-6885.

BETHLEHEM ARCHAEOLOGY GROUP

provides regular volunteers with excavation and laboratory experience Monday and Wednesday mornings. Information, 439-6391.

RED MEN

second Wednesday, St. Stephen's Church, Elsmere, 7:30 p.m. Information, 439-3265.

SECOND MILLER'S LUNCHEON MEETING

First United Methodist Church, Delmar, noon. Information, 439-6003.

DELMAR FIRE DISTRICT COMMISSIONERS

meet second Wednesdays, Delmar Firehouse, Adams Place, Delmar, 7:30 p.m. Information, 439-3851.

NEW SCOTLAND VOORHEESVILLE PUBLIC LIBRARY STORY HOUR

51 School Rd., Voorheesville, 4 p.m. Information, 765-2791.

NEW SCOTLAND SENIOR CITIZENS

every Wednesday, Wyman Osterhout Community Center, New Salem. Information, 765-2109.

NEW SCOTLAND ELKS LODGE

meets second and fourth Wednesdays, 22 South Main St., Voorheesville, 8 p.m. Information, 765-2313.

MOUNTAINVIEW

EVANGELICAL CHURCH
evening service, 7:30 p.m.; Bible study and prayer, Rt. 155, Voorheesville. Information, 765-3390.

Thursday
April 11

BETHLEHEM

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Delmar, 9:30 a.m.-noon. Information, 439-0503.

CHP DELMAR HEALTH CENTER

open house, second Thursday of every month, 250 Delaware Ave., Delmar, 6 and 8 p.m. Information, 763-1864.

BETHLEHEM ART ASSOCIATION SPRING EXHIBIT

Bethlehem Public Library, 451 Delaware Ave., Delmar, 9 a.m.-9 p.m. Information, 439-9314.

BETHLEHEM WORK ON WASTE

meeting, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7 p.m. Information, 449-5568.

BETHLEHEM SENIOR CITIZENS

meet every Thursday at Bethlehem Town Hall, 445 Delaware Ave., Delmar, 12:30 p.m. Information, 439-4955.

KABBALAH CLASS

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

OVEREATERS ANONYMOUS

meeting every Thursday, First United Methodist Church, Kenwood Ave., Delmar, 7 p.m. Information, 439-9976.

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.

BETHLEHEM LUTHERAN CHURCH

85 Elm Ave., Thursdays, Bible study, 10 a.m., Creator's Crusaders, 6:30 p.m., senior choir, 7:30 p.m. Information, 439-4328.

DELMAR FIRE DEPT. LADIES AUXILIARY

regular meeting, 8 p.m. at firehouse, second Thursdays of every month except August.

AIDS PRESENTATION

first of two part series, St. Thomas School, 42 Adams Place, Delmar, 7:30-9 p.m. Information, 439-5439.

BETHLEHEM MEMORIAL VFW POST 3185

meets second Thursdays, post rooms, 404 Delaware Ave., Delmar, 8 p.m. Information, 439-9836.

ELSMERE FIRE COMPANY AUXILIARY

second Thursdays, firehouse, Poplar Dr., Elsmere, 8 p.m.

BOWLING

sponsored by Bethlehem Support Group, for parents of handicapped students, Del Lanes, Elsmere, every Thursday, 4-5:30 p.m. Information, 439-7880.

NEW SCOTLAND

CLARKSVILLE TABERNACLE
890 Delaware Ave., Clarksville, 7 p.m. Information, 768-2733.

NEW SCOTLAND KIWANIS CLUB

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

FEURA BUSH FUNSTERS

4-H group for youths ages eight to 19, meets every Thursday, Jerusalem Church, Feura Bush, 7-8 p.m.

Friday
April 12

BETHLEHEM

DELMAR PROGRESS CLUB

Bi-county meeting, Bethlehem Historical Association, Rt. 144, 1 p.m. Information, 439-3916.

BETHLEHEM ART ASSOCIATION SPRING EXHIBIT

Bethlehem Public Library, 451 Delaware Ave., Delmar, 9 a.m.-9 p.m. Information, 439-9314.

RECOVERY, INC.

self-help for those with chronic nervous symptoms. First United Methodist Church, 428 Kenwood Ave., Delmar, every Friday, 12:30 p.m. Information, 439-9976.

CHABAD CENTER

services and discussion followed by kiddush, Fridays at sunset, 109 Elsmere Ave., Delmar. Information, 439-8280.

NEW SCOTLAND

VOORHEESVILLE PUBLIC LIBRARY STORY HOURS

51 School Rd., Voorheesville, 10:30 a.m. and 1:30 p.m. Information, 765-2791.

YOUTH GROUP MEETINGS

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

Saturday
April 13

BETHLEHEM

SPRING RUMMAGE SALE

St. Stephen's Episcopal Church, Elsmere, 9 a.m.-3 p.m. Information, 439-4031.

BETHLEHEM ART ASSOCIATION SPRING EXHIBIT

Bethlehem Public Library, 451 Delaware Ave., Delmar, 10 a.m.-5 p.m. Information, 439-9314.

CHABAD CENTER

services followed by kiddush, 109 Elsmere Ave., Delmar, 9:30 a.m. Information, 439-8280.

Sunday
April 14

BETHLEHEM

BETHEL BAPTIST CHURCH

Sunday worship service, 10:15 a.m., Sunday school, 9:15 a.m.; Tuesday Bible study, 7:15 p.m. Meetings held at the Auberge Suisse Restaurant, New Scotland Road, Slingerlands. Information, 475-9086.

BETHLEHEM COMMUNITY CHURCH

Sunday School, 9 a.m., infants through adult, morning worship service, 10:30 a.m., nursery care provided, evening fellowship, 6 p.m., 201 Elm Ave., Delmar. Information 439-3135.

BETHLEHEM LUTHERAN CHURCH

family worship, 8 a.m. and 10:30 a.m., Sunday school and Bible classes, 9:15 a.m. Nursery care available during worship services, 85 Elm Ave., Delmar. Information, 439-4328.

DELMAR REFORMED CHURCH

church school and worship, 9 and 11 a.m., nursery care provided, 386 Delaware Ave. Information, 439-9929.

DELMAR PRESBYTERIAN CHURCH

worship, church school, nursery care, 10 a.m.; coffee hour and fellowship, 11 a.m.; adult education programs, 11:15 a.m.; family communion service, first Sundays, 585 Delaware Ave., Delmar. 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.

FIRST CHURCH OF CHRIST SCIENTIST

service and Sunday school, 10 a.m., child care provided, 555 Delaware Ave., Delmar. Information, 439-2512.

FIRST REFORMED CHURCH OF BETHLEHEM

church school, 9:30 a.m.; worship, 11 a.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.-noon, 428 Kenwood Ave., Delmar. Information, 439-9976.

GLENMONT REFORMED CHURCH

worship, 11 a.m., nursery care provided, Sunday School, 10 a.m., 1 Chapel Lane, Glenmont. Information, 436-7710.

MT. MORIAH ASSEMBLY OF GOD

temporary services, Howard Johnson Motor Lodge, Rt. 9W, Albany, 2 p.m., children's church, nursery provided. Information, 426-4510.

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 and 10:30 a.m., followed by coffee hour, nursery care provided, Poplar and Elsmere Ave., Delmar. Information, 439-3265.

SLINGERLANDS COMMUNITY UNITED METHODIST CHURCH

worship service, church school, 10 a.m.; fellowship hour and adult education programs, nursery care provided, 1499 New Scotland Rd., Slingerlands. Information, 439-1766.

BETHLEHEM ELKS LODGE #2233

invites you to be their guests for their
FRIDAY NIGHT DINNER

April 12th
6:00pm - 9:00pm

Veal Parmesean	\$9.95
Broiled Steak	\$9.95
Fish Fillet	\$8.95
Stuffed Chicken Breast	\$9.95
Includes vegetable, potato, mashed, fries, coffee or tea	
CHILDREN'S MENU AVAILABLE	
Homemade Sundaes	\$1.00

For your listening and dancing pleasure,
dinner price includes music by
DJ Lefty Ellis from 8:00-11:00

For information or reservations
Call 767-9959

Members and Guests
Rt. 144, Selkirk

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

COUNTRY FOLK ART SHOW & SALE

April 12-13-14, 1991
Saratoga Springs, New York
SARATOGA HARNESS RACEWAY
INSIDE THE GRANDSTAND BUILDING
Rt. #87 to Exit #13, North on Rt. #9. Follow the signs to Saratoga Raceway.

THE LEADING FOLK ART SHOW IN THE NATION FEATURING
OVER 100 QUALITY FOLK ARTISANS FROM ACROSS THE COUNTRY
Friday evening, 5 p.m. to 9 p.m. Adm. \$6.00 (Early Buying Privileges)
Sat. & Sun. 10 a.m. to 5 p.m. Adm. \$4.00
Children under 10 Adm. \$2.00

Grained frames and boxes; Scherenschnitte; baskets; pierced lamp shades; country and period furniture; Windsor chairs; grained and painted furniture; rag rugs; samplers; teddy bears; redware; spongeware; salt glaze stoneware; theorems; frakturs; tinware; blacksmith; carved toys; signs; weather vanes; decoys; Shaker boxes; pantry boxes; folk art watercolors; stenciling; whirligigs; floorcloths; dummy boards; quilts; country textiles; fireboards; herbal wreaths and potpourri; candles; braided and hooked rugs; and all country needs for sale.

Country

BETTY LONG
(313) 634-4151 P.O. Box 111 Ortonville, MI 48462 (313) 634-4153

RHONDA BLAKELY

America's Getting
Into Training
With
AMTRAK

Tickets & Reserved Seats
Available in Our Office

TRAVELHOST
TRAVEL AGENCY

439-9477

Main Square 318 Delaware Ave., Delmar

COME ON BOARD!
THE AJCC IS THE PLACE
TO BE

OPEN HOUSE
APRIL 21
10 A.M. - 4 P.M.

DON'T MISS THE BOAT!

- Camp Registration
- Child Care Enrollment
- Afterschool Sign-Up

EVERYONE!
WELCOME!

SPRING INTO SUMMER
WITH SPECTACULAR
SAVINGS!
\$100 OFF MEMBERSHIP *
FREE SWIM LESSONS
FREE FITNESS TEST

This Summer Vacation At The AJCC!
Enjoy Our
• Outdoor Pools • Summer Camps
• Air Conditioned Nautilus

ALBANY JEWISH COMMUNITY CENTER 340 WHITEHALL ROAD ALBANY 438-6651

*Applies to new paid in full members; applies to family rate; others prorated.

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 ART ASSOCIATION SPRING EXHIBIT
Bethlehem Public Library, 451 Delaware Ave., Delmar, 1-5 p.m. Information, 439-9314.

NEW SCOTLAND

EVENING SERVICE
Clarksville Tabernacle, 7 p.m., Route 443. Information, 768-2733.

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

FIRST UNITED METHODIST CHURCH OF VOORHEESVILLE
worship 10 a.m., 10:30 a.m., church school. Information, 765-2895.

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, 765-3390.

NEW SALEM REFORMED CHURCH
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, Tarrytown Rd., Feura Bush. Information, 768-2133.

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., Delaware Turnpike, Delmar. 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, 765-4410.

Monday April 15

BETHLEHEM

MOTHER'S TIME OUT
Christian support group for mothers of preschool children Delmar Reformed Church, 386 Delaware Ave., Delmar, nursery care provided, 10-11:30 a.m. Information, 439-9929.

AIDS PRESENTATION
AIDS and the Role of the Church: Facing HIV/AIDS, St. Thomas School, 42 Adams Place, Delmar, 7:30-9 p.m. Information, 439-5439.

DELMAR KIWANIS
meets Mondays at Sidewheeler Restaurant, Rt. 9W, Days Inn, Glenmont, 6:15 p.m. Information, 439-5560.

St. Andrew's Dinner Theater

(10 North Main Ave., Albany)

Presents

Neil Simon's Comedy
"Brighton Beach
Memoirs"

April 12, 13, 14, 19, 20, 21
(Fri., Sat. 7p.m. Sun. 5 p.m.)

Prime Rib Dinner/Show
\$18
Reservations...463-3811

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.

BETHLEHEM ART ASSOCIATION SPRING EXHIBIT
Bethlehem Public Library, 451 Delaware Ave., Delmar, 9 a.m.-9 p.m. Information, 439-9314.

DELMAR COMMUNITY ORCHESTRA
rehearsal Mondays, Bethlehem Town Hall, Delmar, 7:30 p.m. Information, 439-4628.

BETHLEHEM ARCHAEOLOGY GROUP
provides regular volunteers with excavation and laboratory experience Monday and Wednesday mornings. Information, 439-6391.

TEMPLE CHAPTER 5 RAM
first and third Mondays, Delmar Masonic Temple.

NEW SCOTLAND

VOORHEESVILLE PUBLIC LIBRARY STORY HOUR
51 School Rd., Voorheesville, 10:30 a.m. Information, 765-2791.

"AND DAY CARE FOR ALL"
Integrating children with special needs into family day care, Jewish Community Center, 340 Whitehall Rd., Albany, 7-9 p.m. Information, Cornell Cooperative Extension, 765-3500.

4-H PROGRAM COMMITTEE
Cornell Cooperative Extension, Martin Rd., Voorheesville, 7:15 p.m. Information, 765-3500.

4-H CLUB
meets first and third Mondays, 7:30 p.m., home of Marilyn Miles, Clarksville. Information, 768-2186.

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

Tuesday April 16

BETHLEHEM

DELMAR PROGRESS CLUB
garden group-Floral Art, workshops, 9:30 a.m., Bethlehem Town Hall meeting room, 445 Delaware Ave., Delmar. Information, 439-3916.

MULTIPLE SCLEROSIS SELF-HELP GROUP
meeting, Community Room of Bethlehem Public Library, Delaware Ave., 2 p.m. Information, 439-2146.

BETHLEHEM ART ASSOCIATION SPRING EXHIBIT
Bethlehem Public Library, 451 Delaware Ave., Delmar, 9 a.m.-9 p.m. Information, 439-9314.

DELMAR ROTARY
meets Tuesday mornings at Days Inn, Rt. 9W, Glenmont. Information, 482-8824.

BETHLEHEM PUBLIC LIBRARY BOARD OF TRUSTEES
April meeting, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 p.m. Information 439-9314.

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

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

NEW SCOTLAND

VOORHEESVILLE PUBLIC LIBRARY STORY HOUR
51 School Rd., Voorheesville, 10 a.m. Information, 765-2791.

Wednesday April 17

BETHLEHEM

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Delmar, 2-4 p.m. Information, 439-0503.

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

BETHLEHEM ART ASSOCIATION SPRING EXHIBIT
Bethlehem Public Library, 451 Delaware Ave., Delmar, 9 a.m.-9 p.m. Information, 439-9314.

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 Monday and Wednesday mornings. Information, 439-6391.

DELMAR PROGRESS CLUB
antique study group, slides on porcelain, Bethlehem Library community room, 451 Delaware Ave., Delmar, 1 p.m. Information, 439-3916.

BETHLEHEM BOARD OF APPEALS
public hearing, Town Offices, 445 Delaware Ave., Delmar. Application of Lawrence and Karen Gloeckler, 7:30, Lawrence and Elizabeth Garbo, 7:45 p.m. Information, 439-4955.

BETHLEHEM LIONS CLUB
meets first and third Wednesdays, Old Center Inn., Rt. 9W, Glenmont, 7 p.m. Information, 439-4857.

BETHLEHEM ELKS LODGE 2233
meets at lodge, Rt. 144, Cedar Hill, 8 p.m. first and third Wednesdays. Information, 767-2886.

ONESQUETHAW CHAPTER, ORDER OF THE EASTERN STAR
first and third Wednesdays at Masonic Temple, Kenwood Ave., Delmar, 8 p.m. Information, 439-2181.

NEW SCOTLAND

MOUNTAINVIEW EVANGELICAL CHURCH
evening service, 7:30 p.m.; Bible study and prayer, Rt. 155, Voorheesville. Information, 765-3390.

MASTER GARDENER STAFF MEETING
Cornell Cooperative Extension, Martin Rd., Voorheesville, 9:30 a.m. Information, 765-3500.

HOME ECONOMICS PROGRAM COMMITTEE
Cornell Cooperative Extension, Martin Rd., Voorheesville, 7-8:30 p.m. Information, 765-3500.

NEW SCOTLAND SENIOR CITIZENS
every Wednesday, Wyman Osterhout Community Center, New Salem. Information, 765-2109.

SPOTLIGHT TEENSCENE

By Juliette Braun

Once again spring is in the air. It is time to start fresh, change your outlook on life and concentrate on focusing your energy into positive activity.

Attention poets! Poetry is a great way to address those issues that affect you most, and now you have the opportunity to showcase your work. Entries are now being accepted for Sparrowgrass Poetry Forum's new Distinguished Poet Awards poetry contest. Cash prizes totaling \$1,000 will be awarded, including a \$500 grand prize. You may submit one poem of 20 lines or less, on any subject, in any style. Winners will be featured in the 1992 edition of Treasured Poems of America. Poems should be sent to Sparrowgrass Poetry Forum, Inc., Dept. E, 203 Diamond St., Sistersville, WV 26175.

If you enjoy basketball and want to help your community, participate in the 6th Annual Burger King Slam Dunk and 3

point contests to be held on April 13th at 9 a.m. in the Ballston Spa High School gym. The contest is open to students enrolled in grades seven through post high school. Trophies and T-shirts will be awarded to all finalists. For information, call 885-3261.

Get career conscious. Russell Sage College will host the second annual career conference for high school and college women interested in exploring employment opportunities in the fields of criminal justice, political science, sociology and public administration. The conference, which is free and open to the public, will be held on April 10 from 9 a.m. to noon in the Ricketts Conference Center Atrium, Sage Troy Campus. For information, call 270-2211.

If you have an item exclusively for area teens, send it to TEENSCENE, Spotlight Newspapers, 125 Adams St., Delmar, 12054.

**For The Best In Auto Buys
CheckThe Automotive Classifieds**

NOW ENROLLING SUMMER DAY CAMP

CHILDREN'S CENTER
1 Bethlehem Ct., Delmar, NY
475-1019

(across from Delaware Plaza)

TOWN OF BETHLEHEM SENIOR VAN call 439-5770. 9 am - 3 pm SENIOR CITIZENS NEWS AND EVENTS CALENDAR

Town of Bethlehem Transportation Services
for the Elderly - 1990

The Senior Van & Senior Bus are staffed
by Community Volunteers

RESERVATIONS: 9:00 am - 3:00 pm weekdays
439-5770.

HOURS IN SERVICE: 8:00 am - 4:30 pm weekdays.

INFORMATION/ SCHEDULING: Van Information Sheets available in office or by mail. Transports independently living residents of Bethlehem over the age of 60 within a 20 mile radius of the Town Hall.

PRIORITY:
• chemotherapy/radiation • hospital visits with family • hospital/doctor appts./therapy
• persons in wheelchairs going to medical appointments • clinic appointments: legal, blood pressure, tax, fuel

WEEKLY GROCERY SHOPPING

MONDAYS: Residents of Elsmere, Delmar, Slingerlands and Bethlehem go to Delaware Plaza.

THURSDAYS: Residents of Glenmont, Selkirk, and South Bethlehem go to Town Square Plaza.

CANCELLATION POLICY: When the school district is closed due to inclement weather, vehicles will not operate.

At Albany Academy for Girls, we inspire, challenge, nurture—in our continuing pursuit of excellence in the education of young women.

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

OPEN HOUSE: APRIL 16TH, 1991 4-6 PM

For more information: Joan G. Lewis, Director of Admissions,
140 Academy Road, Albany, New York 12208, 463-2201

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

Albany Academy for Girls

AROUND THE AREA

Wednesday
April 10

ALBANY COUNTY

PUBLIC AUCTION
of vehicles and equipment,
State Office Building Campus,
Albany, 8 a.m. Information, 457-
6335.

**RELATIONSHIP BUILDING
WORKSHOP**
Albany YWCA, Colvin Ave.,
Albany, 8 p.m. Information, 438-
6608.

TRADE COUNCIL MEETING
sponsored by the Capital
Region World Trade Council,
Sitar Indian Restaurant, 1929
Central Ave., Albany, 6 p.m.
Information, 486-8401.

BABYSITTING
Albany Jewish Community
Center, 340 Whitehall Rd.,
Albany, 5:30-8 p.m. Information,
438-6651.

SQUARE DANCE
sponsored by the Single
Squares, St. Michael's
Community Center, Linden St.,
Cohoes, 7:30 p.m. Information,
664-2353.

ZONTA CLUB MEETING
Italian American Community
Center, Washington Avenue
Ext., Albany, 7:30 p.m.
Information, 489-2623.

ST. ROSE ADULT EDUCATION
informational session, College of
St. Rose Campus, Western Ave.,
Albany, 6 p.m. Information, 454-
5143.

PMS SUPPORT GROUP MEETING
Woman's HealthCare Plus,
Western Ave., Guilderland, 7
p.m. Information, 452-3455.

RENSSELAER COUNTY

**EATING DISORDERS SUPPORT
GROUP MEETING**
Russell Sage College, Sage Hall
Counseling Center, Troy, 7:30-9
p.m. Information, 465-9550.

CHORUS REHEARSAL
sponsored by Capitaland
Chorus, Woodward St., Troy,
7:30 p.m. Information, 383-8051.

WOMEN'S CAREER WORKSHOP
Ricketts Conference Center,
Russell Sage Troy Campus, First
St., Troy, 9 a.m. Information 270-
2211.

SCHENECTADY COUNTY

**RIVER VALLEY CHORUS
MEETING**
Glen Worden School, 34
Worden Rd., Scotia, 7:30 p.m.
Information, 355-4264.

Thursday
April 11

ALBANY COUNTY

HEALTH FAIR
Woman's HealthCare Plus,
Western Ave., Guilderland,
11:30 p.m. Information, 452-
3455.

TOUR OF THE COSTUMER
departs Albany Jewish
Community Center, 340
Whitehall Rd., Albany, 11 a.m.
Information, 438-6651.

LECTURE ON ARTIST
William Murry and His School,
Albany Institute of History and
Art, Washington Ave., Albany,
12:10 p.m. Information, 463-
4478.

PANEL DISCUSSION
on Arts Censorship, University of
Albany, 6:30 p.m. Information,
442-3080.

OBSTETRIC OPEN HOUSE
for expectant parents, Albany
Medical Center, New Scotland
Ave., Albany, 7 p.m.
Information, 445-5162.

BABYSITTING
Albany Jewish Community
Center, 340 Whitehall Rd.,
Albany, 5:30-8 p.m. Information,
438-6651.

SENIORS LUNCHEONS
Jewish Community Center,
Whitehall Rd., Albany, 12:30
p.m. Information, 438-6651.

**CONCERNED FRIENDS OF
HOPE HOUSE**
meeting, support group for
families of substance abusers,
Child's Nursing Home
auditorium, 25 Hackett Blvd.,
Albany, 7:30 p.m. Information,
465-2441.

SCHENECTADY COUNTY

LECTURE ON BILL OF RIGHTS
College Center Auditorium,
Union College Campus,
Schenectady, 11:30 a.m.

Friday
April 12

ALBANY COUNTY

ART EXHIBIT OPENS
Keith Metzler, artist, New York
State Museum, Empire State
Plaza, Albany, 10 a.m.

MOTHER'S DROP IN
sponsored by the Capital
District Mothers' Center, First
Congregational Church, Quail
St., Albany, 9:30 a.m.-noon.
Information, 482-4508.

SENIORS LUNCHEONS
Jewish Community Center,
Whitehall Rd., Albany, 12:30
p.m. Information, 438-6651.

SCHENECTADY COUNTY

RECOVERY, INC.
self-help group for former
mental patients and former
nervous patients, Salvation
Army, 222 Lafayette St., Hillard
Room, Schenectady, 10 a.m.
Information, 346-8595.

Saturday
April 13

ALBANY COUNTY

ZONTA CLUB FASHION SHOW
Steuben Athletic Club, Steuben
Place, Albany, noon.
Information, 273-7399.

CHILDREN'S CAMP IN
Adirondack Hall, New York
State Museum, 7 p.m.-9:30 a.m.
Information, 474-5801.

NATURE PRESENTATION
Predators and Prey, New York
State Museum, Empire State
Plaza, Albany, 1, 2, and 3 p.m.
Information, 474-5877.

SCHENECTADY COUNTY

CHORAL PERFORMANCE
Memorial Chapel, Union
College Campus, South Lane,
Schenectady, 8 p.m.
Information, 370-6172.

Sunday
April 14

ALBANY COUNTY

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

HISTORY LECTURE
an introduction to the
American renaissance, Albany
Institute of History and Art,
Washington Ave., Albany, 2
p.m. Information, 463-4478.

Monday
April 15

ALBANY COUNTY

BREAST FEEDING CLASS
Woman's HealthCare Plus,
Western Ave., Guilderland, 7:30
p.m. Information, 452-3455.

OBSTETRICS FACILITIES TOURS
for expectant parents, St.
Peter's Hospital, So. Manning
Blvd., Albany, 7:30 p.m.
Information, 454-1388.

BABYSITTING
Albany Jewish Community
Center, 340 Whitehall Rd.,
Albany, 5:30-8 p.m. Information,
438-6651.

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

SCHENECTADY COUNTY

**JAPANESE LITERATURE
SEMINAR**
Union College Campus, South
Lane, Schenectady, 7 p.m.
Information, 370-6172.

RECOVERY, INC.
self-help group for former
mental and nervous patients,
Unitarian House, 1248 Wendall
Ave., Schenectady, 7:30 p.m.
Information, 346-8595.

SCOTTISH DANCING
Salvation Army, Smith St.,
Schenectady, 8-10 p.m.
Information, 783-6477.

Tuesday
April 16

ALBANY COUNTY

YOGA CLASSES
Woman's HealthCare Plus,
Western Ave., Albany, 1 p.m.
Information, 869-7990.

ACADEMY OPEN HOUSE
at Albany Academy for Girls,
140 Academy Rd., Albany, 4
p.m. Information, 463-2201.

RECYCLING LECTURE
Lecture Center 7, SUNY Albany
Uptown Campus, 1400
Washington Ave., Albany, 8
p.m. Information, 399-6807.

**SENIOR'S FITNESS AND
FINANCE**
programs, Albany YWCA, Colvin
Ave., Albany, 10:30 p.m.
Information, 438-6608.

CANCER SCREENING
Albany YWCA, Colvin Ave.,
Albany, 7 p.m. Information, 438-
6608.

BABYSITTING
Albany Jewish Community
Center, 340 Whitehall Rd.,
Albany, 5:30-8 p.m. Information,
438-6651.

SAMARITANS SUPPORT GROUP
for suicide survivors, 160 Central
Ave., Albany, 7:30 p.m.
Information, 463-2323.

PERSON TO PERSON
support group for kidney
patients and families, meets
National Kidney Foundation, 4
Airline Dr., Suite 102, Albany, 7
p.m. Information, 869-4666.

SAFE PLACE
support group for those who
have lost a loved one to
suicide, St. John's Lutheran
Church, 160 Central Ave.,
Albany, 7:30 p.m. Information,
463-2323.

CIVIL AIR PATROL
Albany Senior Squadron,
Albany Airport, 7 p.m.
Information, 869-4406.

SENIORS LUNCHEONS
Jewish Community Center,
Whitehall Rd., Albany, 12:30
p.m. Information, 438-6651.

SCHENECTADY COUNTY

SECULAR SOBRIETY GROUP
group for recovering alcoholics,
Temple Gates of Heaven,
corner of Ashmore Ave. and
Eastern Parkway, Schenectady,
7:30 p.m. Information, 346-5569.

ASTRONOMERS MEET
Schenectady Museum and
Planetarium, Nott Terrace
Heights, Schenectady, 7:30 p.m.
Information, 374-8744.

Wednesday
April 17

ALBANY COUNTY

NEW BUSINESS SEMINAR
School of Business, State
University of New York,
Washington Ave., Albany, 8:30
a.m. Information, 442-3932.

**BREAST CANCER
INFORMATION**
Woman's HealthCare Plus,
Western Ave., Guilderland, 7:30
p.m. Information, 452-3455.

COMPUTER SEMINAR
for oil distributors, IBM
Corporation offices, 80 State St.,
Albany, 1 p.m.-5 p.m.
Information, 452-8649.

BABYSITTING
Albany Jewish Community
Center, 340 Whitehall Rd.,
Albany, 5:30-8 p.m. Information,
438-6651.

RENSSELAER COUNTY

CHORUS REHEARSAL
sponsored by Capitaland
Chorus, Woodward St., Troy,
7:30 p.m. Information, 383-8051.

Weekly Crossword

"BE 'X'TRA CAREFUL"

By Gerry Frey

ACROSS

- 1 500 sheets of paper
- 5 Apartment ad
- 10 Applaud
- 14 Taj Mahal location
- 15 Type of skirt
- 16 Lubes
- 17 Cassandra, eg
- 18 Irritate
- 19 Space
- 20 Stand-ins
- 22 Imprecise
- 24 Possessive pronoun
- 25 Olympian Owens
- 26 Out dated
- 29 Precedes take and fire
- 30 Vocation
- 34 Weaving machine
- 35 Word with can or man
- 36 Annoy
- 37 L A Law character for short
- 38 Tricksters
- 40 RR Depot
- 41 Sports arenas
- 43 Freudian term
- 44 Stipends
- 45 Bay area County
- 46 Uruguay: Abbrev.
- 47 Warning light
- 48 Aromas
- 50 Follows fee or bob
- 51 Cure-alls
- 54 Source of aluminum
- 58 Type of skirt
- 59 Ravi Shankar's instrument
- 61 Norse god
- 62 False god
- 63 Have the game in the bag: 2 wds
- 64 Rip
- 65 Hardy heroine
- 66 Body parts
- 67 Envisions

DOWN

- 1 File
- 2 German river
- 3 Combining form for Mars
- 4 Karl's economics
- 5 Cassettes
- 6 Spanish cheers

- 7 Tall tale
- 8 Has green eyes
- 9 Prom goers
- 10 Encouragers
- 11 Roman dough
- 12 Mr. Guinness
- 13 Teen test: Abbrev.
- 21 Follower suffix
- 23 Mr. Kefauver
- 25 Witches and black cats?
- 26 Combining form meaning "living substance"
- 27 Main heart artery
- 28 Echo location device
- 29 Missing soldier
- 31 "All the ships _____"
- 32 Detain
- 33 Rub out
- 35 "Ode _____ Skylark"
- 36 For
- 38 Language of India
- 39 Encourage to action with on
- 42 Toxic impurities in herbicides
- 44 Muscles
- 46 Bearlike

Solution to "The Cats Pajamas"

P	A	R	K	A	E	S	O	P	C	A	T	O
A	L	A	N	C	A	P	R	A	A	R	I	A
C	A	T	A	M	A	R	A	N	S	T	A	L
T	R	E	V	I	C	A	T	C	A	L	L	S
				E	R	A	T					
S	P	A	T	R	I	C	E	P	Y	R	E	S
C	A	T	C	H	I	E	R	D	E	S	E	R
A	N	D	A	A	R	U	B	A	T	E	R	A
L	E	N	T	E	N	S	E	M	E	S	T	E
P	L	E	A	T	S	H	E	E	R	A	D	E
				R	A	C	E					
C	A	T	A	L	O	G	S					
A	V	E	C	C	A	T	A	M	O	U	N	T
T	I	N	T	O	L	I	V	E	S	A	N	E
S	A	S	S	A	S	R	E	D	E	G	A	L

Medical and Health Related Services

Memorial Mammography Center

The Memorial Mammography Center specializes in screening mammography, designed as one step in proper breast care. The Memorial Mammography Center:

is accredited by the American College of Radiology

offers mammograms at an affordable price and accepts most insurances and Medicare coverage

has Radiologists who interpret over 10,000 mammograms per year

mails a report to you and your physician within 24 hours

1450 Western Avenue, Albany, NY 12203-3591 518/459-0747

Joan Bohl and Robert Meringolo.

Auction

(From page 27)

"What's interesting is there is almost something for everybody," he said.

One man bought a harp — "That was his thing, he collects them."

Other bidders look for collectibles, including such things as baseball cards, old toys and advertising items. Someone recently paid \$4,400 for a Coca Cola sign," he said.

He said simple stoneware is also very popular. Its value rises according to the extent of the decorative markings. "One

with a house on it went for \$4,400. But that doesn't come close to a piece that sold for \$47,000 in the western part of the state," he said.

Bohl said she was bitten by the auction bug after she attended her very first auction. "The same day I decided I was getting into the business." She has operated Delmar Antiques for 12 years. She said she wanted to open the auction house in Glenmont "because I love Delmar so much."

Her personal preference when it comes to antiques is Victorian jewelry.

Run for women entry forms available

Entry forms for the 13th annual Friehofer's Run for Women, to be held on Saturday, May 4, are now available. This year's race is the host of the Adirondack TAC 5K Championship. The race will provide a rare opportunity for women to participate in a world-class road race alongside the best women runners in the country.

Entry blanks have been mailed to all 1990 Albany Friehofer's Run for Women participants. Entry blanks can be picked up at local YMCAs, running and sports stores, Friehofer's Thrift Stores or at the Friehofer's Run for Women offices on Fourth Street in Troy.

For information, call 273-0267.

Ringling Bros. circus coming to Knick

Ringling Brothers and Barnum and Bailey Circus will appear at the Knickerbocker Arena from May 10 through May 12.

This year the all new 120th anniversary edition of the circus is featuring the

Family Togni, Europe's first family of the circus, in their American debut. The Family Togni's act consists of exotic and rare animals as well as three rings of liberty horses.

For information, call 783-1333.

Eileen Sullivan, left, Peggy Furlon, Anna O'Conner are making plans for The Ladies of Charity, the Catholic Women's League, and the Christ Child Society's Legislation Day on Wednesday, April 17, from 9 a.m. to 2 p.m. at Wolferts Roost Country Club.

The program will include workshops on parental rights and health care proxy and the elderly as well as "A Little Something for the Ducks," starring Michael Edwards and Jean Stranzle of the Village Stage. Ticket are \$12 and reservations should be in by April 11. For information, call 458-2644 or 489-0468.

Elvis

(From page 27)

include gold spray-painted records, Elvis banners and smaller items for the tables.

The memories of Elvis parties have been well-attended, Oliver said, drawing about 300 people throughout the day. The largest crowd, with many out-of-town visitors, gathers in the evening for Wilson's performance, she said. Since the Milford, Penn. resident began performing at the party, there's been "a better turnout," she said. "He's fabulous."

Shatley, a native of Germany, said she liked the King's music "from the beginning," but was busy raising her family. With more free-time, she co-founded the

local group, and in 1980 became its president. She said because the club was "not taking off well," she decided to have a party in honor of Elvis' birthday, Jan. 8. She said the party was so well-attended that there remained standing-room-only.

Shatley said most of the parties are like conventions, a time when people share their stories about Elvis and their visits to Graceland, his home in Memphis. This year's party includes a slide show of Nashville, Tupelo, Miss., Memphis, Graceland and Elvis by Robert Job, president of The New Jersey State Association for Elvis Presley. "When there are a few stories to tell, that's what the fans like."

For information about the party or club, call Shatley at 864-5200 or Westervelt at 372-3943.

State Museum offers workshop series on sketching and ecology in April

The New York State Museum is offering a two new programs this month. "The Travel Sketch Diary: A History and How To," is a workshop being held at the museum on April 27 from 1 to 4 p.m. and May 4 from 10 a.m. to 4:30 p.m. Artist, calligrapher, teacher and poet Laura Catullo will show aspiring artists how to use sketch diaries. The second session features a field trip to Saratoga Springs, where participants will put their sketching talents to use.

Children ages 9 to 12 years of age can learn about the ecology of our planet in a two-part Earth Day celebration on April

20 and 27 from 10:30 to 11:30 a.m. at the New York State Museum. "Saving Our Trees" on April 20 teaches youngsters about the dangers facing forests and helps them discover how they can help protect the trees. Participants will examine a variety of plants and animals that might be found in an ecosystem and learn how they are being affected by people's actions. On April 27, children take a look at life underwater in "Saving Our Seas." Youngsters will see how oil spills, plastics and other refuse pollute our water and learn how they can help save this precious resource.

LEGAL NOTICE

BOARD OF EDUCATION
VOORHEESVILLE CENTRAL
SCHOOL DISTRICT
ROUTE 85A
VOORHEESVILLE, NEW YORK
12186
SNOWBLOWER, PIANO,
LIBRARY DESK
(1) Ariens 6 HP, 2 stage snow-
blower, 12 years old, needs work.
(1) Boardman & Gray upright pi-
ano #81190, approximately 35
years (1) Library circulation desk -
wood

Sealed bids for each item will be received no later than Wednesday, May 1, 1991 at 2:00 PM by the Assistant Superintendent for Business at the above address and then publicly opened and read. Bids must be in a sealed envelope, plainly marked on the outside stating the bid proposal as shown above. Inspection of items for sale will occur on Monday, April 29, 1991 between the hours of 12-3 PM, at the Elementary School, Voorheesville Central School District by: David K. Teuten Clerk

(April 10, 1991)

BOARD OF EDUCATION
VOORHEESVILLE CENTRAL
SCHOOL DISTRICT
ROUTE 85A
VOORHEESVILLE, NEW YORK
12186
BID PROPOSAL FOR THE
SALE OF USED BUSES

(1) 1977 International Carpenter Body V8 Gas 5-speed
(1) 1978 International Carpenter Body V8 Gas 59 passenger
(1) 1979 International Carpenter V8 Gas 5-speed
(1) 1979 International Carpenter Body V8 Gas 5-speed, 59 passenger

Sealed bids for each item will be received no later than Wednesday, May 1, 1991 at 2:00 PM by the Assistant Superintendent for Business at the above address and then publicly opened and read. Bids must be in a sealed envelope, plainly marked on the outside stating the bid proposal as shown above. Inspection of items for sale will occur on Monday, April 29, 1991 between the hours of 12-3 PM, at the Bus Garage, Voorheesville Central School District by: David K. Teuten Clerk

(April 10, 1991)

NOTICE CONCERNING THE
EXAMINATION OF ASSES-
MENT INVENTORY AND
VALUATION DATA

(Pursuant to section 501 of the Real Property Tax Law)
Notice is hereby given that assessment inventory and valuation data is available for examination and review. This data is the information which will appear on the

LEGAL NOTICE

tentative assessment roll of the Town of Bethlehem which will be filed on or before May 1, 1991. The information may be reviewed, by appointment, in the Assessor's Office at 445 Delaware Avenue, Delmar, New York, on Monday-Friday between the hours of 8:30 A.M. and 4:30 P.M. An appointment to review the assessment information may be made by telephoning the assessor at 518-439-4955.

Dated this 27th day of March.
John F. Thompson
Assessor
(April 10, 1991)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, April 17, 1991, at 7:45 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Lawrence and Elizabeth Garbo, 19 Catherine Street, Delmar, New York 12054 for Variance under Article XII, Percentage of Lot Occupancy, of the Code of the Town of Bethlehem for construction of a bedroom and family room at premises 19 Catherine Street, Delmar, New York.

Charles B. Fritts
Chairman
Board of Appeals
(April 10, 1991)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, April 17, 1991, at 7:30 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Lawrence and Karen Gloeckler, 12 East Bayberry Road, Glenmont, New York 12077, for Variance under Article XII, Percentage of Lot Occupancy, of the Code of the Town of Bethlehem for the expansion of kitchen area at premises 12 East Bayberry Road, Glenmont, New York.

Charles B. Fritts
Chairman
Board of Appeals
(April 10, 1991)

NOTICE OF ANNUAL ELEC-
TION OF THE BETHLEHEM
CENTRAL SCHOOL DISTRICT
OF THE TOWNS OF BETHLE-
HEM AND NEW SCOTLAND
COUNTY OF ALBANY,
NEW YORK

NOTICE IS HEREBY GIVEN that the annual election of the inhabitants of the above named school district will be held in the upper gymnasium of the Bethlehem Central Middle School, 332 Kenwood Avenue, Delmar, New York, on Wednesday, May 8, 1991,

LEGAL NOTICE

between the hours of 7:00 a.m. and 9:00 p.m. EDT.

The Board of Education will present for consideration the school district budget for the period of July 1, 1991 to June 30, 1992. Copies of said budget may be reviewed by any inhabitant of the district during the seven (7) days immediately preceding the annual election, except Saturdays and Sundays, between the hours of 8:30 a.m. and 4:30 p.m., EDT at the Educational Services Center, 90 Adams Place, Delmar, New York, and the office of the elementary schools, the Middle School, and the High School of the district.

The Trustees of the Bethlehem Public Library will present for consideration the public library budget for the period July 1, 1991 to June 30, 1992. Copies of the budget may be obtained at the reference desk of the library.

Petitions nominating candidates for the Board of Education for a full term of three (3) years commencing July 1, 1991 to fill the vacancies caused by the expiration of the terms of William Collins and Lynne Lenhardt; and petitions nominating candidates for the office of trustee for the Bethlehem Public Library for a full term of five (5) years commencing July 1, 1991, to fill the vacancy caused by the expiration of the term of Florence Harris must be filed with the Clerk of the School District, 90 Adams Place, Delmar, New York, not later than 4:30 p.m., EDT, April 8, 1991.

TAKE FURTHER NOTICE THAT votes will be taken upon the following:

1. Upon the appropriation of the necessary funds to meet the estimated expenditures of said Bethlehem Central School District and authorizing the levy of taxes therefor;

2. For the election of the members of the Board of Education of said Bethlehem Central School District, each for a full term of three (3) years commencing July 1, 1991, to fill vacancies caused by the expiration of the terms of William Collins and Lynne Lenhardt;

3. Upon the appropriation of the necessary funds to meet the estimated expenditures of said Bethlehem Public Library and authorizing the levy of taxes therefor;

4. The election of one trustee to the Board of Trustees of said Bethlehem Public Library, for a full term of five years commencing July 1, 1991, to fill the vacancy caused by the expiration of the term of Florence Harris;

5. Upon the appropriation of \$161,100 to purchase three (3) buses for the Bethlehem Central School District and authorizing the levy of taxes therefor.

Franz Zwickbauer
School District Clerk
(April 10, 1991)

CLASSIFIEDS

Minimum \$8.00 for 10 words, 30 cents for each additional word, payable in advance before 4 p.m. Friday for publication in Wednesday's newspaper. Box reply \$3.00. Billing charge for business accounts \$2.50. Submit in person or by mail with check or money order to Spotlight Newspapers, 125 Adams Street, Delmar, New York 12054. Phone in and charge to your Mastercard or Visa.
439-4949

ANTIQUES

OAK SIDEBORD, unusual details, original finish, excellent condition \$350 872-0694

BABYSITTING SERVICES

ELM ESTATES MOM: to babysit 3-years and older, fulltime, meals included. 439-6920.

BABYSITTING HELP WANTED

LOVING babysitter needed for our 12 month old son, 7:30 - 5:30pm Thursday & Friday and alternate Wednesdays. Experience & references required 383-6080.

BUSINESS OPPORTUNITY

\$LOCAL ROUTE\$ The fastest growing multi-billion dollar industry every! No selling! Handle name brand products such as Frito-Lay, Nabisco, Welch's, /Census shows part time earnings of \$38,000 per year. Requires cash investment of \$21,540. Call 1-800-225-9733, Operator 6.

SERVPRO is expanding - Specializing in on-location cleaning and insurance disaster restoration. A Servpro franchisee: Owns their own business - joins 823 other franchises - receives complete, on-going training - runs a professional service business - 95% success rate. Strategic territories available now! \$32,500 min. investment with up to 55% financing available. Call 1-800-826-9586.

OPPORTUNITY FOR INTERIOR DESIGNER: Share private showroom with carpet/wallcoverings professionals \$200 plus utilities 765-2927, 489-5820 Neil.

A VENDING \$\$ BUSINESS \$\$ - Handling Nabisco, Keebler, Frito Lay and similar food products. NO SELLING INVOLVED! Service commercial accts. set by up by locating co. Nat'l. census figures show ave. gross earnings of \$3,400/mo. Reg. 8 hrs/wk. Min. investment \$5,418. Call 1-800-332-0045 NOW for Broc.

ALISUN & WOLFF TANNING BEDS. New commercial-Home units from \$199.00 Lamps-Lotions-Accessories. Monthly payments as low as \$18.00 Call today FREE NEW color catalog 1-800-228-6292.

CARPET CLEANING

CARPET & UPHOLSTERY cleaning. Reliable, dependable, experienced. Call Complete Carpet Cleaners for estimate 439-3395

CAREER SERVICES

PROFESSIONAL RESUME and cover letter preparation. Kirby Computer Applications 439-5926.

CLEANING SERVICE

SPRING IS HERE! Put a little sparkle in your life. Housecleaning: weekly, bi-weekly, monthly. Spring cleaning also available 756-6939 Candy.

HOUSECLEANING: I do windows! For an estimate, please call 439-1113.

CLEANING, house or office, reasonable rates 756-3394.

HOUSECLEANING thorough, reliable, 10 years experience, references, bi-weekly 439-5219.

FIREWOOD

SEASONED WOOD cut, split, delivered. Face cords, 1/2 cords & full cords. 872-1702, 872-0820.

TOP SOIL

FINEST QUALITY LOAM: Call J. Wiggand & Son, Glenmont NY 434-8550.

PREMIUM GRADE: Immediate delivery. Peter K Freuh Inc., Excavation Contractor 767-3015.

HANDYMAN/CARPENTER

HANDYMAN/CARPENTER. Small jobs welcome. Call Douglas MacArthur 766-9634.

HELP WANTED

DO YOU LOVE VACATIONS but can't afford them? Earn extra money selling AVON. If interested call Dawn 449-1064.

IF YOU LIKE ANIMALS and people, we have a part time receptionist position open. Delmar Animal Hospital 439-9361 9-4, weekdays.

PART-TIME SALES to work evenings and alternate Sundays. Call for an appointment: Linens by Gail 439-4979.

OLAN MILLS STUDIO Albany has immediate openings for phone reps. in our advertising department, afternoons & evenings. Full-time/Part-time, hourly+ will train. Call Kate after 1pm 459-7555.

FULL-TIME Wait person; possibly some bartending; integrated system. Apply in person My Place & Co. Delmar.

MEMBERS OF THE PRESS: FREE classified ad service for job hunting members of the press looking for employment with a weekly newspaper in New York State. Send your ad to NYPA Newsletter, Executive Park Tower, Albany, NY 12203.

HAIR STYLIST booth rental, \$75 per/week includes everything or straight commission. 439-6066, 452-3689

LIFEGUARDS Wanted, Dowerskill Village Pool. Call Chris Pitts 767-2536

HORSES BOARDED

BOX STALLS, Daily turnout, \$135.00; Run-in sheds \$85.00, excellent care; Ring; Trails; minutes from Altamont 872-1960.

LAWN/GARDEN

CLEANUPS: Tree and shrub, pruning, lawn work, debris hauled. FREE estimates, SENIOR DISCOUNT 438-9509.

BARK MULCH Delivered. Light or dark. 355-4379 Leave message.

PROFESSIONAL Lawn Dethatching System, lawn renovations, Spring clean up 768-2805.

GARDEN TILLERS: TROY-BUILT TILLERS: Rear-tine, at low, direct from the factory prices. For FREE catalog with prices, special savings now in effect, and Model Guide, call Toll Free 1-800-669-3737, Dept. A

COLLEGE STUDENT available for mowing and raking lawns. Call 439-8216

GARDEN TILLERS: Rear-tine TROY-BILT Tillers at low, direct from factory prices. For FREE catalog with prices, special SAVINGS NOW IN EFFECT, and Model Guide, call TOLL FREE 1-800-669-3737, Dept. A.

LAWNMOWERS

TUNE-UPS, REPAIR: FREE pick-up and delivery. Push mow, riding, models, loaners, used. Reasonable rates. SENIOR DISCOUNT schedule 438-9509.

MASONRY

CARPENTRY, MASONRY, ROOFING. Call now for best rates 477-5227

MISCELLANEOUS FOR SALE

SCHWINN EXERCISE BIKE \$75; Call 439-8446 after 6pm.

COMPUTER PROGRAMS on disk for Commodore computer systems. 17 programs all for \$100.00 869-2140

PANASONIC MICROWAVE: 750 watts, 22x12x16. Excellent condition. Call Maria McGrath 439-8618

LAWN MOWER - 22 in., 5 HP, self propelled, rear bagger. Used 4 times. \$225.00. Cost new \$349.00 465-8920

PROM DRESSES: various colors size 10 \$50. each. Call Linda 273-1540

MUSIC

STRING INSTRUMENT REPAIR. Bow rehairing. Instruments bought and sold. 439-6757.

PAINTING/PAPERING

PAINTING: Interior; exterior. Retired teacher "Neatness Counts" Neil Brown 439-5765

DeClyne Painting: Interior, Exterior, Commercial, residential. Free estimates, fully insured & guaranteed 869-8780.

ABSOLUTE METICULOUS WORK: paper hanging and interior painting. Experienced, reliable & clean. Very reasonable. FREE estimates. Call Philip 393-9908

QUALITY WALLPAPER HANGING/PAINTING. 30 years experience, fully insured. Please call Thomas Curit, 439-4156.

AFFORDABLE Interior/Exterior Painting: 2 BCHS Teachers, insured, experienced. Now planning summer employment. Call for free estimate 356-3320.

PERSONALS

ADOPTION: We are a happily married couple who wish more than anything to share our home filled with love/laughter with a newborn. Medical/legal expenses paid. Please call gail & Glenn collect 212-932-3544 anytime.

ADOPTION: Childless, loving married couple wishes to adopt newborn. Will provide a warm caring happy home. Confidential. Expenses paid. Please call collect anytime. Kathy and Morris 718-721-6129.

ADOPTION: If adoption is your choice, we admire your respect for life. We wish to share our wonderful home, provide a secure future and be loving parents to a newborn. Expenses paid. Call Cathy and Paul collect (914) 428-9870.

ADOPTION: A baby is our dream. Bedtime stories, hugs & cuddles - happily married couple wants newborn to love. Collect Ed and Heidi 518-885-1007 after 5pm.

JOURNALISM STUDENTS interested in Summer internships contact New York Press Association 800-322-4221

WITH THE RIGHT HELP - Foreign adoption is successful. Stork International, Inc. provides the right help and more. For information call 516-447-3100

ADOPTION: LOVE, HAPPINESS and security is what I have to offer your newborn. Medical/legal expenses paid. Please call Pat collect 516-586-4399

ADOPTION: Mom, Dad and Big Brother want a baby to love and share a happy life. We can offer a loving family, beautiful suburban home, financial security and good education. Please call Judy and Steven collect (914) 638-6153.

ADOPTION: Loving, professional couple, anxious to adopt newborn. Will provide warm, love-filled home and secure future. Medical/legal expenses paid. Confidential. Call Shirley/ Frank collect 212-749-6147

ADOPTION NETWORK: A complete adoption service. For information call 1-800-88-ADOPT

ADOPTION: Capital District professional couple have loving, secure home for your baby. Large extended family. Call Joan/John (518) 475-0112.

Don't hear it through the grapevine - read it in your own Spotlight

In our big package you get—

- all the local news and columns
- interesting features
- local sports
- business news
- classified ad to help you get a job, buy or sell a house, to help you locate a lost dog and so much more...
- local advertising to tell you who sells

all the things you need and who offers the best prices...

It's as easy as...

- Just fill out the form
- Make out a check
- Mail the form and check to the COLONIE SPOTLIGHT

THE Spotlight

125 Adams Street, Delmar, NY 12054 • (518) 439-4949

☐ NEW SUBSCRIPTION
☐ RENEWAL SUBSCRIPTION

Name _____

Address _____

City _____ State _____ Zip _____

Type of payment: ☐ Check ☐ VISA/MasterCard

Credit Card No. _____ Exp. Date _____

Phone in VISA/MASTERCARD 439-4949

PLEASE CHECK ONE

ALBANY COUNTY		OUT OF COUNTY	
<input type="checkbox"/> 24 months at \$48.00	<input type="checkbox"/> 24 months at \$64.00		
<input type="checkbox"/> 18 months at \$36.00	<input type="checkbox"/> 18 months at \$48.00		
<input type="checkbox"/> 12 months at \$24.00	<input type="checkbox"/> 12 months at \$32.00		

Classified Advertising

It works for you!

Spotlight Classifieds Work!!

WRITE YOUR OWN

Minimum \$8.00 for 10 words, 30¢ for each additional word. Phone number counts as one word. Box Reply \$3.00. Business ads to be charged to account \$2.50 extra.

Write your classified ad exactly as you want it to appear in the newspaper. Do not abbreviate. Telephone # is one word. Be sure to include the telephone # in your ad. It is not necessary to include the category in your ad.

Classified Advertising

Runs in both

THE Spotlight and the Colonie Spotlight

35,000 readers every week

\$8.00 for 10 words

30¢ each additional word

CLASSIFIED DEADLINE - 4:00 PM FRIDAY

for next Wednesday's papers

1	2	3	4	5
6	7	8	9	10
\$8.30	11	\$8.60	12	\$8.90
13	\$9.20	14	\$9.50	15
\$9.80	16	\$10.10	17	\$10.40
18	\$10.70	19	\$11.00	20
\$11.30	21	\$11.60	22	\$11.90
23	\$12.20	24	\$12.50	25
\$12.80	26	\$13.10	27	\$13.40
28	\$13.70	29	\$14.00	30
\$14.30	31	\$14.60	32	\$14.90
33	\$15.20	34	\$15.50	35
\$15.80	36	\$16.10	37	\$16.40
38	\$16.70	39	\$17.00	40

Classified ads may be phoned in and charged to your MasterCard or VISA at 439-4949

or submit in person or mail with check or money order to:

Spotlight Newspapers
125 Adams Street
Delmar, NY 12054

Category _____

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

Please run my ad on the following Wednesday issues: 1x _____ 2x _____ 3x _____ 4x _____

☐ To Cancel

CLASSIFIED ADVERTISING

To place an ad, Use Mastercard or Visa — Call 439-4949

ADOPTION: LOVING COUPLE wishes to adopt. Eager to provide security, opportunity, education and LOVE to newborn. Legal and confidential. We can help you. Please call us collect 914-763-3989

MAKE A FRIEND... FOR LIFE! European, Australian, Yugoslavian High School exchange Students...arriving August. **HOST FAMILIES NEEDED!** American Intercultural Student Exchange. Call toll free 1-800-SIBLING

TRAVEL TRAILER

1984 Travel Trailer, Wilderness Fleetwood, 23ft, double bed front rear door. Sleeps 6, excellent condition. Faulkner Awning, used very little. Asking \$5,000 518-765-4008 after 5pm.

TUTORING

SPECIAL ED TEACHER: English, Reading, Math, Biology, SS. Now/Summer 489-8615

WANTED

GOOD USED refrigerators, freezers, ranges (any brand) also Sears/Whirlpool washers/dryers. 439-0912

HOUSE SITTING: Former Delmar residents, retired, wish to house sit for summer. References available. 233-0599 after 5pm.

OLD RHINESTONE & costume jewelry. Call Lynne 439-6129.

WANTED TO RENT

FIRST FLOOR apartment in Delmar. Working woman \$350-\$400 439-6314.

MD & WIFE seek 3-4 bedroom house w/appl. in Slingerlands/Delmar. Non-smokers, no children/pets. 475-0721.

RUMMAGE SALE

RUMMAGE SALE St. Stephens Church, Elsmere April 13, 1991 9am to 3pm.

MOVING SALES

DELMAR: 59 Montrose Drive, furniture, lamps, plus. 4/13 - 14, 9-4pm.

GARAGE SALES

DELMAR: Saturday, April 13, 9-4pm, Sunday April 14, 12-3pm. 181 Rowland Ave.

MOVING SALE: Saturday, April 13, beds, train sets, table, chairs, much more. 14 Wexford Rd, Delmar 10-3pm rain or shine.

RT 85 & Swift Rd, multi family, April 12-13, 9am.

DELMAR: 4+ families. Alden Court between Kenwood & Murrin. 4/13, 9-3pm.

MOVING Saturday 9-5, 28 Douglas Rd, Delmar 439-6314.

REAL ESTATE CLASSIFIEDS

PIANO TUNING

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

PIANOS: Bought & sold, repaired & tuned. Fast professional service. Call Mr. Piano, 283-3346 anytime.

THE PIANO WORKSHOP Complete Piano Service. Pianos wanted; rebuilt sold. 24 hr. answering service. Kevin Williams 447-5885.

RESORTS

MYRTLE BEACH, S.C. - Holiday sands - 3 ocean front motels. Quality at affordable rates. Call toll free for color brochure & rates. 1-800-448-8477, 1-800-448-1091, 1-800-448-4439.

SPECIAL SERVICES

COLLEGE SCHOLARSHIP SOURCES. Individual computerized reports of scholarship & financial aid sources based on your interests, hobbies, special talents, etc. Call today for more information THE SCHOLARSHIP CONNECTION 458-8616

WRITE YOUR OWN RESUME WITH CONFIDENCE. For a step-by-step resume manual, send \$9.95 to: Consignment Concepts, 270 Saratoga Rd, Suite 106, Glenville NY 12302

TAX PREPARATION

ARC TAX SERVICE. Personal & small business. Your home or my office. 439-4050

NEED HELP with your Income Tax! Call Grace Dunigan Bookkeeping and Tax Service. 756-6443.

REAL ESTATE FOR RENT

APARTMENT; SLINGERLANDS. Lease, security, no pets. 765-4723.

WANT TO SELL YOUR HOME but need to find a decent rental first? We have a duplex in a prime Delmar location. Call Sharon at Pagano Weber 439-9921 to help coordinate your move.

RETAIL COMMERCIAL SPACE: Store front, approximately 800 sq.ft., 244 Delaware Ave, Delmar. Available May 91. Call Karen D'Agneau 439-7840, 430-9921.

OFFICE SPACE: 1 room in 230 Delaware professional building. Call Vic Harper, Cohn Assoc., 452-2700.

FOR RENT: 2500 sq.ft. commercial space, warehouse or shop. 439-9454.

\$765-\$860 GLENMONT Duplexes, 3 bedrooms, living room with dining area, large country kitchens, 1 1/2-2 1/2 baths, basement, gas heat, A/C, garage available 439-1962.

\$535 DELMAR: 2 bedrooms, heat & hot water, busline. 475-1351, 439-4556.

\$630 GLENMONT: New luxury apartments, living room with balcony, large kitchen with dining area, 2 bedrooms, 1 1/2 baths. Storage room, gas heat, A/C, garage available 439-1962.

KENSINGTON APARTMENTS: 2 bedrooms, living, dining, garage. Gas heat with A/C. Exclusive to seniors, ask about our April lease incentive. Contact Realty Assets 482-4200

SELKIRK: New 2 bedroom, upper flat, farmhouse on 2 acres, w/d hook-up, \$575/mo. 767-3335

\$480+ utilities; 2 bedroom Senior Citizen apartments. Colonie, wall/wall carpeting, laundry facilities, off street parking, on bus-line, 24 hr security. Call 869-2350 daytime.

REAL ESTATE FOR SALE

ALBANY: 4 bedroom brick ranch, fireplace, finished basement, new country kitchen. Possible rent w/option to buy \$109,900 463-7582.

DELMAR: Excellent location great visibility - on site parking. 1600 sq.ft. first floor combination of private office, conference facility, Bullpen area. \$225,000. Pagano Weber 439-9921

DELMAR BY OWNER: 3 bedroom ranch, excellent area \$111,900 439-6207

NORTH CAROLINA WATERFRONT LAND - 4 Intracoastal lots for \$66,900 each. 2 Oceanfront lots for \$175,000 each. Low downpayment, long term financing available. Call Dillon Bryant at 919-686-0198 (collect) Owner/Broker

TOWNHOUSE: 2 bedrooms, 2 1/2 baths, cathedral ceiling, skylights, cul-de-sac, Guildersland Schools. 456-2659 open Saturday/Sunday \$104,650.

LOCAL REAL ESTATE

DIRECTORY

John J. Healy Realtors
2 Normanskill Blvd.
439-7615

BETTY LENT Real Estate
159 Delaware Ave.
439-2494

MIKE ALBANO REALTY
38 Main Street, Ravena
756-8093

NANCY KUIVILA Real Estate
276 Delaware Ave.
439-7654

Hennessy Realty Group
111 Washington Ave., Suite 705
Albany, NY 12210
432-9705

JUDIE JANCO

Salesperson for the Month of March

Competence-Confidence
-To make things happen-

For your real estate needs call
Judie today—439-9906

Roberts Real Estate

190 Delaware Ave.
Delmar, NY

EXCELLENT SPRING VALUES

ELSMERE Reduced, 3 BR, 1 bath, 2 story home, large LR w/FP, family room, maint. free exterior & 2 car garage with loft. Agent: Tom Schaller	\$109,000	ALBANY Charming 3 BR, 1.5 bath starter home in convenient location w/off street parking. Natural woodwork, spacious rooms, formal dining room, terraced yard w/deck. Agent: Cathy Griffin	\$79,900
ELSMERE Charming 3 BR, 1.5 bath colonial located in quiet neighborhood, yet convenient to schools, shopping and busline. Newly painted. Agent: Bob Woods	\$128,500	ALBANY 2 Story, 3 BR, 1.5 bath home in Ideal location. Offers hardwood floors, deck & above ground pool, off street parking. School #19 district. Agent: Julia Cannizzaro	\$92,000
SLINGERLANDS Spectacular 3500 s.f. executive ranch on approx. 2 acres in desirable area. 4 BR 2.5 bath, I.G. pool, very private lot. Agent: Sally Winne	\$390,000	ALBANY Exceptionally well cared for 3 BR Col. in nice area. Many elegant details including built-in bookcases, hardwood floors, brick fireplace. Fenced yard. Agent: Grace Thompson	\$136,500

205 Delaware Ave.,
Delmar, N.Y.
439-4943

JUST LISTED IN "BIRCHWOOD ACRES"

Spacious "Weber built" CAPE COD offers 5 bedrooms; 3 1/2 baths; 1st Flr Mastersuite & Study. Family Rm w/Fireplace; Ceramic Tiled Kitchen Floor.

Call Ann Conley \$349,900

PAGANO

WEBER
439-9921

BLACKMAN & DESTEFANO
Real Estate

Real Estate

For the best buys in
Home, Apartment, Co-op or Condominium

APPLIANCE REPAIR

Joseph T. Hogan
Appliance &
Electric Service
768-2478

BATHROOMS

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

BLACKTOP

ASPHALT PLUS
Blacktop & Masonry Contracting
Residential Specialists
• Driveways • Resurfacing & Seal-
coating • Sidewalks & Steps
• Patios & Repairs
Quality Work • Reasonable Rates
438-2601

NEW SCOTLAND
PAVING & EXCAVATING
• DRIVEWAYS • CRUSHED
• WALKS • STONE
• PARKING • GRAVEL
AREAS • SHALE
FREE ESTIMATES
768-3003 VOORHEESVILLE, N.Y. 12188

**Your Ad
Could Fill
This Space
For Four Weeks
For Only**
\$25.20
a week
Call 439-4940

Over 35,000 Readers

CARPENTRY

Robert B. Miller & Sons
General Contractors, Inc.
For the best workmanship in
bathrooms, kitchens,
porches, additions, painting, decks
& ceramic tile work or papering at
reasonable prices call
R.B. Miller & Sons
25 Years Experience 439-2990

WILLARD SCHANZ
Repairs-Remodeling
-Paperhanging-
Specializing in Paperhanging
Interior-Exterior Painting
Experienced
872-1662
Insured Free Estimates

Free Estimates Fully Insured
**QUALITY CARPENTRY
& REMODELING**
All types of home
projects and repairs
"Painting"
Alan Duraski 462-2483

CHAIRS

CHAIRS RECOVERED
Dinette, Kitchen & Dining
chairs recovered.
20 Years Exp., lowest prices
Free Estimates • Free pick-up
& Delivery • Call 459-8547

CLEANING SERVICE

D.A.C.
COMMERCIAL CLEANING
and
INTERIOR PAINTING
Free Estimates Fully Insured
383-6968 765-2403

BUSINESS DIRECTORY

Support your local advertisers

CLEANING SERVICE

CORNERSTONE
HOUSE - CLEANING COMPANY
 439-0121
Free Estimates
by Appointment
M. & R. BUFF, OWNERS

 **TOP
HAT
-N-
TAILS**
Chimney Sweep
• Cleaning • Waterproofing
• Masonry • Relining
356-3967

CONSTRUCTION

 **Briand
Parenteau**
custom builder
of
distinctive homes
QUALITY REMODELING
• Kitchens
• Additions
• Interior Renovation
• Custom Trim & Cabinetry
• Decks
Finest Workmanship
439-5550

CONTEMPORARY BUILDERS
Additions, Renovations,
Garages, Decks
FREE ESTIMATES
731-8938

GEERY CONST.
Serving towns of Bethlehem
& New Scotland
Additions • Garages
Decks • Remodeling
New Construction
"Since 1982" **439-3960**

CONTRACTORS

**ALPINE
Building &
Remodeling**
• Additions • Kitchens
• Roofing • Baths
• Decks • Windows
• Siding • Doors
458-1474
Insured • Free Estimates

MISTER FIX-ALL
All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience - Free Estimates
Call 439-9589 - Ask for Tony Sr.

FREE ESTIMATES FIELD: 439-4208
ADDITIONS • KITCHENS
BATHS

**MULTI-PHASE CONTRACTING
CORPORATION**
GENERAL CONTRACTORS
**Decks - Roofing
Plumbing**
RD. # 1, Box 367E
Old Stage Road
Altamont, N.Y. 12009
John Zboray
Fully Insured

DOORS

Garage Doors
Sales and Service for over 40 years
 Office & Warehouse
1148 Central Ave.
Albany, N.Y.
459-3610

**DAVE'S
OVERHEAD DOORS**
Sales & Service
Garage Doors & Openers
785-5472

Your Ad Could Fill
This Space
For Four Weeks
For Only
\$39.30
Call 439-4940
Over 35,000 Readers

ELECTRICAL

**ALBANY
ELECTRIC INC.**
Licensed Electrical Contractor
Free Estimates - Fully Insured
24 Hour Emergency Service
439-6374

**Business
Directory Ads
Are Your
Best Buy**
Call 439-4940
Over 35,000 Readers

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
459-4702

FLOOR COVERING

 **TED'S
FLOOR
COVERING, INC.**
FOR ALL YOUR
FLOOR COVERING NEEDS
RESIDENTIAL & COMMERCIAL
CUSTOM INSTALLATION BY OUR
OWN EMPLOYEES
MILL DIRECT BUYING POWER
FROM SALEM, COLUMBUS, and
ARMSTRONG CARPETS
NO WAX FLOORS FROM MANNINGTON,
ARMSTRONG.
COMMERCIAL TILE BY AZROCK,
ARMSTRONG, and KENTILE
NEW CUSTOM LINE
WINDOW TREAT-
MENTS BRAID AND
BRAIDED RUGS
 TED'S FLOOR COVERING INC.
118 EVERETT RD., ALBANY
489-4106

FLOOR SANDING

**FLOOR SANDING
&
REFINISHING**
Wood Floor Showroom & Sales
Professional Service for
Over 3 Generations
Commercial • Residential
• RESTORATION • STAIRS
• WOOD FLOORS • NEW & OLD
M&P FLOOR SANDING
351 Unionville Rd., Feura Bush, NY
439-5283

FURN. REPAIR/REFINISH

Heritage Woodwork
Specializing in Antiques
and fine woodworking
FURNITURE
Restored • Repaired • Refinished
Custom Furniture • Designed, Built
BOB PULFER — 439-5742
439-6165

**Business
Directory Ads
Are Your
Best Buy**
Call 439-4940
Over 35,000 Readers

GARDENING

**HOME GARDEN
and
LAWN
ROTOTILLING**
Troy-Bilt Way
Free Estimates
Dick Everleth
439-1450

GLASS

**AMAZIN GLASS CO.
OF ALBANY**
Commercial & Residential
OPEN MON-FRI 8-5 SAT 9-3
(JULY & AUGUST CLOSED SATURDAYS)
NEXT DAY PICK-UP ON STORMS & SCREENS
(IN MOST CASES)
For All Your Glass Needs!
24 HOUR EMERGENCY SERVICE
462-3666
(CORNER OF ONTARIO & LIVINGSTON)
25 ONTARIO ST., ALBANY

HAIR SALON

**CREATIVE
HAIR FASHIONS**
Your Little Hometown
Beauty Salon
At The 4 Corners
(Behind The Laundromat)
In Delmar
Monday - Saturday
Evenings By Appt.
439-3232

**Business
Directory
Ads Are
Your Best
Buy**
Call 439-4940
Over 35,000 Readers

HEARING AID SERVICE

Complete Hearing Aid Service
provided in privacy of your home.
Repairs and batteries for all make
and model hearing aids.
Call: Daniel F. Martin, Sr.
785-9956

Your Ad Could Fill
This Space For
4 Weeks For Only
\$8.40 a week
Call 439-4940

HEATING & A/C

**Bigos Heating & Air
Conditioning Service**
Residential & Light Commercial
Design • Installation • 24 hr. Service

• Multi-Fuel Heating Systems
• High Efficiency Boilers and Furnaces
(518) 756-3917
Mark B. Bigos
• Air Conditioning
• Duct Work
• Air Cleaners
• Humidifiers
Fully Insured
Free Estimates

HOME IMPROVEMENT

J.T. Enterprises
Kitchens • Baths • Decks • Etc.
From Start to Finish!
Joe
786-6238 Loudonville

Spruce Up
Painting, Carpentry, Mowing
handy-man — free estimates
Andrew Papas
756-3538

 VIKING
**HOME REPAIR &
MAINTENANCE, LTD.**
• Home Improvements • Minor Repairs
• Interior Painting • Kitchen & Baths
• Plumbing & Electrical • Decks
FREE ESTIMATES • FULLY INSURED
439-6863

**CAPITALAND
CERAMIC TILE INC.**
INSTALLATIONS AND REPAIRS
Commercial - Residential
439-4518 237-7562
Free Estimates Fully Insured

SWIFT BUILDERS
is proud to offer our
precision craftsmanship for
your home improvements:

• Custom additions,
kitchens & baths
• Decks
• Repairs
• Windows/Doors
• Built Ins
• New Homes
Family Tradition
Since 1834
355-2327

 **PROFESSIONAL
POOL & SPA
SERVICES**

**FOR A
TROUBLE FREE
POOL**
• WEEKLY MAINTENANCE
• REPAIRS
• NEW LINERS
• COMPLETE RENOVATIONS
"Openings from \$100"
CALL: 783-9028
MAINTENANCE

James Masonry
• Roofing • Carpentry
• Masonry • Finished Basements
15 Years Experience
Free Estimates/Fully Insured
797-3436

HOME IMPROVEMENT

**Vrbanac's
Remodeling**
• Roofing • Kitchen • baths
• Carpentry • Porches • decks
• Painting • Ceramic • Vinyl Tile
• Wallpaper • Finish Basements
• Masonry
**COMPLETE INTERIOR
REMODELING**
861-6763
Fully Insured Free Estimates

 STEVE HOTALING
THE HANDY MAN
439-9026
REMODELING
PAINTING
PAPERHANGING

INTERIOR DESIGN

 Beautiful
WINDOWS
By Barbara
Drapery
Drapery Alterations
Bedspreads
Your fabric or mine
872-0897

LANDSCAPING

**Wm. P. McKEOUGH
INC.**
Landscape Contractor
Complete Landscaping Service
Nursery Stock • Fencing
Stone and Brick Walks,
Retaining Walls • Bark Mulch
Spring & Fall Clean ups
Wm. P. McKeough
W. Patrick McKeough
Serving the Capital District
since 1960
439-4665 • 439-5381

**Beauty Bark
BARK MULCH**
Rich Dark Color
3 yd - 5 yd
or 45 yd deliveries
CALL SIPPERLY BROS.
869-9693

LANDSCAPING

 **DISCOVER
THE PLEASURE
OF
PLANTS**
...Unique Concepts
in Landscape Design
• Complete Plantings
• Patios • Walks
• Wood Decks
• Landscape Renovation
• Retaining Walls
• Perennial / Rock Gardens
**BARTKUS
Landscape**
768-2597
954 Delaware Turnpike
Clarksville, N.Y. 12041

• **Red Maple** •
Land Services
• Design / Installation
• Organic Fertilization
• Property Maintenance
• Fencing / Retaining Walls
• Spring Clean Up
Free Estimates / Fully Insured
Commercial - Residential
765-5561
Jim Smith

LANDSCAPING

D.B. RICE CARPENTRY

Home Improvement
Painting, minor plumbing
Small Jobs Welcome

439-5797

CASSIDY LAWN CARE

established 1985

- * Cleanups
 - * Mowing
 - * Trimming
 - * Organic Grub Control and Fertilizing
 - * Landscaping
- FREE ESTIMATES
LOCAL REFERENCES

Mike Cassidy
439-9313

Maintenance Dept. Landscape Dept.

LANDSCAPE CONTRACTORS #1 Lawn Service Inc.

Bark Mulch Delivered Quality, long lasting color, shredded finely, tops in Capital District - Small or large loads for the do-it-yourself homeowner. Top Soil and all your other landscape needs available. Landscape Department for landscape design and installation - sodding, seeding, and final grading is our specialty, pruning, spraying. Retaining Walls designed and constructed. Small Backhoe Available. The Complete Professional Program call 768-2765

Empire Landscaping Contractors, Inc.

COMMERCIAL & RESIDENTIAL

- * Mowing • Design • New Lawns
- * Tractor & Dump Service • Brick Patios • Tree & Shrub Installation
- * Top Soil • Mulch • Stone • Fall Clean-up

COMPETITIVE PRICES
• Fully Insured • Free Estimates
Call 765-5550 or 765-5549
Charles Vitale

HORTICULTURE UNLIMITED LANDSCAPING

- SPRING CLEANUP
POWER RAKING
- Landscape
- Design
- Maintenance
- Construction

Brian Herrington
767-2004

"A Complete Professional Service"

LAWN CARE

DELMAR LAWN CARE

Keith Patterson

- * Spring Clean-up & dethatching
- * Fertilizing
- * Mowing
- * Mulch delivered
- * Debris removed
- * Gutters cleaned out

475-1419

Serving Delmar / Slingerlands
Glenmont and Voorheesville.

BUSINESS DIRECTORY

Support your local advertisers

LAWN CARE

SULLY'S
Lawn Maintenance Service
• Mowing
• Seasonal Clean-up
Call for a Free Estimate
439-1896
Michael Sullivan

The Lawn Beautician

Dethatching
Fertilizing
Lawn Mowing
Rototilling of Garden
Commercial / Residential
References
439-7342

DBS LAWN CARE

Mowing
Residential & Commercial
Dethatching
Fertilizing
Spring Clean-up

Free Estimates
• Professional
• Local References
• Reliable
• Fully Insured
439-6966

We Want To Be Your Lawn Care Company

Lawn Maintenance Hedge Trimming Harrigans Professional Lawn Service

FREE ESTIMATES
Fully Insured
Fair Rates
Reliable
Ask about our
4 seasons contract

439-7395

Shrub Maintenance
Tree Service
Fertilization

CAREY LAWN SERVICE

- Spring Cleanup available
- Lawn Care
- Yard Care
- Fall Cleanup also available

Call for a
FREE ESTIMATE
NOW!!!
439-8641

Reasonable Rates Dependable Service

MASONRY

CARPENTRY/MASONRY

ALL TYPES
Bill Stannard
768-2893

MASONRY

**MASON WORK
NEW — REPAIRS**
Serving this community
over 30 years with Quality
Professional Work
SATISFACTION GUARANTEED
JOSEPH GUIDARA
439-1763 EVENINGS

Masonry - Carpentry
• Small Jobs a Specialty
• All types of Repairs
• Decks • Porches
• Walks • Patios
439-1593

PAINTING

FRANK GISO 869-7698

Painting Contractor
Quality Professional
Painting
and Wallpapering
Residential - Commercial
Free Estimates - Fully
Insured
Member: Albany Area
Builders Association

C&G PAINTING

Interior/Exterior
Free Estimates
Insured
15 Years Experience
(Selkirk) 421-1764 • Leave Message

VOGEL Painting Contractor

Free Estimates
• RESIDENTIAL SPECIALIST
• COMMERCIAL SPRAYING
• WALLPAPER APPLIED
• DRY WALL TAPING

Interior — Exterior
Fully Insured
439-7922 439-5736

JACK DALTON PAINTING

EXTERIOR/INTERIOR
FREE ESTIMATE-REFERENCES
INSURED
475-9464 439-3458

PAINTING

Enhance your home with
premium quality

Roger Smith
Since 1970
340 Delaware Ave, Delmar, NY 12054
(518) 439-9385

DAVE O'BRIEN PAINTING

• Free Estimates
• Insured
• Sr. Citizens Discount
• Very Reasonable
Get Painting Done
Before The Holiday
Interior and Exterior
439-2052

PAINTING

CASTLE CARE

Painting • Papering • Plastering
House Repairs
30 Years Experience
Residential—Commercial
Fully Insured
Free Estimates
BEN CASTLE 439-4351

THE PAINTING CONNECTION

Specializing in Custom Painting
and Restoration Technologies

Interior and Exterior Specialists
Residential and Commercial
Work — Also Featuring
• Wall Covering application
• Sprayed Textured Ceilings
• High Pressured power washing
• Fine Finishes
• All types of siding / Painting
Complete Chemical Stripping
and Total Restoration
Services Available
"Quality and Perfection at its Best"
Free Estimates • Insured • Bonded
482-7270

Picasso Painting

Interior/Exterior Painting
and General Maintenance
• Replacement Windows
• Power Washing and Cleaning
• Hardwood Floor Refinishing
• Custom Floor Refinishing
• Custom Trim Work
• Stenciling and Artwork
• Sheetrocking and Taping
• Victorian Restoration
Patrick A. Tangora • 439-6917

PETS

Cornell's Cat Boarding

767-9095
Heated • Air Conditioned
Your choice of food
Route 9W, Glenmont
Reservations required
Eleanor Cornell

PLUMBING & HEATING

**Juster Plumbing
& Heating**
Residential Repairs and
Alterations • Gas Heating
Harlan Juster 439-8202

**Home Plumbing
Repair Work**
Bethlehem Area
Call Jim for all your
plumbing problems
Free Estimates • Reasonable Rates
439-2108

ROOFING

ALPINE Building & Remodeling

All Types of Roofing
guaranteed • **458-1471**
Insured • Free Estimates

ROOFING

Vanguard Roofing

Est. 1967
"WHERE
SUPERIOR
WORKMANSHIP
STILL MEANS
SOMETHING"
ASPHALT • SLATE
TIN • COPPER
Free Fully
Estimates Insured
767-2712
Jim Staats - So. Bethlehem

SUPREME ROOFING

439-0125
Residential Roofing &
Construction
Free Estimates • Fully Insured

ROOFING by Brian Grady

We Specialize
in Re-roofing of
Residential Homes
Many References
439-2205
Licensed Insured

RESIDENTIAL ROOFING SERVICES

Free Estimates
Fully Insured
426-4865

SIDING

HELDERBERG SIDING CO

• Residing
• Replacement windows
Area's Best guarantee
Quality installations
since 1951
768-2429
Owned & Operated
by W. Domermuth

TAX PREPARATION

TAX RETURNS PREPARED

How would you like your tax return
prepared quickly, professionally,
and at a reasonable price?

Call
Dave Ellers
768-2925
Evenings 6:00-9:00
Saturday 9:00-3:00

SPECIAL SERVICES

John M. Vadney
UNDERGROUND PLUMBING
Septic Tanks Cleaned & Installed
SEWERS — WATER SERVICES
Drain Fields Installed & Repaired
— SEWER ROOTER SERVICE —
All Types Backhoe Work
439-2645

TREE SERVICE

**Sandy's
Tree Service**
Since 1977
FREE ESTIMATES
FULLY INSURED (518) 459-4702

EMPIRE

TREE

SERVICE

- 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

**Business Directory
Ads Are Your
Best Buy
Call 439-4940**

HASLAM TREE SERVICE

- Complete TREE Removal
 - Stump Removal
 - Pruning
 - Cabling
 - Feeding
 - Land Clearing
 - Storm Damage Repair
- FREE Estimates • Jim Haslam
Fully Insured Owner
439-9702

CAPITAL Tree Service

- Complete tree removal
 - Pruning
 - Planting
 - Cabling
 - Feeding
 - Hedge trimming
- Free Estimates • Fully Insured
Paul Sutliff
475-0877

Wally's Tree Service

STUMP REMOVAL SPECIAL
"We go out on a limb to get
to the root of your problem"
FOR AS LITTLE AS \$15.00!
Call Wally **767-9773**

VACUUM CLEANERS

Sales and Service

ALL MAJOR BRANDS
Bags - Belts - Parts
Prompt-Professional
Factory Authorized Service
FREE ESTIMATES
Find us in the
NYNEX Yellow Pages
Lexington Vacuum
562 Central Ave. Albany
482-4427
Open Tues.-Sat.

WALL COVERING

WALLCOVERING By MIKE

Expert Wallpapering
Painting or tile work
Fully Insured
Free Estimates
Mike Rudolph
439-1090

**For The Best In Auto Buys
Check The Automotive Classifieds**

Special Savings

Grand Opening

**Ehrlich Auto Parts Re-Opens In Latham
NEW - Parts Plus Autostore - NEW
NEW - Convenient Location - NEW**

Ehrlich Auto Parts proudly announces the opening of its Latham Parts Plus Autostore at

175 Sparrowbush Road
near the corner of Rte. 9 and Sparrowbush

Store Hours:
Monday-Friday: 8am-8pm
Saturday: 8am-4:30pm
Sunday: 10am-2pm

We're pleased VALVOLINE Motor Oil is helping us celebrate our Grand Opening with the best buy on quality motor oil ever offered in the Capital District -- and all Ehrlich Auto Parts and Airland Motor Parts PARTS PLUS AUTOSTORES are participating in this SPECIAL OFFER.

Valvoline® All-Climate® Motor Oil
Series Numbers: 141/10W-40 • 177/5W-30 • 129/10W-30

12 Quarts \$11.88
Mail-In Rebate - 2.40
Total 12 Quart Price \$9.48

Your Cost 79¢ per qt.

Mail-in the Special Rebate Coupon and Save on Your Valvoline Purchase

Grand Opening Rebate Coupon

This offer begins April 13, 1991 and expires April 20, 1991

To get your \$2.40 Grand Opening Buyer's Check good for cash, complete this coupon and send it with proof-of-purchase to:

1991 Grand Opening Buyer's Check, P. O. Box 8054, London, KY 40742-8054

Proof-of-purchase includes: (1) your dated sales receipt for Valvoline products purchased (2) and remove UPC Code from the bottom of the case, or four quarts, UPC codes can be removed from the case or quarts without damaging the container by lightly scoring and peeling the UPC code.

Rebate requests must be made on the special order form and may not be mechanically reproduced. Only one rebate per envelope. Offer void where prohibited, taxed, or otherwise restricted by law. Your rebate check must be cashed within 90 days of issue. Please allow 8 weeks for delivery of your Valvoline Grand Opening Buyer's Check Rebate.

Rebate request must be mailed within 30 days of cash register receipt date.

Name (print clearly) _____
Address _____
City _____ State _____ Zip _____
Retail Store Name _____ (Required)

Are you a regular Valvoline user? Yes _____ No _____
If no, what is your regular brand of motor oil? _____

Qualified Valvoline Products (part numbers): 177, 141, 129, 135, 147, 153, 159, 165, 171, 205, 211, 223, 229, 235, 520, 517, 523, 526, 529, 350, 353, 340, 341
This coupon cannot be used in conjunction with any other Valvoline coupon offer.
Materials become the property of Valvoline, Inc.

Parts Plus autostore
AMERICA'S FAMILY OF AUTO PARTS STORES

LATHAM
175 Sparrowbush Rd. - 783-7703
ALBANY
61 Exchange Street - 489-5541
AMSTERDAM
10 Storme Street - 842-4240
BUXY HILLS
817 Saratoga Road - 399-6301
COLOMBUS
2009 Central Avenue - 456-3441

DELMAR
386 Kenwood Ave. - 439-9393
GLOVERSVILLE
53 Cayadutta Street - 725-9676
MECHANICVILLE
223 Park Avenue - 664-6111
MENANDS
1288 Broadway - 465-1501
RAVENA
Route 9-W - 756-6104

SARATOGA
82 Church Street - 587-7000
SCHENECTADY
934 State Street - 393-1383
TROY
Ehrlich Auto Parts
200 Fourth Street - 274-2400

Ehrlich Auto Parts

Home & Garden Issue

Spotlight Newspapers Coming April 24

An informative special section for all your
Home and Gardening needs

Ad Deadline, Wednesday April 17

Call 439-4940

**FOR THE BEST IN AUTO BUYS
CHECK THE SPOTLIGHT NEWSPAPERS AUTO ADS**

**AUTOMOTIVE
CLASSIFIEDS**

SPRING TUNE-UP!

Lowest Prices Around

• We sell Avon & Kenda Tires

The Motorcyclist's General Store

CY'S CYCLE

477-9384

1518 Routes 9 & 20
(Exit 10 off I-90
East Greenbush)

2) GARBAGE TRUCKS, 18 & 20 yard Leach packers on 1975 International 2010 cab & chassis. Call for details. Town of Bethlehem: 518-767-9618

'83 CAPRICE STATION WAGON, 8 passenger, excellent condition. V8 loaded: AM/FM, PS/PB, PL/PW, cruise, roofrack, must see. \$2700. 439-2585 after 4.

79 FORD GRENADA, runs excellent, many new parts \$550 785-6556

SUPER VALUE DAYS!

**CENTENNIAL
TIRES**

**Advanced
automotive**

DEFIANCE 75/80

STEEL BELTED RADIAL
ORIGINAL EQUIPMENT QUALITY
ALL SEASON - WHITEWALL
MODERN TREAD DESIGN

45,000 MILE
TREADWEAR
EXPECTANCY

CVL - 12

STEEL BELTED RADIAL
GOOD VALUE AT ECONOMY PRICE
ALL SEASON - WHITEWALL
SMOOTH, QUIET RIDE

35,000 MILE
TREADWEAR
EXPECTANCY

INTERCEPTOR HR

STEEL BELTED RADIAL
HIGH PERFORMANCE DESIGN
ALL SEASON - BLACKWALL OR RWL
HR SPEED RATED - 130 M.P.H.

35,000 MILE
TREADWEAR
EXPECTANCY

SIZE	SALE PRICE
RAISED WHITE LETTERS	
P215/60HR-14	66.00
P215/65HR-15	71.00
BLACK SIDEWALL	
P175/70HR-13	45.00
P185/70HR-13	46.00
P185/70HR-14	48.00
P195/70HR-14	52.00
P205/70HR-14	57.00
P185/60HR-14	57.00
P195/60HR-14	61.00
P205/60HR-14	63.00
P225/60HR-14	69.00
P195/60HR-15	64.00
P205/60HR-15	68.00
P215/60HR-15	71.00

Voorheesville Ave., Voorheesville • OPEN 24 HOURS

Automotive

Tune Up • Care Care • Lube Specials • Service

How much will your new car maintenance cost?

If you're like most American car buyers, operating cost rates are your second most important buying consideration, led only by your concern about occupant safety features. That's the finding of a recent national survey funded by the Insurance Research Council.

People today are looking beyond the sticker price of a car and considering what it will cost to keep the vehicle running properly. The annual cost of oil changes, front-end alignments, engine adjustments and other scheduled maintenance can add up quickly.

Knowing this, one luxury car manufacturer is offering a special "customer protection" package designed to try to eliminate maintenance costs and provide what it calls a virtually risk-free ownership experience.

All scheduled maintenance is paid for by the manufacturer for three years of 50,000 miles, of course the work must be done at their shop. Even normal wear and tear items, such as oil and filter changes, brake pads, windshield wiper blades and light bulbs, are replaced at no charge to the owner.

Another advantage offered might be, comprehensive bumper-to-bumper warranty coverage,

including all repairs of major operating components and all service adjustments during the 36 month, 50,000-mile warranty period. In addition, customers get a three-year membership in the Motoring Division of the United States Automobile Club, which provides 24-

hour roadside assistance.

This luxury car protection package is a new idea and has earned praise from the industry critics from around the country. When you are looking for your next new car, ask your car dealer, see what they have to offer.

NOT ADVERTISING IS LIKE WINKING IN THE DARK*

*YOU ARE THE ONLY ONE WHO KNOWS
WHAT YOU'RE DOING

KT motorsports

71 VOORHEESVILLE AVE.
VOORHEESVILLE, NY
(Next to NAPA)

765-2206

• SERVING THE AREA FOR OVER 10 YEARS •

Your Local Tire Specialists

YOKOHAMA

NOKIA
TIRES

Hakkapeliitta

SNOW TIRES
• WHOLESALE • RETAIL

JONES SERVICE

14 Grove Street
439-2725

Complete Auto Repairing

Foreign & Domestic Models — Road Service and Towing

• Tuneups • Automatic Transmissions • Brakes • Engine Reconditioning
• Front End Work • Gas Tank Repairs • Dynamic Balancing • Cooling System Problems • N.Y.S. Inspection Station

If you want
buyers to notice
your cars for sale ...
park them in our
Auto Section

ORANGE SAAB'S

SPECTACULAR LEASE PROGRAM
Has been EXTENDED THRU APRIL 30th and they have
an ample inventory on hand for you to select from!!

It Doesn't Get Any Better Than This!

APR FINANCING
(For Up To 48
Months!)

ON ALL 1991 SAAB 900 MODELS

Example: Stock # 903M.

1991 SAAB 900-3 Door Hatchback

INCLUDES: 5 Speed, Air Conditioning, AM/FM Stereo Cassette, Power Locks, Air Bag, ABS System & Much More!

LEASE-OR-BUY

\$299 per month*

NO MONEY DOWN

* Based on 36 month closed end lease to credit qualified customers. Option to buy: \$325 refundable security deposit and first month's payment due at lease inception. Includes \$300 acquisition fee. Total monthly payments: \$10,764. Tax & registration extra. 10¢ per mile charge for mileage over 45,000 mi.

\$299 per month*

* Based on 48 months at 2.15% APR. Manufacturer's Suggested Retail Price of \$18,712 with \$1,100 Orange Cash Discount 20% of M.S.R.P. as down payment. Tax, title & registration extra. Freight included! Must be credit qualified.

ON ALL 1991 SAAB 9000 MODELS

Example: Stock # 005M.

1991 SAAB 9000-5 Door Hatchback

INCLUDES: 5 Speed, Air Conditioning, AM/FM Stereo Cassette, Power Locks, Air Bag, ABS System, Power Windows & Much More!

LEASE-OR-BUY

\$399 per month*

NO MONEY DOWN

* Based on 36 month closed end lease to credit qualified customers. Option to buy: \$450 refundable security deposit and first month's payment due at lease inception. Includes \$300 acquisition fee. Total monthly payments: \$14,364. Tax & registration extra. 10¢ per mile charge for mileage over 45,000 mi.

\$399 per month*

* Based on 48 months at 4.35% APR. Manufacturer's Suggested Retail Price of \$23,312 with \$1,565 Orange Cash Discount 20% of M.S.R.P. as down payment. Tax, title & registration extra. Freight included! Must be credit qualified.

APR FINANCING
(For Up To 48
Months!)

WE DON'T MAKE COMPROMISES
WE MAKE SAABS

ORANGE SAAB'S

1040 STATE ST. (Rte. 5) SCHENECTADY • 381-9500

Automotive

Tune Up • Care Care • Lube Specials • Service

The New Branch On Our Family Tree.

Interest PLUS Great Gifts for Certificates of Deposit

	Term/Simple Interest Rate/Deposit Level			
GIFT	2 Year 7.30%	3 Year 7.55%	5 Year 7.85%	7 Year 8.05%
Proctor-Silex Toaster Broiler Oven	\$6,000	\$3,000	\$1,000	—
Krups Gourmet Coffee Maker				
GE Cordless Phone or GE Deluxe Answering Machine	\$12,000	\$6,000	\$2,000	\$1,250
Roadmaster Mountain Bike (men's or ladies') or Toro Deluxe Gas Weed Trimmer	\$20,000	\$10,000	\$3,500	\$2,000
Panasonic Deluxe Microwave with Turntable or Oreck XL Vacuum Cleaner	\$25,000	\$13,500	\$4,500	\$2,500
RCA 9 inch AC/DC Portable Color TV w/Remote	\$30,000	\$17,000	\$6,000	\$3,500
RCA 20 inch ColorTrak TV w/Remote	\$40,000	\$21,000	\$7,000	\$4,000
RCA Deluxe HiFi Stereo VCR	\$50,000	\$25,000	\$8,500	\$5,000
RCA 26 inch ColorTrak Stereo Monitor TV or Toro Self-Propelled Lawn Mower	\$70,000	\$37,000	\$12,000	\$7,500
RCA Deluxe 8mm Camcorder or Sligh "Oxford" Grandfather Clock	\$100,000	\$59,000	\$19,500	\$12,500

Additional details can be obtained at the bank. Substantial penalty for early withdrawal. Interest is available for withdrawal at maturity only. Offer not available for IRA accounts. Rates are subject to change. Please allow a minimum of six weeks for delivery. All merchandise is warranted by the manufacturer. National reserves the right to substitute merchandise of equal or greater value, or alter the terms of the agreement. The value of the selected merchandise (including sales tax and delivery) will be included on IRS form 1099 in the year the account is opened.

National Savings Bank Opens In Guilderland

National Savings Bank is your new neighbor. Stop in and say hello, we're right on Western Avenue between the Library and the Route 155.

During our Grand Opening Celebration in April, we'll be offering free gifts and some special incentives including:

- Sign up to win a Dream Vacation! Dream up your own holiday trip with a travel gift certificate. *No purchase required to register.*
- Open up a Checking and Companion Savings Account and get a sturdy cloth Tote Bag, FREE! Our Tote is reusable and a great way to avoid disposables and protect the environment. You'll also get a FREE tree seedling... our way of saying thank you, naturally!
- Get a great gift when you open a Simple Interest CD! Simple Interest Gift CD also available at our Westgate Branch, 911 Central Avenue, 482-3357 and Saratoga Branch, Route 50, 587-2405.

Join The Celebration!!

- Bring the kids for Super Saturday festivities April 6 & 13 with free hotdogs and popcorn. Plus a special appearance by one of the area's favorite Clowns.
- Saturday, April 13 Oldies 99.5 will broadcast LIVE from the National Savings Bank Lobby.

For further information about deposit or loan accounts contact:

National Savings Bank - Guilderland Office,
1973 Western Avenue
(Next to Hewitt's Garden Center),
452-0059.

Special Grand Opening Hours

Saturday, April 6 & 13: 9 a.m. - 5 p.m.
Sunday, April 7 & 14: noon - 5 p.m.

NATIONAL SAVINGS BANK

Other National Savings Bank Locations:

Albany • Delmar • East Greenbush • Troy • Saratoga • Plattsburgh

Equal Housing Lender Member FDIC