

Starlite season looks bright

Family Section Page 25

Voorheesville budget goes to vote

Page 3

Feura Bush honors veterans

Page 5

Firm sues for Clarksville work

Page 3

9000 12/03/91 5M ***B 01
 BETHLEHEM PUBLIC LIBRARY
 451 DELAWARE AVE
 DELMAR NY 12054

June 12, 1991

Vol. XXXV, No. 25

50¢

THE SPOTLIGHT

The weekly newspaper serving the towns of Bethlehem and New Scotland

Secor calls landfill sites questionable

By Susan Graves

The choice of at least several of the nine potential landfill sites in Bethlehem for Albany County is puzzling, said Bruce Secor, commissioner of public works.

The ANSWERS Watershed Landfill Siting Report, prepared by Malcolm Pirnie, Inc., a consulting firm on Washington Avenue Extension in Albany, describes a total of 15 potential landfill sites in Albany County. Secor, who has yet to fully evaluate the 148-page report released last week, said, "I'm not sure how they made that list," which includes Bethlehem sites zoned AA Residential, wetlands and areas with development currently under way or planned, he said.

"One site is adjacent to Chadwick Square," he said, while another near the Dowerskill is a main trunk for the Bethlehem sewer line. "I have serious concerns about all of these," he said.

The sites in Bethlehem identified in the report as B-1 through B-9 (see accompanying map) include: a 530-acre parcel one mile from the town park between Wemple Road, Elm Avenue and Feura Bush Road; 190 acres between Waldenmaier Road, Conrail and Owens Corning Fiberglas; 330 acres east of Feura Bush near the Bethlehem/New Scotland border; 480 acres between the Selkirk rail yard and Rupert Road east of Bridge Road; 280 acres between Route 396, Selkirk rail yards and South Albany Road; 395 acres between Beaver Dam Road,

Conrail and the the Vlomankill; 200 acres between the Vlomankill and Conrail; 190 acres between Beaver Dam Road, Cottage Lane and Conrail; and 225 acres south of Beaver Dam Road, east of the Thruway and north of Route 396.

Three potential sites in Coeymans and three in Guelderland are also identified in the report.

Willard A. Bruce, director of planning for the City of Albany, said out of courtesy to property owners in the selected areas, "We've agreed as representatives not to discuss specific sites" until property owners are notified. About 200 property owners of the 15 sites are being notified by mail this week. He said ANSWERS, the Albany's regional waste disposal system, is hoping to have a permanent landfill within the next four to five years.

"There are sites (in Bethlehem) that have less impact than others, but I see impact in all," said Supervisor Ken Ringler. He sent a letter to residents who would be affected by the landfill sitings assuring them the town has not agreed to any location in Bethlehem "for the siting of such a facility."

Those residents and the public will have an opportunity to attend an informational meeting about the potential sites at a meeting on Monday, July 1, at 7:30 p.m. at Bethlehem Central High School. Bruce said he along with George Nealon, Al-

A map of Bethlehem showing those sites (B-1— B-9) identified as potential county landfill sites in the ANSWERS Watershed Landfill Siting Report.

□ LANDFILL/page 15

BC colleagues praise Fuller for longtime board service

By Susan Graves

Even though Sheila Fuller is looking forward to her new job as a member of the town council, she will leave her longtime post as Bethlehem Central School District president with a lump in her throat. Fuller, who could legally serve on both boards, which meet on alternate Wednesdays, chose to resign the school post when she was selected by the 54-member Republican Town Committee on May 30 to fill the term of Democrat Robert Burns, who resigned last month.

"It's getting tougher, the closer it gets," she said, about her plans to officially resign at the July 10 district meeting. "The school district will always be very special, no doubt about it, just as the people always will be," she said. During that meeting, she said she'll stay for the vote on the next president, "And then I'll leave."

Fuller's association with the district

Sheila Fuller

goes back to 1971 when her children were in elementary school and she became involved with the Hamagrael PTA. In those early years, she said, people began encouraging her to run for a board seat. In 1978, she took that advice and ran and won, starting her 13-year career, eight of which were as board president.

Her decision to make a commitment to the board, she said, was in part because at the time, "There was a great deal of emphasis on buildings and buses." Fuller said she ran because she "felt more emphasis should be on basics," and that the people should have a voice through representation on the board.

"I don't think there is anyone more knowledgeable about both the district and the community," said Superintendent Leslie Loomis of Fuller. "She has a real understanding, respect and admiration for the people and the school community." In turn, he said, she has "won nearly universal respect from all groups."

"She always been a person who's been strongly committed to education — particularly to student-centered education," said J. Briggs McAndrews,

□ FULLER/page 14

Man honored for tribute to Old Glory

By Susan Wheeler

This Flag Day, June 14, Guy Morano, manager at Grand Union in Delaware Plaza, has a special reason to be proud. He was recently awarded the National Flag Foundation's New Constellation Award.

Morano

The award, which recognizes Morano's prominent display of the verse "Hello, Remember Me?," is named after the Founding Fathers' idea that the flag represents "a New Constellation," according to the award. The National Flag Foundation's purpose is to promote patriotism, and to recognize those that do. The award states that Morano's "deeds

□ OLD GLORY/page 15

VINYL, ALUMINUM, WOOD SIDING • BRICK CLEANING AND RESTORATIONS • ROOFS

PRESSURE WASH YOUR HOME!

BY **HI-TECH POWER CLEANING**

• 10% REFERRAL DISCOUNT •
(CALL FOR DETAILS)

Free Estimates and Demonstrations Fully Insured
Call Mike Hebert at 765-3292

31 N. Grandview Terrace
Voorheesville, NY 12186

CONCRETE, DRIVEWAYS, POOLS, PATIOS, AWNINGS • WOOD DECK RESTORATION

GREAT RATES

WE'RE SHEDDING NEW LIGHT ON AUTO LOANS

Get a 3 in 1 Emergency Flashlight Free

When you pick up your loan check for a \$5000 or more auto loan.

A new or used car or truck loan from Pioneer Savings Bank could be a very bright idea indeed.

Because you won't just get a free flashlight. You'll also get:

- Quick 24-Hour Loan Approval
- 100% Financing
- A Low Fixed Rate
- No Prepayment Penalty

You can apply for your loan by phone by calling (518) 274-5930 Monday to Friday from 9 am to 7:30 pm, and Saturday from 10 am to 2 pm. Or by calling any of our offices during business hours.

So come to Pioneer for your car loan. You'll get your money — and your free gift — in a flash.

USED CARS

10.90%

11.25%

Annual Percentage Rate
(up to 48 mos. to repay)
Applies to 1987-90 cars/trucks

Annual Percentage Rate
(up to 60 mos. to repay)
Applies to 1988-90 cars/trucks

Amount	Months	APR	Mo. Pmt.
\$7,000	36	10.90%	\$228.81
\$7,000	48	10.90%	\$180.55
\$7,000	60	11.25%	\$153.05

NEW CARS

9.35%

9.90%

10.50%

12.50%

Annual Percentage Rate
36 Months To Repay

Annual Percentage Rate
48 Months To Repay

Annual Percentage Rate
60 Months To Repay

Annual Percentage Rate
72 Months To Repay

Amount	Months	APR	Mo. Pmt.
\$ 7,500	36	9.35%	\$239.69
\$ 7,500	48	9.90%	\$189.83
\$10,000	60	10.50%	\$214.91
\$10,000	72	12.50%	\$198.08

* Offer may be withdrawn at any time
The Bank makes loans without regard to race, color, religion,
national origin, sex, handicap or familial status.
Minimum Loan \$2000/Sales Tax May Be Financed. Accident and
Health/Group Life Insurance Available to All Eligible Borrowers.
INTEREST RATES SUBJECT TO CHANGE WITHOUT
PRIOR NOTICE.

APPLY FOR YOUR
LOAN BY PHONE
(518) 274-5930

OUR INTEREST IS YOURS
PIONEER
SAVINGS BANK
AN EQUAL HOUSING LENDER MEMBER FDIC

TROY OFFICE
21 Second Street
274-4800
Open Mon. - Wed.
9 am - 4 pm
Thurs. & Fri. 9 am - 5 pm

LATHAM OFFICE
Latham Circle Mall
785-5566
Open Mon. - Fri.
10 am - 8 pm
Sat. 10 am - 4 pm

WATERVLIET OFFICE
Second Ave. & 19th Street
273-0317
Open Mon. - Wed. 9 am - 4 pm
Thurs. 9 am - 5 pm
Fri. 9 am - 6 pm, Sat. 9 am - 3 pm

ROTTERDAM OFFICE
Rotterdam Mall
356-1396
Altamont Ave. (Across from Crane St.)
Open Mon. - Fri. 10 am - 8 pm
Sat. 10 am - 4 pm

Police make DWI arrests

Bethlehem police recently arrested four motorists for misdemeanor driving while intoxicated.

John D. Hoffman, 19, of 3 Hancock Drive, Glenmont was arrested for DWI Saturday, May 25, after police responded to an accident at 165 Wemple Road, police said.

Timothy Burr Flint, 22, of 416 Kenwood Ave., Delmar was arrested for DWI and for felony aggravated unlicensed operation on Sunday, June 2, after being stopped for a traffic violation on

Elsmere and Kenwood avenues, police said.

Brenda Lee Brush, 27, of Westerlo was arrested for DWI Thursday, June 6, on Route 9W near Bender Lane after being stopped for failing to dim her headlights.

Thomas McMay, 54, of Sand Creek Road, Colonie was arrested for DWI Saturday, May 25, on Route 32 near Elm Avenue after being stopped for speeding.

Delmar boy injured in motorcycle accident

A Delmar teenager was injured in an accident last week when he was thrown from the motorcycle he was driving.

Eli Z. Abry, 16, of 40 Alden Court, Delmar, failed to negotiate a slight curve on Route 32 near Murray Avenue on Monday, June 3, and hit a guardrail support, ac-

ording to police. The motorcycle fell over and slid approximately 250 feet after leaving the paved portion of the road. Abry, thrown from the bike, was wearing a helmet at the time of the accident, police said.

Abry, ticketed for operating a motorcycle without a motorcycle license, was taken to Albany Medical Center Hospital for minor injuries. He was treated and released the same day, according to a hospital spokesman.

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

The Newtron[®] Air Cleaner

"You'll feel
the difference!"

The Newtron static electric air cleaner has demonstrated the ability to be highly effective in removing pollens, mold spores, and household dust-sized particles.

The Newtron simply replaces your throw-away furnace filter, so it's easy to install.

The Newtron cleans safely and naturally: as air flows through a series of special grids, an electrostatic charge attracts and holds airborne pollutants.

Hundreds of physicians agree: the Newtron can help relieve allergy symptoms safely and economically.

- 30 Day Moneyback Guarantee
- Lifetime Warranty

LIMITED WARRANTY TO CONSUMER
Good Housekeeping PROMISES
REPLACEMENT OR REFUND IF DEFECTIVE

The Newtron air cleaner is available through:

TED DANZ
HEATING & AIR CONDITIONING
Albany
436-4574

Newtron is a registered trademark of Newtron Products Company. © 1991 Newtron Products Company. All rights reserved.

RESUMÉ MATTERS

Professional Resumé Service

OBJECTIVE: To make your resumé work for you

EXPERIENCE: 1981-Present

SKILLS: Analyze skills
Type applications
Write cover letters
Print resumé
Writing, editing & updating
Market studies

COST: Less than you think!

REFERENCES: Available upon request

(518) 439-3395

Kirsch Woven Woods OVER 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
by Gail

4 Corners Delmar
439-4979

VCS budget vote caps tough process

By Robert Webster Jr.

Voorheesville residents will have the final say on the Voorheesville Central School District's 1991-92 proposed budget today (Wednesday), when the annual vote will be held from 2 to 9:30 p.m. in the high school foyer.

With Gov. Mario Cuomo's veto of nearly \$500 million in school aid, the Voorheesville district stands to lose over \$700,000 in state aid, a loss that will bring about a 12 to 13 percent tax rate increase for residents.

"The handwriting was on the wall Feb. 1," said Voorheesville board of education President C. James Coffin at a budget hearing last Wednesday. "This budget process would be difficult."

Superintendent Alan McCartney said the district's \$10.4 million proposal is a "no growth budget" that is less than one percent over the current \$10,305,087 budget.

The tax rate increase, down from 16 percent because the Town of Guilderland's recent assessment will generate more money for the district, is due to the loss of revenue the district faces. In addition, the district lost more than \$100,000 in state aid through cuts made earlier this year, according to McCartney. Although expenditures were reduced to cover the loss, money from the district's fund balance had to be used, reducing the amount of revenue available from the fund balance for the 1991-92 budget. Thus \$935,000 in expenditures were cut from the proposed budget.

"We will still meet the nationwide standards of excellence," Coffin said, "But we must continue to ask ourselves what do we want our children to have, and how do we give it to them?"

The process will not become any easier in the future, Coffin added: creating a budget for next year looks to be as difficult a process as this year's has been.

"We bit the bullet and made substantial cuts to offer a great program," he said. "To continue making cuts would be detrimental to Voorheesville and the district. I hope the community realizes this and bites the proverbial bullet to vote yes."

One of the greater cutbacks, said McCartney, was the elimination of 11.6 full-time employee positions. The reduction in staff would lead to larger classrooms, he said, but they would still be under the Capital District average, which is around 16 students.

In addition to staffing cuts, the budget is also calling for the elimination of summer school, and would only offer driver education courses on a tuition basis during the summer.

Field trips, some bus runs, expenditures for materials and supplies and some electives at the high school level are all items that have fallen to the budget ax, said McCartney, but they are necessary to try and strike a balance between the tax rate and services.

"We've got a problem, we're a community, and we have to come together to make this work," he said. "We must come together to answer the problem and provide for our children."

Board member David Teuten's term expires this year, and with his decision not to seek re-election, only three candidates remain. Running for the seat are Joseph Cotazino, Peter Murphy and William Parmalee.

Clerk, supervisor lock horns

By Debi Boucher

The battle raged on at New Scotland Town Hall last week, with Supervisor Herbert Reilly and Clerk Edita Probst once again locking horns over the issue of a recently-installed computer system that Reilly says won't work without Probst's cooperation.

At the town board's June 5 meeting, Reilly asked for a resolution requiring Probst to turn over monthly vouchers to his account clerk in order that the amounts scheduled for payment be entered onto monthly statements as encumbered funds. The monthly statements generated by the computer could then be used to ensure prior to the board's approval of bill payments that those payments would not cause negative balances in town accounts, Reilly said.

Probst objected to the concept, saying unapproved payments could not be marked as encumbered funds, but Councilman John Sgarlata disagreed, saying it is common accounting practice. "You can encumber monies that have been appropriated as they come in," he said. "By encumbering them, you're taking them off line," so the same monies are not spent twice.

Probst said she had earlier expressed willingness to work with Reilly's account clerk, Patricia

McVee, on the new computer system. "You have gone behind my back," she accused Reilly at the meeting, prompting Councilman Craig Shufelt to suggest the matter be discussed in private. Sgarlata offered to meet with Probst and McVee in private, a suggestion complicated by Shufelt's request to be involved in the meeting. "I'll back out," said Sgarlata. "I don't want this to turn into a dinner party."

Reilly, who withdrew his resolution at the meeting, said Monday that Sgarlata had arranged a tentative meeting with Probst and McVee for later this week.

Probst also indicated she would like a computer terminal in her office, and said she would not tolerate having her responsibilities infringed upon. Said Sgarlata, "We're not trying to usurp your office, but we have to be a part of it." He said McVee's handling of the vouchers "would be in addition to what you do."

As town clerk, Probst uses the vouchers, once they have been approved for payment, to write monthly financial abstracts which are presented to the board at the time it votes to pay the bills. Reilly said Monday that Probst would still be able to type up the abstracts herself using the vouchers, although the work would be redun-

Follow that torch

Bethlehem Police Officer Vincent Rinaldi, Sheriff Robert Tortorici, of the Albany County Sheriff's Department; Officer Enforcement Torch Run for the Special Olympics last week. From left: Deputy Robert Berben; and Deputy Sheriff Daniel Persons follow. Elaine McLain

NEW SCOTLAND

Firm sues for Clarksville bills

By Debi Boucher

New Scotland's beleaguered Clarksville Water District has yielded a new problem for the town: a lawsuit over unpaid bills by the contractor who constructed the water tank.

Frederick Riester

Memphis Construction, Inc., of Memphis in Onondaga County has

filed suit for unpaid bills, according to Town Attorney Frederick Riester, who informed the town board of the legal action at its June 5 meeting. Riester had warned the board back in early February that the firm had filed a notice of intent, a preliminary action to filing a lawsuit, over unpaid bills totaling more than \$140,000. At an executive session held Feb. 6, the board gave Riester authority to negotiate with both Memphis Construction and Laberge Engineering and Consulting Group, Ltd. of Colonie, the principal firm on the project, to settle potential legal disputes. Although Laberge has taken no action, Riester said at the time that firm might also take legal action to resolve unpaid bills. The town owes Laberge approximately \$75,000 for work on the water district.

The bills had been held pending a full audit performed by the Latham accounting firm Williams, Matt and Rutnik late last year; the audit, required by the federal Farmers Home Administration, the project's primary source of funding, revealed the water district to be \$173,600 over its \$2.2 million budget, much of it in engineering fees.

With the blessing of the town board, Riester will tackle the lawsuit under the auspices of his newly formed law firm, Iseman, Cunningham, Riester & Hyde. After 22 years with the Albany law firm DeGraff, Foy, Holt-Harris & Mealy, of which he became a partner in 1975, Riester struck out on his own with three other DeGraff, Foy colleagues effective June 1.

Astown attorney, Riester is paid approximately \$11,000 for his services, which he defines as dispensing legal advice to town officials as needed, drafting ordinances for the town board's consideration and handling Bond Anticipation Notes and other funding issues. Litigation, he explained, "is an entirely different animal" that typically takes a great deal of time and effort. Thus lawsuits, along with the creation of water districts, are typically outside the realm of a town attorney's duties, and are handled

separately. Under town law, Riester explained, the town has the option to hire anyone to represent it in a legal case, including the town attorney. In court matters, Riester said, he always acts under the name of his law partnership, which he likened to a marriage.

Riester said Friday that he has met with Laberge in an attempt to figure out the Memphis bills but had not been in contact with anyone from Memphis. Bradford Olin, executive vice president with Memphis, declined comment on Monday, citing the pending litigation. Riester explained that he had worked through Laberge since the firm was the town's representative on the project. "I can't tell whether Memphis's quantities are good, bad or indifferent," he said. "Laberge was there, so they should know."

The town's primary dispute over the construction bills concerned the firm's method of billing, Riester said: there was some uncertainty over whether certain items should have been billed by quantity or by the job. In addition, the town had submitted a "punch list" of work that required completion or repairs that had not been taken care of. Riester said at the board meeting that such a punch list, outstanding or not, was no basis for non-payment of bills.

Riester said he hopes to resolve the Memphis suit as quickly as possible in light of recent developments with the water district. At the same town board meeting, Kevin Phelan, associate hydrogeologist with Dunn Geoscience Engineering Co., the Colonie-based firm that has been working to resolve the water problems caused by nitrate contamination at the wellfield, reported that a wellfield management plan has now been completed. The plan now awaits comment from the state and county health departments and from FmHA. If all the necessary approvals come through without delay, Phelan said "we could be running water sometime this summer."

RCS board adopts new program

By Regina Bulman

The Ravena-Coeymans-Selkirk Board of Education has endorsed a new program designed to encourage middle school pupils to seek advice and assistance with problems.

To encourage student-teacher bonding and dispel myths and misinformation that often circulate among students, the board at a recent meeting embraced a new program to encourage children to ask when they need to seek advice on health-related questions.

The program, suggested by physical education teacher Bonnie O'Connor, was initiated in the middle school to help pupils who had questions about sex, pregnancy and other important subjects but were either afraid to ask or didn't know who to ask.

Plans for the program include interested teachers and staff volunteering to make themselves available to students with questions or concerns. Adults who participate in the program would place a special sticker on the door to their room indicating they are available to listen.

At a board meeting late last month, two new policies regarding high school band concerts and interscholastic sports teams were also adopted.

The board agreed to begin charging a small admission fee at the high school's four music concerts beginning with the fall per-

formance in October.

Scott Andrews, music department coordinator, made a written request and music teacher Brent Wheat personally appealed to the board to allow a charge of 50 cents for students and \$1 for adults at senior high concerts.

"This modest charge would be made for us to raise revenue, alleviate the problem of having to sell candy bars or light bulbs and free us up to teach music, which is what we should be doing," said Wheat.

Wheat said revenue from the admission charges would be used to offset the cost of the bands' trips to Empire State Plaza and other musical events. He said the department would also like to be able to offer a music scholarship to students pursuing careers in music.

Board members questioned whether such a charge would discourage attendance at concerts, but Wheat said small admission charges are successful in other districts.

The board also approved a new policy for the district's athletic handbook regarding quitting an athletic team. Under the new guidelines, students who quit a team without permission from a coach cannot participate in any sport during the next two sports seasons.

According to Athletic Director Stuart Nock, the policy is meant to

teach students responsibility and commitment.

"This is not an attempt to penalize kids who have had a bad experience, made a bad choice or find they just don't enjoy being on the team. It's meant for the kids who quit in a huff because they feel they haven't had enough playing time," said Nock.

"We just want to teach the kids responsibility, loyalty and stick-to-itiveness as they would also need to show at any job they would have."

The new policy guidelines will be included in the official student handbook and will be distributed to all students participating in interscholastic sports.

Haircuts to benefit animal shelter

The second annual Whiskers Hair Cut-A-Thon will take place on Monday, June 24, from 8 a.m. to 6:30 p.m. at the Executive Cutter, located at 3 Howard St. in downtown Albany.

All proceeds from haircuts or trims will be donated to the Whiskers Animal Benevolent League.

Prices will be discounted to \$14 for a woman's haircut, and \$10 for a man's. Patrons can also purchase Whiskers T-shirts, raffle tickets for a handmade quilt designed especially for Whiskers, and other items.

For information, call 489-0653.

Older graduates find college rewarding

By Debi Boucher

Not all college graduates are young and untried. Two Delmar residents who graduated last month from the College of Saint Rose in Albany have amassed lifetimes of experience to which their new degrees are merely the icing on the cake.

Kenneth D. Mosher, who earned his degree in business management after attending Saint Rose part time since 1980, said he has no plans to use his degree professionally. "I'm old enough to retire," he said with a chuckle, explaining his reasons for pursuing a degree were "just personal."

What triggered his decade-long college career, he said, was a political science course he took at Saint Rose. The interest Mosher found in that subject, however, was overshadowed by a subsequent course in business ethics, a topic he notes is emphasized in schools today.

Mosher, who lives on Royal Boulevard with his wife, Anne, has been involved in local Little League, Red Cross, Boy Scouts and Girl Scouts. An employee of General Electric in Schenectady, he earned much of his course credits while working nights and attending classes during the day. "It was a lot of fun," he says of his college experience. The Moshers' four children, three daughters and a son, came home to attend their father's graduation from as far away as Boston and Virginia, he said.

Another Delmar resident, Marjorie O'Brien of Preston Road, graduated from Saint Rose this year after a career as a registered nurse and time out to raise a family of five. "It took me 30 years to get my degree," she quipped, but those years were full ones, between working fulltime at Good Samaritan Nursing Home in Delmar, raising children and serving 10 years on the Bethlehem Central School District Board of Education. She was also a Girl Scout leader for 10 years, and has spent nearly the same number of years as a town Republican committeeperson.

Having begun her college career after becoming a nurse, she returned to college at Saint Rose in 1981, and an internship with the state legislature back then led to her present full-time position as a legislative research analyst. With degree in hand, she is now eager to begin graduate work in educational administration, which will dovetail nicely with her work covering the education and higher education committees in the legislature.

O'Brien doesn't plan to take any time off before diving into graduate studies. "Why waste time?" she said. Pronouncing her continuing education "extremely worthwhile," she said schooling is something she thrives on. "Once you get the hang of it, once you get into it, it's addictive," she said.

In Delmar The Spotlight is sold at Elm Ave. Sunoco, Handy Andy, Tri Village Drugs and Stewart's

Fast. Fixed Rate. No Closing Costs.

That's why we
call it "The Smart
Money Loan."

First American's All-Purpose Homeowner Loan is *different*. A truly smarter, faster way to borrow.

- **Faster.** In most cases, approvals within 24 hours, money within a week.
- **No Closing Costs. No fees.** Not even New York State Mortgage tax!
- **Fixed Rate and Payment.** You always know what your payment will be.
- **Lowest rates NOW.** Our current rate is our lowest in *years*. So hurry.
- **Interest may be tax deductible.** The *smart* way to consolidate non-deductible loans—or borrow for home improvements, a car, whatever.

Details: Call our Smart Money Hotline, 453-1611. Or visit any one of our 42 offices in New York State.

*Tax deductibility depends on your individual situation. Consult your tax advisor to determine your eligibility. A mortgage will be taken on the residence.

1ST A
FIRST AMERICAN BANK

We do things a little differently.

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

Member FDIC

"Welcome
Friends"

little country store

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

475-9017

NEW HOURS:
T-W-F-S 10-5
Thurs 12-6

FUNCTIONAL... REFINED... UNIQUE

Let him know how much you care. An exceptional collection of affordable gifts await. The perfect way to say "Happy Father's Day."

DRUE SANDERS
custom jewelers

Stuyvesant Plaza, Albany 438-2090

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.

Feura Bush pays lasting tribute to veterans

By Susan Graves

Once again Feura Bush has a veterans memorial. Charley Houghtaling, who spearheaded the effort, said the project "snow-balled" once it got going.

"This spring, Charley went right at it, and now it's done," said retired Army Sgt. Maj. Bill Bailey, commander of the Voorheesville American Legion Post. But Houghtaling insists his job was easy: "If I ask, they're there to help."

The old tribute to veterans is a wooden sign with the names of World War II dead. The new memorial is dedicated to all veterans from the Revolutionary War to the present.

The memorial, located on the grounds of the Jerusalem Reformed Church on Route 9W, will be officially dedicated in a special ceremony on Saturday, June 15, at 1 p.m.

Retired Air Force Master Sgt. John Loucks, Feura Bush Neighborhood Association treasurer, said one of the nicest parts of the project came as a surprise. "Almost everything was donated," he said. When Houghtaling went to pick up the bronze plaque from Century Monument Co. in Rensselaer he was told, "Your share is zero," he said. "It's been like that," since the idea for a monument first

came up, said Houghtaling. The church agreed to provide the land for the monument, and businesses, organizations and individuals took it from there. GE Plastics in Selkirk donated the 28-foot-high flag pole, money was collected in a glass jar at Houghtaling's market and many offered their services to make the monument a reality. Peter K. Frueh lent his equipment for excavating work at the site. "It was a real community effort," Houghtaling said. He said he's especially pleased the project was completed this year since it complements an overall sprucing up in town. "I'm glad we did it this year because of the new bridge, road work and new sidewalks." One thing that still is needed for the monument, a large stone with the bronze plaque, is lighting, Loucks said.

Town officials and many veterans groups will attend the dedication ceremony along with representatives of the New Scotland, Voorheesville and Onesquethaw fire departments. U.S. Rep. Michael McNulty will be the guest speaker. Representatives from the Gold Star Mothers will also lay a wreath donated by Danker Florist.

All veterans and the public are welcome to attend the ceremony, which will be held rain or shine. For information, call 439-0028.

Legion auxiliary installs new officers

The monthly meeting of the Voorheesville American Legion Auxiliary Unit 1493 will be held on Thursday, June 13, at 6:30 p.m. in the post meeting room.

The following officers will be installed for the 1991-92 year: Corrine Cossac, president; Carole Forte, first vice president; Diana Hempel, second vice president; Nancy Mosher, secretary; and Kathryn Martin, treasurer.

Special thanks go to the auxiliary members who helped prepare and serve food to the workers of the new Voorheesville playground.

Recently the Voorheesville American Legion Auxiliary hosted the Albany County committee meeting and installation of officers at the post. Lucy Roche was installed as Albany County president. Roche served as the first president of the unit from 1946 to 1948.

Saint Rose offers sign language course

Interpreting between deaf and hearing people will be explored in a new course offered by the College of Saint Rose Adult and Continuing Education Division. "Introduction to American Sign Lan-

guage/English Interpreting" will be held on Tuesdays and Thursdays June 17 through August 9, from 7:15 to 9:30 p.m.

For information, call 454-5134.

Bill Bailey, left, Charley Houghtaling and John Loucks put the finishing touches on the new Feura Bush veterans memorial

which will be dedicated on Saturday, June 15. All veterans and the public are welcome to attend the ceremony. Elaine McLain

Slingerlands School invites grandparents

Slingerlands Elementary School has designated July 14 as Grandparents' Day, when pupils may invite grandparents to visit their classrooms.

Guests will arrive at the school on Union Avenue in Slingerlands at 1:30 p.m. to visit with their grandchildren. At 2 p.m., refreshments will be served in the front courtyard, followed by a musical performance in the auditorium at 2:30 p.m.

For information, call 439-7681.

<p>LEARNING AND FUN</p> <p>CHILDREN'S DANCE CAMP 6 to 12 Yr. Olds Classes, Ballet, Modern, Jazz, Tap - Drama - Red Cross Swim - Arts & Crafts</p>	<p>TEEN DANCE WORKSHOP 12 Yr. & Up Classes, Ballet, Pointe, - Modern, Jazz, Spanish Dance - - Drama, Field Trip to NYC</p>
<p>BOTH CAMP & WORKSHOP Absolute Beginner to Advanced Training Rehearsals & Performances</p>	
<p>JULY 1 TO AUG. 9 For Information Call (518) 393-4640 2, 4 or 6 week sessions or write P.O. Box 307, Troy, NY 12181 on R.P.I. Campus CORNELIA THAYER, Founder - Director</p>	
<p>DAILY TRANSPORTATION PROVIDED Summer Dance Festival '91</p>	

Orkan George Stasior, M.D., F.A.C.S.

takes pleasure in announcing that

George O. Stasior, M.D.

*specialist in orbital tumors,
thyroid eye disorders,
lacrimonal and oculoplastic surgery*

has joined him in the practice of

Ophthalmology
and
Ophthalmic Plastic / Reconstructive Surgery

Albany Eye Physicians & Surgeons, P.C.

The Child's Hospital Professional Building
23 Hackett Boulevard • Albany, New York
(518) 449-1210

Latham Medical Building
Route 7 & Wade Road • Latham, New York

THE BEST IN TOWN

SALE

BAR NONE

Celebrity Series

	2 LT 16" \$18.32 - ALL FINISHES
	3 LT 24" \$19.20 - ALL FINISHES
	4 LT 32" \$26.16 - ALL FINISHES
	6 LT 48" \$37.56 - ALL FINISHES
	7 LT 60" \$53.04 - ALL FINISHES

LIGHTOLIER® bath bars

Silhouette Series

	7 LT 60" \$59.28 - ALL FINISHES
	6 LT 48" \$41.52 - ALL FINISHES
	4 LT 32" \$29.20 - ALL FINISHES
	3 LT 24" \$21.60 - ALL FINISHES

Prices good thru June 30th

ELECTRICAL SUPPLIES • LIGHTING FIXTURES

loyal supply corporation

156 RAILROAD AVENUE P.O. BOX 12-800 ALBANY, N.Y. 12212

Raise the Flag — and fly it!

Three-quarters of a century ago, President Woodrow Wilson gave voice to what is perhaps the best patriotic tribute to the American Flag.

In a Flag Day address in 1915, the President reminded the nation that:

"The things that the Flag stands for were created by the experiences of a great people. Everything that it stands for was written by their lives.

"The Flag is the embodiment, not of sentiment, but of history. It represents the experiences made by men and women, the experiences of those who do and live under that Flag."

America will observe, with reverent respect, Flag Day again on Friday of this week. It behooves all citizens to fly Old Glory on that day (as at other appropriate times) and also to see that it is honored properly by adherence to the code of Flag etiquette which even every youngster knows.

Why is June 14 designated as Flag Day? It is the anniversary of the formal adoption of the Stars and Stripes in 1777 by the Continental Congress.

The late unlamented

The sad part about the demise of the Democratic Party's scheme to redistrict Albany County solely to its own benefit is just that even today hacks can be found to admire such a travesty and declare it to be art.

Regardless of whatever County Executive Coyne's motives might have been, he has performed a notable service for his constituents, both today's and those of another day.

Additional time gained for scrutiny of the intricacies of redistricting is a real plus.

When the full light of publicity was switched on, the stealthy players stood frozen in place like intruders in the night. Now they will have a second chance — either to compound the misdemeanor or to "see the light" and redeem themselves. May the light shine upon them.

A legendary man of many legends

Millions of us became acquainted with Paul Muni, Jean Hersholt, Lionel Barrymore, or Robert Young as the "role models" for the kindly, rumpled codgers who dispensed recovery pills, uttered sage sayings, and prescribed the milk of human kindness.

But as models they were also shadows. Sometimes the real thing comes along, as well — black bag carriers we've known like Ira Le Fevre, Anna Perkins, Marge Smith, and the late John Fayette Mosher and Robert Faust. Such as they have ministered to whole generations of us.

Towering among them for decades has been that giant of a physician, Frank C. Maxon, whose earliest acquaintance with the practice of medicine in this area goes back some 58 years. It was with pleasure that we heard the introduction and the citation when Albany Medical College, his alma mater, conferred the honorary degree of Doctor of Science on him last month. The words of Dean Anthony Tartaglia in presenting Dr. Maxon for the honor perhaps say it all best:

"A masterful diagnostician, superb teacher, extraordinary character, excellent clinician — one of the old school who firmly believed that to diagnose a patient you must go to the patient, and you have to depend on your eyes, ears, and hands to reach a conclusion.

"He is a physician who loves the field of medicine and has loved being a doctor... but he has been more than a doctor to his pa-

Editorials

Our national anthem celebrates the survival of the Flag in one war; it has been memorialized in countless ways in every conflict that this country has known, down to the "War in the Gulf."

One of these paeans came in a stirring patriotic song of the Union troops in the Civil War.

George F. Root wrote:

"Beneath the starry Flag

We shall breathe the air again

Of the free land in our own beloved home."

Or, as he wrote in another lyrical and exalted passage:

"We'll rally round the Flag; we'll rally once again,

Shouting the battle cry of Freedom."

Such sentiment deserves the whole-hearted and fervent observance by all Americans — especially on the day set aside this week.

So's your old man

After the personalized tees are given, the monogrammed T-shirts are tried on, the latest cassettes are heard, the truth remains that dear old Dad already has been given his most precious gifts, long since. His gifts were delivered even more sentimentally than those of the coming weekend will be. They were moving, squirming, squinting, mouing in a way that delightedly could be deemed a smile. They were of the special brand of humanity known as babies.

But each one of that special brand is very distinctive, one of a kind, to be treasured then and always. Each was an enrichment of his life and each brought the most fundamental meaning to "Father's Day." Particular honors of course go to the mothers, but the old man has won and cherished the privilege of being called Father.

tients. He was, and is, their friend.

"When the time has come throughout his career for Dr. Maxon to pass along the knowledge he has gained, Dr. Maxon's love for his profession turned into a heartfelt duty to preserve and enhance that profession. His love for telling stories — many of which may now almost be called legends — resulted in his using anecdotes and humor to bring complex medical lectures alive for hundreds of students."

Or, as the degree citation expressed it, he has "entertained countless colleagues, students, and patients with his stories, and taught many of them life's lessons through those tales."

Dr. Maxon was a student at Albany Medical College in the 1930s when he contracted tuberculosis, which delayed his completing his studies there, but his experience left him with a deep interest in pulmonary disease — and an equally deep compassion for persons afflicted with any disease. This special interest led to his concentration on pulmonary disease with many resultant responsibilities and distinctions.

"Above all," the dean's script concluded, "throughout his career Dr. Maxon has served as an example for countless colleagues and students... and has enriched the lives of all with whom he came in contact."

Dr. Maxon's neighbors in our town are pleased to share the reflected honor of his presence among us.

We must not condone under-age drinking

Editor, The Spotlight:

The forum sponsored by BOU entitled "Peers, Parties, and Police" has generated a number of letters to this paper. At this time of year when so many events are cause for celebration, it is pertinent to address the concerns surrounding the issue of under-age consumption of alcohol.

BOU continues to sponsor chemical-free activities for our young people. Our children need our support and encouragement to attend. We as parents should not condone any action on the part of our offspring that could put them in jeopardy. Under-age drinking is harmful to their health and is against the law.

The school district, the town government, and community organizations such as BOU strive to educate people about the consequences of drug abuse and provide alternative activities for our youth.

Parents must also join in this effort. We must show that we care for our children by talking to them, knowing where they are, who they are with, and what they are doing. We must encourage their participation at events such as the after-graduation party for high school

Vox Pop

seniors and Teen Night at Del Lanes.

The community put forth a tremendous effort in renovating "The Pit" at the Middle School. Dr. Loomis noted its reopening as an example of school/community partnership in the implementation of "Future Directions."

It was open after school for the month of May for Middle School students. It will also be open two nights a week during the summer again for Middle School students. How about two nights a week for high school students? It would be a shame for all the "Pit Crew's" mighty effort to sit idle.

Delmar Mary Berry

Editor's note: As described in the June 5 Point of View, the New York State Council on Alcoholism and Other Drug Addictions (NYSCADA) is sponsoring a public event on Friday evening of this week ("Raise the Flag to Stop Teenage Drinking") that will be the kick-off for a campaign with that goal. It will be held at Peter D. Kiernan Plaza, Albany, and information about it can be obtained from 436-1077.

Other letters on pages 8, 9, 10

Words for the week

Aspirant: A person who aspires after honors, high position, etc. Correctly, individuals believed to be seeking public office are only aspirants until they become the candidates designated by their party.

Assiduous: Done with constant and careful attention. Diligent, persevering. A suitable synonym is "busy."

The Spotlight family extends condolences to our colleague, Don Haskins, and his daughter and sons on the death of Mrs. Elizabeth (Beth) Haskins on June 4.

A resident of Troy, she was a native of Waterford who graduated from Wellesley College with further studies in education at the former New York State College for Teachers in Albany. She taught social studies in schools in Rensselaer and Columbia counties before her retirement. She was active in affairs of Wellesley alumnae, retired teachers' organizations, and in golf and boating.

Her sons are Alan, David, and John Haskins, and her daughter is Julie Anne Bailey. Her husband, Donald W. Haskins, Jr., a member of The Spotlight's editorial staff, retired as editorial page editor of the Times Union.

A memorial service was held June 8 at the First United Church of Waterford, formerly the Waterford Presbyterian Church, where she had been a member. Memorial contributions are being made to St. Peter's Hospice of Rensselaer County, 8 North Lake Avenue, Troy 12180.

THE SPOTLIGHT

SPOTLIGHT NEWSPAPERS
Editor & Publisher — Richard Ahlstrom
Assistant to the Editor — Dan Button
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 Neyedin, Jacqueline Perry, Chris Sala.

Advertising Coordinator — Carol Kendrick

Production Manager — John Brent

Composition Supervisor — Mark Hempstead

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

Bookkeeper — Kathryn Olsen

Office Manager — Ann Dummore

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

'The Best of Anonymous'

You're familiar with those columnists like Art Buchwald and Russell Baker who go on vacation and leave behind some old pieces that have been pulled out of the cabinet and labeled as "The Best of Buchwald," etc.

Uncle Dudley rejects that easy way out. But even when he's not on vacation he occasionally feels the need to restore the little gray cells away from the typing machine. Just as the best thing about someone's good idea is the opportunity to steal it, there's no reason at all not to fill up space with someone else's brainchild.

Therefore, this week Uncle Dudley is privileged to bring you selections from the works of three other writers (whose identity will mostly be protected by anonymity).

Medicine for the layperson

Artery	The study of fine paintings
Barium	What you do when C.P.R. fails
Cesarean Section	A district in Rome
Colic	A sheep dog
Coma	Punctuation mark
Congenital	Friendly
Dilate	To live long
Fester	Quicker
G.I. Series	Baseball games between teams of soldiers
Grippe	A suitcase
Hangnail	A coat hook
Medical Staff	A doctor's cane
Minor Operation	Coal digging
Morbid	Higher offer
Nitrate	Lower than day rate
Node	Was aware of
Organic	Church musician
Outpatient	A person who has fainted
Post-Operative	A letter carrier
Protein	In favor of young people
Secretion	Hiding anything
Serology	Study of English Knighthood
Tablet	A small table
Tumor	An extra pair
Urine	Opposite of you're out
Varicose Veins	Veins which are very close together
Benign	What you are after you be eight

In order, then, we present the following literary gems:

"Medical Terminology for the Layperson" (derived from a newsletter of the Albany Claims Association — and more indirectly from Claims Magazine, and originally (?) from a publication of the Texas Independent Insurance Adjusters Association).

A glossary of medical terms from the late 18th century, compared with terminology for the same conditions 200 years later. (This is from a historical novel set in the 18th century.)

And "Why 99.9 percent accuracy just won't cut it!" (This one traces back to a company called QCI International in Red Bluff, California.)

A glossary of terms

<i>Late Eighteenth Century</i>	<i>Twentieth Century</i>
Corruption	Infection
Commotion	Concussion
Costiveness	Constipation
Canine madness	Hydrophobia
Cramp colic	Appendicitis
Clyster	Enema
Extravasated blood	Rupture of blood vessel
Falling sickness	Epilepsy
Flux of humour	Circulation
French pox	Venereal disease
Green sickness	Anemia
Hip gout	Osteomyelitis
Hallucination	Delirium
King's evil	Scrofula
Long sickness	Tuberculosis
Lues Venera	Venereal disease
Lung fever	Pneumonia
Mania	Insanity
Mortification	Infection
Nostalgia	Homesickness
Putrid fever	Diphtheria
Remitting fever	Malaria
Sanguinous Crust	Scab
Screws	Rheumatism
Ship's Fever	Typhus
Sore throat distemper	Quinsy
Strangery	Rupture
Venesection	Bleeding

99.9 % accuracy

So what about zero defects? Isn't that asking a bit much? Not according to Jeff Dewar, of QCI International. Here's what we'd have to live with if we accepted 99.9 percent accuracy; he has figured out:

- One hour of unsafe drinking water every month.
- Two unsafe landings every day at the busiest airport.
- 50 babies dropped at birth by doctors every day.

- 500 incorrect surgical operations every week.
- 16,000 lost pieces of mail every hour.
- 20,000 incorrect drug prescriptions every year.
- 22,000 checks deducted from the wrong bank accounts every hour.

Suddenly, zero defects seems like a worthwhile pursuit!

Postwar: The Powell and the glory

Is General Colin Powell a future Democratic presidential candidate?

In the June 10 issue of "New York" magazine, the political writer Joe Klein would have you believe that the general is a determinedly available aspirant for the nomination (presumably in 1996).

Klein's brief article actually is a discussion of the newly published book by Bob Woodward that is attracting a great deal of attention: "The Commanders." Klein then devotes most of his review to Powell's ready accessibility to Woodward for interviews and quotes. "He wanted his story told. And his story may be of more than passing significance to the future of the republic. This guy is a master politician."

The writer makes a strong point of contrasting Powell with Secretary Cheney. "Powell is a leader, not a staff guy. He runs on instinct

Constant Reader

more than intellect (though he's no dummy). He's a dynamic presence, not just another suit."

Further, Klein insists, "Powell's political sense is manifest throughout." He was in favor of "containment" of Saddam Hussein (opposing the use of force to drive him from Kuwait) and made this clear to Cheney (and to Woodward). "But he never quite confronts the President." Having lost the argument, the general then did "what the Democrats should have done after the vote in Congress — everything he could to assure total victory."

Woodward suspects that the current and short-term Powell policy will mimic that of Dwight D. Eisenhower after World War II and up until 1952. He recalls that Ike

"took great pains to float above the political fray . . . He expressed no interest in higher office. His views on most issues were not known. And yet both parties courted him assiduously . . ."

"Colin Powell is registered currently as an independent. But his body language is all Democrat . . . He was a fervent Lyndon Johnson supporter in 1964. He lets Woodward know he was upset by the Willie Horton case in the 1988 campaign. He disapproves of Olive North. And . . . he favored sanctions in the Gulf.

"He will serve two more years as Chairman of the Joint Chiefs. He will be free to seek new employment in 1993. He is enough of a politician (unlike, say, Norman Schwarzkopf) never to breathe a word of his ambitions, but Democrats would do well to consider this book a calling card, perhaps even a billet-doux."

Poems for life

During June and July, Spotlight staff writer Michael Larabee will be on leave to pursue personal writing projects in poetry, fiction, and non-fiction. He is an alumnus of Voorheesville Central Schools who graduated in 1990 from State University of New York at Albany with a B.A. in political science. He received SUNYA's Shields McIlwaine Award in 1989 for the best poem by an undergraduate. The selections in this Point of View column are excerpted, with permission, from "The Politics of Levitation," a published collection of 22 of his poems to date.

Dark Smart

I feel a phase coming on,
not like from a book
but an orchestra
of believing in light
and magic and love,
among the grip of reddened muscles,
pink and new, without hair
or skin, the twisted
fibers of tendons and nerves
bruising like roots
beneath raining sheets
of blood—curtains
cascading down
to thick organ music
behind the top-hatted
figure of the night.

I refuse to wonder about infinity,
pray to the moon, be mythologized,
but nevertheless am kept
the way we all are kept,
in cement and wood,
streetlights and showers,
lands that collapse inward
despite the impression of resistance
gliding like a skater into frame.

Tokens

Then
in a leap of faith
without a net
I officially went
into a phase.
Courage, like smoke,
revolved in pairs that day.

The Pharmacy

In the pharmacy, there was a woman navigating
the aisles in a shopping cart, rounding
toothpaste Cape Horns, exploring
shampoo inlets and hygiene gulfs — until,
like some vitamin-crazed Magellan,
she circumnavigated the magazine rack
and dropped from the edge of the world.

A poem for life w/out metaphor

It is supposed to be long enough
to knot everything with an exotic gesture
and appropriate flower. It should be
everything, no more no less than voyages
that are each other to each other
coupled in the cotton hug of mystery
and recognition, bodies uncoiling at long last
into death's reverential applause.

But for us, people will not search for signs
of our hands, or dig trenches for the clay eyes of the past
from a future turned thin as a wrist or a shin,
and will not fall with the contraband lightness
of every terminal envelope that is falling today.

We do not carry sealed messages,
or open our eyes under water,
will never be segmented insects
encased in asphalt or caked in glass.
We are not America, or less than America,
or sleepers under sheets, or fluids in tubes or gauze
or narrative soldiers tripping
through oversized fatigues,
and you are neither a hungry child
or a machine,
and I am not a fist, or the weight of a hoof,
or an anvil, or a knife, or a screw.

Pain is not a metaphor, death is not a name.
We are not mirrors but remain each other to each other
calling a face a face and smearing it with paint,
witnessing the world circle lightly downward
like a tired marble inside an endless black funnel:
continually dying, too young to die,
continually dying, too young to die,
continually dying.

The Man Who Resembled a Fish

A man who resembled a fish wanted to resemble a cup of blood
because he thought he resembled a plastic bottle of yellow/
brown mustard. A woman who walked like a stapler loved the
man who resembled a fish. She loved the way his ribs were
like gills and his backbone like a silver fin. She lived up a street
she thought was like a river, though it really resembled a long
run of looseleaf paper. If the man had known he resembled a
fish and not a bottle of mustard, he would have been much
more afraid to go to the fish market. Such is the way
everything is sometimes everywhere.

Matters of Opinion

PTA sale netted \$5,000 for playground fund

Editor, The Spotlight:

On behalf of the Slingerlands PTA, I would like to express our appreciations for all the support that the Slingerlands School families contributed to make our June 1 garage sale a wonderful success. It took a great deal of time and effort by all parents, children, and staff to run this event.

In addition, the committee devoted countless hours and weeks of preparation in planning. I would especially like to praise the chairmen for the outstanding leadership and organization they displayed. We are grateful for support from our Police Department, Principal David Murphy, for the use of the Slingerlands School and its custodial staff who aided us in many ways. We also thank the merchants, especially Slingerlands Sportscards, Curtis Lumber, Dunkin' Donuts, and Yonder Farms, who provided us with transportation, advertising, and products.

But above all we thank the patrons who helped us raise approximately \$5,000 for our playground fund. All year we have looked to the Slingerlands School families for their support and had hoped

that the community would help us with this project.

We believe that this new playground will benefit everyone in the Slingerlands School neighborhood. When it is built it will belong to the community, not the school alone. We will continue to reach out to the community for assistance until we attain our final goal and our playground is a reality! Thank you for your continued support!

Contributions may be made in care of the Slingerlands PTA/Playground Project, 25 Union Avenue, Delmar.

Lorraine Lang

Anonymous budgeters

Editor, The Spotlight:

Please add two names and another attribute to Al Abrams' enjoyable Point of View column. When I asked C. Mark Lawton (of the Carey administration) why he wasn't listed as a Budget Director, he quoted Paul Appleby (Harriman's) on the key attribute for civil servants: "A passion for anonymity." He also noted that Michael Finnerty (Cuomo's) who was also missing, must share this passion for anonymity.

Delmar

James C. Ross

A little girl blossoms in 'a wonderful school'

Editor, The Spotlight:

This school year is quickly winding down, and I find myself looking back at the wonderful year our daughter, a kindergartener, has just experienced.

We were one of the fortunate families who were transferred to Clarksville elementary school. These children were welcomed with open arms, and progressed in the environment provided to them by Mrs. Cheryl MacCulloch, principal, and her wonderful staff.

The children always felt they were an important part of the school. We are excited and looking forward to our daughter's future years at Slingerlands elementary school, but at the same time we feel saddened to be leaving that wonderful school "out in the country."

Lynn K. Horn

Delmar

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

Could teacher-pupil ratio be cut in V'ville?

Editor, The Spotlight:

The time has come again to cast our vote on the school budget. This year (as I predicted last year and several years prior) the proposed tax bite has grown. The newspaper reports originally stated about 23 percent. Much work was done and the expected increase was reported to be approximately 18 to 19 percent. After much more work and publicity, we finally received the blue notice in the mail May 31 stipulating the proposed increase at 14 percent. The blue notice lists 21 specific cuts out of the proposed budget which collectively account for the reductions. Nevertheless, the bottom line still requires a whopping increase of 14 percent over last year.

I for one feel that a selling job has been attempted in order for us to swallow the 14 percent and keep quiet. Other school districts have been able to hold the increase to 4, 5, and 6 percent and then apologize to taxpayers for not being able to do more. Remember that the new teacher salary contract provides for over 8 percent increase each year for three years. This provides increases as usual during recession times when business and industry, as well as state and local governments, are tightening belts to cope with the current fiscal crisis.

done to reduce this budget and again we taxpayers are being asked to dig deeper in order to perpetuate a lavish lifestyle of the educational community.

In reading the budget as presented in the blue mailing, I did notice some interesting figures: Teachers' salaries and benefits amount to approximately 50 percent of the total budget. It should be noted that we have 1,176 students, some of whom attend BOCES, and 93 teachers and professionals. This does not count teacher aides and substitutes.

We have fewer than 13 students per teacher. Suppose we followed state guidelines and provided one teacher for 20 students. This would require only 59 teachers, or a reduction of 36 percent. Now, if we reduce the proposed salaries and benefits by 36 percent we save over \$1.8 million. Maybe we could start by shooting for only half of what is proposed here! These are real savings from real situations.

I urge taxpayers to get out and vote on Wednesday, June 12, and vote down this budget. We should send a firm and meaningful message to the board that we expect a good amount of soul-searching and realistic calculating in order to present a palatable package the next time around.

Wm. J. Wenzel

Not nearly enough has been Voorheesville

GRAND UNION

Route 9W and Feura Bush Road

Our Computerized Pharmacy Means...

Want to transfer your prescription?

It's easy to transfer a prescription & refills from another pharmacy. Here's all you do. Just bring in your prescription container or phone in the following information from your prescription label.

EITHER Name & location of pharmacy where your prescription is on file.

AND Name strength and quantity of medicine.

AND Your prescription number.

AND Your Doctor's name and phone number.

Of course we have all the brands and generics dispensed by our licensed pharmacist, but you'll be on our computer, too. Your medical record and needs will be available at a button's touch, for safe reliability. Convenient? Drop off your Rx at The Pharmacy before you shop, it'll be ready when you are. Senior Citizens (60 years of age or over), are eligible for prescription discounts of 10% off.

We welcome price comparisons and will gladly give price quotes over the phone. CALL 426-0176

We gladly accept and

We honor Insurance and Government prescription plans.

PHARMACY HOURS: Monday thru Friday 9 A.M. to 9 P.M.; Saturday 9 A.M. to 6 P.M.; Sunday 9 A.M. to 2 P.M.

GRAND UNION PHARMACY DEPT. COUPON

\$10.00 OFF!

With This Coupon And Purchase Of Your Transferred or New Prescription

Coupon good at Grand Union Glenmont Pharmacy Dept. We fill prescriptions 7 days a week. So bring your prescription container from any other drug store. We'll call your doctor for his authorization to fill them and give you \$10.00 off the one we fill with this coupon. If your prescription is less than \$10.00, you will receive it FREE of charge. This coupon includes all Legend Drugs only and does not apply to insurance or government payment plan programs. Limit one prescription per coupon.

May not be used with any other coupon. Coupon Good June 12 Thru June 18. Limit One Coupon Per Customer

HAPPY FATHERS DAY

MAKE DAD'S DAY SPECIAL...

Hand-made wooden jewelry boxes, clocks, tie tacs & unusual gifts.

Joyelles Jewelers

318 Delaware Ave., Delmar 439-9993

HAPPY FATHERS DAY

Views On[®] Dental Health

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

OVERCOMING DENTURE "GAGGING"

The most common problem with new dentures is gagging. The presence of this foreign body (the denture) causes an increased flow of saliva which may cause a person to gag. A lozenge sucked continuously for the first few days will increase the rate of swallowing and thus get rid of the extra saliva. Within a few days, the body will gradually adjust to the new dentures.

The upper denture is held in place by adhesion and cohesion (suction). The back of the palate must be covered (sealed) for the denture to fit properly. Unfortunately, some patients have difficulty adjusting to the back end of the denture. They gag, feel uncomfortable and often plead with the dentist to shorten the denture. Occasionally, there is little the dentist can do. If he were to shorten the denture, the seal would be lost and the denture would no longer fit. Sometimes a few days or weeks are needed for the wearer to adjust to the new environment. It might help to know that the full upper denture is almost always successful.

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

Remedy is necessary at a key intersection

Editor, The Spotlight:

Two recent crashes, including one involving an 11-year-old pedestrian, have underscored the fact that the intersection of Elsmere and Delaware Avenues is one of the busiest and most dangerous in Bethlehem.

Because of so many potentially lethal combinations of vehicles hurrying along Delaware, or turning for the residential areas, while pedestrians are also seeking to cross, the best solution would seem

to be a period (to be activated by pedestrians) in which *all vehicles must stop.*

The geographic realities of Delmar mean that the railroad tracks force much traffic into a few key intersections. This situation will only worsen as the area continues to grow. The authorities should act before the intersection starts making the "Capital District's Worst" lists for crashes and injuries.

Delmar

Richard Chady

How a judge's poem spoke for forgiveness

Editor, The Spotlight,

I enjoyed the articles about Memorial Day, found in the May 22 Spotlight. The subject is something of a hobby of mine. As a native New Yorker, of course I support the claim of Waterloo, N.Y., to be the place where the first Decoration Day was observed. In 1866. This is the 125th anniversary year.

Let me point out another aspect of Decoration Day that your articles did not address. In the spring of 1867, the women of Columbus, Mississippi, decorated the graves of those fallen in the late war: blue as well as their own grey. Francis Miles Finch, a well-educated and literate judge of Ithaca, N.Y., heard of this incident. He wrote a poem, of which a contemporary said that "All the orations and sermons and appeals for the restoration of kindly feeling between the two sections have been exceeded in real effect upon the national heart, by this simple poem."

So a judge sitting in his cool, quiet library "high above Cayuga's waters" wrote a poem in 1867. The year before, a mob in New Orleans rioted against the Yankee-led police and were sternly repressed by a general from Albany. That same year a general from Memphis was busy forming the Ku Klux Klan. A year later, the President of the United States would be impeached, for his softness in "punishing" the South.

Four incidents: of which three were vindictive, violent, and rejected the verdict of history. . . attempted to overturn what had already happened. But one incident sought to reconcile, to accept, to forgive, to restate once again in poetic meter what Lincoln had said in his first inaugural: "Suppose you go to war. You cannot fight always."

Slingerlands

Robert E. Mulligan, Jr.

Loss of Driver Ed blow to safety

Editor, The Spotlight:

It has been called to my attention that in the Bethlehem school budget Driver Education has been removed from the curriculum.

Daily we read of reckless driving, DWI, and needless death of teens, especially in the summer. We have in Bethlehem High School a dedicated Driver Education teacher, John Nyilis, who teaches young people not only to drive but safely with responsibility.

Students trained by Mr. Nyilis today are responsible drivers with knowledge to handle the vehicle entrusted to them. I realize that all students cannot have this opportunity because of time and availability; however, if one student can be saved, the expenditure is worthwhile.

I hope the Board of Education and the high school will do everything possible to give this opportunity

once again to students.

Meryl Ruckterstuhl

Slingerlands

Editor's note: The course being eliminated, which has been offered during the school year, is one of the victims of the pared-down budget for the coming year. The course is to be available this summer as part of the Continuing Education program, but at a fee of \$190.

'Pit' trial leads to summer hours

Editor, The Spotlight:

From May 8 through May 31, the Bethlehem Central Middle School "Pit" was open to Middle School students every afternoon after school, from 2:18 until 4 p.m. A marvelous experiment, made possible by the time and efforts of many people, demonstrated that the time is right, once again, for the Pit.

Thanks to the school administration for the openness and flexibility to give it a try. Many thanks to all those who volunteered, to provide adequate supervision of unknown numbers of kids. Many thanks to the Leadership club, for staffing the snack bar, giving us all the popcorn we needed. Special thanks to all the kids who helped with clean up every day, recognizing it as *their own place*, and feeling responsible for it. (Mopping up after the storm wasn't much fun, either!)

The next experiment will be with summer evening hours. Start-

ing July 10, the Pit will be open 7 to 10 p.m. on Wednesday and Saturday evenings, for current Middle School students. There will be a \$2 admission charge to cover costs of supervision. It would be unrealistic to expect this to be trouble-free;

we are optimistic that difficulties can be worked out. We look forward to the support and cooperation of the community.

Holly Billings

Delmar

PRIME BUTCHER SHOP <i>Quality Always Shows</i> 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 6/15/91 WE ACCEPT FOOD STAMPS	
We Make Party Platters—Giant Subs			
Treat Dad for Father's Day TENDER U.S.D.A. PRIME SIRLOIN STEAKS \$4.99 LB.		RIB PORK CHOPS \$2.29 LB. CENTER-CUT	
COUNTRY-STYLE OR REGULAR SPARE RIBS \$1.99 LB.	WHOLE PORK LOINS \$1.89 LB. CHOPS - RIBS - ROAST	5 LB. BOX PATTIES GROUND CHUCK \$1.89 LB.	GROUND ROUND \$2.39 LB. GROUND SIRLOIN \$2.59 LB.
SIRLOIN PORK CHOPS \$1.59 LB.	3 POUNDS OR MORE ITALIAN SAUSAGE \$2.19 LB. HOT OR SWEET	3 LBS. OR MORE BACON \$1.89 LB.	DELI DEPT. EXTRA LEAN BAKED VIRGINIA HAM \$4.99 LB.
U.S. PRIME - CHOICE WHOLE N.Y. STRIP LOINS . . . 3LB. AVG. \$4.29 LB. WHOLE TENDERLOINS 7LB. AVG. \$4.99 LB.		10 LBS. OR MORE GROUND CHUCK \$1.59 LB. GROUND ROUND \$2.19 LB. GROUND SIRLOIN Extra lean \$2.39 LB.	

In Delmar The Spotlight is sold at Elm Ave. Sunoco, Handy Andy, Tri Village Drugs and Stewart's

The Bethlehem Republican Committee presents

Campaign '91

June 13

Cocktails and Hors d'oeuvres served from 5:00 to 7:00 p.m.
 Del Lanes, Delmar

Come out and meet your town and county candidates!
 Tickets \$15 Available at the door or through your local Republican Committeeman.

6/12/91

Newsgraphics Printers
 125 Adams Street
 Delmar, NY 12054
 439-5363 FAX 439-0609

Things to do today

- 1) Pick up mail at P.O.
- 2) Lunch with Dave 1:00
- 3) Stop by Newsgraphics and drop off printing
 - Invitation cards
 - Letterheads
 - Envelopes
 - Business cards
- 4) Pick up kids
- 5)
- 6)

Newsgraphics Printers
 Let us be a part of your day!

Matters of Opinion

Burglary victim warns of need for caution

Editor, The Spotlight:

I was recently the victim of a burglary and I hope that by telling my story I will prevent it happening to others. I live in one of the nice sections of our town, and one day recently I was gardening in my backyard for most of the day, within 50 feet of the house.

The garage doors and most of the driveway were out of my line of vision and one of those doors was open. During the day, someone entered my home through the garage door, stole silver and jewelry and left by the front door.

I have a security system and am meticulous about arming it when I leave the house, but I didn't think I had to do so when I was in my own backyard! Because I have the system, I felt safe in keeping silver in the dining room and jewelry in the bedroom—the first places a thief would look.

These thieves obviously knew exactly what they came for. The police have been helpful, but I've

been told by responsible sources that there are so many burglaries in our town that it is virtually impossible to follow up on them.

Since this happened, I have heard of several similar incidents in Loudonville, Latham, and Albany, as well as another, three blocks from me, a week later, where someone was in the yard and burglars entered an unlocked door on the other side of the house. I've also been told of thefts where someone comes to the door and keeps the homeowner occupied while a confederate enters another door.

It is a terrible experience to have one's home and privacy violated and to lose valuable things that can never be replaced because of their monetary or sentimental value. I hope my experience will prompt *Spotlight* readers to keep all doors locked at all times, whether they are inside or out.

(Name Submitted)

Delmar

Keep this under your hat — but Sue Ann saw the queen!

Editor, The Spotlight:

Delmar's Sue Ann Ritchko, administrator of human nutrition for the U.S. Department of Agriculture in Washington, was one of the few who could watch Queen Elizabeth's heat-shaded face when the Queen was greeted in the Rose Garden at the White House.

Laughingly, Sue Ann said that being short was an advantage that day. From where she was standing, she could see right under the brim of the famous hat!

Mary Spargo

Delmar

Bush energy strategy 'a giant wrong step'

Editor, The Spotlight:

Congress should immediately reject President Bush's proposed national energy strategy. It is an insult to the American people and a giant step in the wrong direction. His national plan would be extremely destructive to the environment, perpetuate this nation's heavy dependence on foreign oil, further restrict public participation in energy planning, and retard economic development.

Mr. Bush has ignored common sense and public opinion with his call for hundreds of new atomic

power plants and increased oil drilling off the coasts of the U.S., especially the fragile northeast shore of Alaska.

An intelligent national energy plan would call for giant increases in energy efficiencies, mass transit, and sharp reductions in energy imports. Congress should demand much higher fuel efficiencies for autos and light trucks sold in the U.S.; at least double the required efficiencies of electrical equipment and appliances such as air conditioners, motors, lighting, freezers, refrigerators, and water heaters; and make a massive research and

development commitment to safe renewable domestic energy sources, especially solar and wind power.

Instead of wasting hundreds of billions of dollars on warplanes, missiles, submarines, and space stations, we should invest in usable transportation, including a high-speed national rail network, and light rail systems and subway for the auto-choked metropolitan areas. Energy efficiency, conservation, and solar and wind power should be the cornerstones of both national and state energy policies. Such planning would provide millions of desperately needed high paying jobs, reindustrialize the nation with environmentally safe manufacturing jobs, reduce pollution and the power of large corporations, increase national security, reduce the giant trade deficit, make people more energy self-sufficient, and provide the nation with a long-overdue positive national goal.

Thomas Ellis

Albany

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

M. SOLOMON . . .

EXPERT

FUR RESTYLING

Don't let your old fur collect dust when it could collect compliments!

Protect your valuable fur with proper care, insured storage, cleaning, glazing and repairs.

Dependable Furriers
Since 1895.
Specialists in:

COLD STORAGE
REPAIRS
REMODELING
CLEANING

TRUST YOUR FURS
TO A REAL FURRIER!

M. Solomon
COLONIE CENTER

STRENGTH IN NUMBERS

Reach 270 of the
Area's Leading Physicians
With Just One Call

With just one phone call, you can resolve one of the most important health care decisions you have to make — choosing the best doctors for you and your family. Alden March Care is the physician group practice of Albany Medical Center. Its members represent virtually every medical specialty, so when you choose a primary physician you're effectively getting access to 269 colleagues. And, to the leading-edge medical techniques, equipment and services of the area's only academic health center.

You won't be treated like a number when you call. You'll talk to a professional referral coordinator who's interested in your needs and in helping you make the best decision. So don't wait until you need a doctor. Pick up the phone and call now. (Out of the area, call toll free: 1-800-456-9900.)

445-3616
(Mon.-Fri., 9-5)

PHYSICIAN GROUP PRACTICE
of ALBANY MEDICAL CENTER
Albany Medical Center
New Scotland Ave., Albany, NY 12208

Village tightens recycling law

By Susan Wheeler

A new law in the Village of Voorheesville allows village officials to establish rules and regulations concerning solid waste disposal, according to Mayor Edward Clark.

Local Law No. 2 of 1991 was unanimously approved by the board of trustees at last month's regular meeting. The solid waste management law states that anyone guilty of violating the village's recycling rules and regulations will be charged, Clark said. Illegal dumpers will face a minimum \$50 fine. The maximum fine, resulting from multiple violations, is defined in the law, and would be interpreted by the judge presiding over the case, he said. The village currently has rules on recycling newspapers, yard waste, metals, plastics, tires and waste oil.

According to Clark, the law is needed because the village has had a "real problem" with commercial operators leaving tires for the village to recycle. He said they are collecting enough tires for a community of about 120,000 residents. The village has about 3,000 residents. "We have almost 40 times too many tires," he said. "We have to pay to get rid of them, and it's expensive — about \$1.50 per tire." Clark also cited the expense in terms of man-hours.

Solid waste disposal fees total approximately \$220,000 of the village's 1991-92 \$894,304 budget, according to Clark. Solid waste is becoming the biggest problem communities face, he said. "The

price of solid waste disposal is becoming exorbitant."

Village tipping fees at AN-SWERS, Albany's waste disposal system, total \$110,000 annually, while newspaper pickup for recycling costs \$18,000 and other recyclables, such as tires and plastics, total about \$10,000, Clark said.

Regular weekly garbage pickup costs the village about \$45,000 and yard waste is another \$22,000, he said. With the added cost of man-hours, including an additional crew member and equipment cost, solid waste removal is "in the area of 20 percent of the budget," he said. Yard waste removal takes two to three days work a week during the height of the season, he said.

In order to have a better idea of what community members understand village recycling to be, Clark said that Kathy Macri, village recycling coordinator, has put together a survey. Local Boy Scout troops will bring the survey to about 100 of the village's 300 households, according to Macri.

The Scouts will question residents on what they know about village recycling, including what materials they think they can recycle, the cost of solid waste management and the importance of recycling. Residents will be asked what they are willing to do to make village recycling viable. After the survey, which is slated to begin within the next three weeks, Boy Scouts will answer any questions residents may have concerning recycling, she said.

In addition, Macri is working on an informational flyer for residents on solid waste management. Its contents will include such information as how to prepare recyclables, what is recyclable and where recycling locations are in the town and village.

Slingerlands artist featured in exhibit

Scott Knox of Slingerlands is among the artists featured at the NACAN Sculpture Court, at Key-Corp Tower on South Pearl Street, Albany, now through July 12. Knox will show furniture works in "Form and Functions," an exhibit with fellow artists Daniel Mack and Claude Terrell.

Knox has worked and studied throughout the United States and Europe. His chairs, cabinets and vessels involve a variety of woods and finishes.

The exhibit will be open daily from 8 a.m. to 8 p.m. Admission is free.

On the Senior Side

Craft and bake sale set for Family Day

Bethlehem Senior Projects, Inc. a non-profit corporation which works with Bethlehem's Senior Services Office, will hold its third annual craft and bake sale from 11 a.m. to 3 p.m. on Thursday, July 4, at the Elm Avenue Park in Bethlehem.

Proceeds will benefit services for the elderly. The Bethlehem Senior Projects van will be represented and members of the senior

volunteer program will be available with information.

The craft and bake sale is part of Family Day, sponsored by the Town of Bethlehem's Parks and Recreation Department for the July 4 holiday. All Bethlehem residents are welcome.

Other Family Day events will include a chicken barbecue at noon and a horseshoe tournament.

For information or to donate crafts and baked goods, call 439-4955, extension 170.

Parents invited to math program

Nancy Zobel, coordinator of gifted and talented programs for the Ithaca City School District, will present a program on Family Math at the A.W. Becker School, on

Route 9W in Selkirk, on Friday, June 14.

The program will run from 7 to 8:30 p.m. Parents and their children are invited to attend.

OVER 50% OFF KIRSCH

Mini Blinds • Vertical Blinds
Pleated Shades • Roman Shades
—Free In Home Measurement—

UP TO 40% OFF Waverly • Carole • Ado

Draperies • Bedspreads
Top Treatments • Hardware

439-4979

Open Sunday 12-5 LINENS by Gail The Four Corners Delmar

Tell Dad you love him with flowers from Danker Florist

Delmar 439-0971
Central 489-5461
Stuyvesant Plaza 438-2002

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

Weekend College

A T M A R I A

INFORMATION DAY

Saturday, June 15

Come Anytime Between 9 am — 12 pm

An Open House for Two-Year Degree Programs

- Accounting
- Office Management
- Business Administration
- Early Childhood Education
- General Studies
- Liberal Arts

Admissions and Financial Aid Information
Career Employment Opportunities Will Be Available

Weekend College at Maria is the only program in the Capital Region in which Associate degrees can be earned by weekend attendance only — Every Other Weekend!

TAKE CHARGE OF YOUR FUTURE

700 New Scotland Avenue, Albany, New York 12208 • 518/438-3111

DAVIS STONEWELL MARKET

AND WALLACE QUALITY MEATS
ROUTES 85 and 85A NEW SCOTLAND ROAD, SLINGERLANDS
Large enough to compete — small enough to serve Where lower prices and higher quality are still #1

CROWLEY HOMOGENIZED MILK \$1.99 GALLON	LEVER 2000 DEODORANT SOAP \$1.39 5 OZ.	WE MAKE DELI PLATTERS & 6 FOOT SUBS
RED HAWAIIAN PUNCH 99¢ 46 OZ.	LAND O LAKES WHITE AMERICAN SINGLES \$1.89 12 OZ.	(SHOULDER) LONDON BROIL \$1.98 LB.
DAWN SURE SHOT \$1.79 16 OZ.	CROWLEY HALF & HALF 69¢ PT.	CUBE STEAKS \$2.88 LB.
STEAK UM SANDWICH STEAKS \$1.69 10 OZ.	RIVER VALLEY ORANGE JUICE 99¢ 12 OZ.	CHICKEN LEG QUARTERS 49¢ LB.
		SLAB SLICED BACON \$1.88 LB.
		PORK LOINS 14 LBS. \$1.88 LB.
		NY STRIP STEAKS 14 LBS. \$3.58 LB.
		TOBINS BOLOGNA \$2.28 LB.
		TOBINS MOTHER GOOSE LIVERWURST \$2.38 LB.
		10 LBS. OR MORE GROUND CHUCK \$1.58 LB.
		5 LBS. OR MORE PATTIES \$1.98 LB.
		10 LBS. OR MORE GROUND ROUND \$1.98 LB.
		5 LBS. OR MORE PATTIES \$2.28 LB.

MARKET 439-5398

MEAT DEPT. 439-9390

Bethlehem Central students focus on "three Rs"

By Susan Graves

A group of Bethlehem Central students worked hard this year to make the district more aware of the importance of recycling. Topping off their efforts was the development of a program to serve as a catalyst and provide information to facilitate the integration of the three Rs in the district. BC's Reduce Our Trash (ROT) also selected a logo to underscore the need to honor the three Rs: reduce, reuse and recycle.

The students, under the guidance of Bethlehem Recycling Coordinator Sharon Fisher and Betsy Lyons of Bethlehem Work On Waste, focused on a number of areas to make implementation as easy as possible.

Steve Bradt surveyed the middle and elementary schools to determine what was being done this year. He credited teachers and school leaders for generating interest in the three Rs. Bradt, a junior, conducted a second survey to find out how and if paper products were recycled. Some of the schools (Clarksville, Hamagrael and Slingerlands), he discovered, have arranged to have comingled waste paper picked up. "The company provides a dumpster and picks up comingled paper on a weekly basis," he said. Bradt also said at

Reduce, reuse and recycle are the three new Rs in schools these days, as students at Bethlehem Central High School are learning. Steve Bradt, from left, Terri Valenti, Benjamin Vigoda, who designed the award

some schools individuals go the extra mile. At Hamagrael, for example, he said Principal Joseph Schaefer "takes bottles and cans to a recycling center," he said. And at the middle school, teacher Jeanette Rice started a recycling program on her own.

Terri Valenti, a senior, said her

responsibility this year was collecting educational materials. Part of her job entailed checking what different grade levels were doing. She also wrote to districts that had programs to collect sample activities for Bethlehem schools.

Another student in the group, senior Margaret Meixner, helped put together a visual display "to

get people to think about how much is wasted."

She said the report should help the three R effort. "It's good there's going to be something at least people can go by."

Fisher said the students gathered the information and "wrote and rewrote" it. "We just went over it again," she said.

Elaine McLain

Church launches summer schedule

Bethlehem Lutheran Church, at 85 Elm Ave., will hold its annual Sunday School breakfast and awards ceremony at 9:15 a.m. on June 16.

The 10:30 a.m. worship service will include recognition of Sunday school teachers and high school graduates, followed by the annual church picnic at Bethlehem Town Park.

On June 23 the summer schedule begins with a continental breakfast at 8:30 a.m. followed by family worship at 9:30 a.m. The summer schedule will be in effect until Labor Day. Nursery care is available during worship hour.

South Bethlehem Park to open June 15

On Saturday, June 15 at 11 a.m. officials from the Town of Bethlehem, Callanan Industries and residents of the South Bethlehem area will celebrate the official opening of South Bethlehem Park.

Development of the park, which was made possible through a \$20,000 donation from Callanan Industries, began last summer. After construction of a playground by General Electric and residents of the South Bethlehem, the park was opened for use last fall. The 10-acre park is located off Wylie Lane in South Bethlehem and is open daily 9 a.m. to dusk.

Delmar Chiropractic Office Lee Masterson, D.C.

is pleased to announce
the association of Robert Golden, D.C.
with his chiropractic practice
and the relocation of his practice to:

500 Kenwood Avenue
Delmar, N.Y. 12054
(518) 439-7644

Correction — Tri-Village Area Directory

The announcement on page 140 for
Drs. Jacobs and Sohnen (OB-GYN)
should read:

Hackett Blvd. Professional Bldg.
62 Hackett Blvd., Albany, New York 12209 (518) 465-3318
Samaritan Med. Arts Bldg.
2231 Burdett Ave., Troy, New York 12180 (518) 272-4231

Take a break, recreate!

Registration is under way for all summer programs at the Town of Bethlehem Parks and Recreation Department. Openings remain in many programs, including Aqua/Land Fitness, Total Body Workout and Waterworks for adults. Also available are the Youth Soccer Clinic, Youth Tennis Clinic and many other programs.

For information, call 439-4131, or visit the Parks and Recreation Department Monday to Friday from 8:30 a.m. to 4:30 p.m.

Last
Call At
Spring
Prices!

Any
SOFA \$89⁵⁰
Plus Materials
Any
CHAIR \$59⁵⁰
Plus Materials

SHOP AT HOME

SAVE TIME! Make
Your Selection At
Home With Our
Decorator.

Our expert decorators will help you choose from a colorful array of the latest fabrics. You'll be pleased with our superior, quality craftsmanship

TRI-CITIES
765-2361
CHATHAM
392-9230

ROTHBARD'S
EXPERT REUPHOLSTERY SINCE 1925

TORO
TRADE-IN
sale

TRADE-IN DAYS
NOW THRU 6/29/91
ENJOY NEW
EASE IN LAWN
CARE. TORO
EQUIPMENT IS
HIGH QUALITY,
WELL DESIGNED
AND BUILT TO LAST.

HURRY FOR
BEST SELECTION!

TORO

We'll give you \$50.00
to put your old mower
out to pasture.

Haven't you done without
a Toro long enough?®

If your old mower has seen better days, bring it in to the Toro Trade-In. No matter what shape it's in, no matter what brand it is, we'll give you a maximum of \$50.00 towards the purchase of a new Toro mower.

2-YEAR
LIMITED
WARRANTY
TORO LASTS

**HOMETOWN
HARDWARE**

785-3690
898 Troy-Schenectady Road
Latham, NY 12110

Bethlehem Recycling Corner

By Sharon Fisher, town recycling coordinator

Care must be taken when preparing metal containers for recycling. Cans are acceptable, but other metal objects sometimes appear mixed in with the recyclable containers.

All cans must be rinsed clean. But since most cans have contained a food substance, they need to be cleaned with soap, water and a brush. A brush will prevent accidental cuts from the sharp edges of an opened can. A good way to clean cans is in a dishwasher with the loose lids being placed in the silverware tray.

Paper labels must be removed. That is easily accomplished by running a knife or finger up the can label in an area that is not glued. Paint-labeled cans such as coffee, juice, tomato sauce and cookie tins are acceptable even though those labels cannot be removed.

To save space and contain the sharp lids, insert the removed lids(s) inside the clean can and step on it.

Aluminum dishes from packaged foods and aluminum foil are acceptable, but they too must be

cleaned. Soaking in warm soapy water or using a dishwasher will work.

Not acceptable to metal can recycling are items which are usually considered scrap metal. Coffee pots, pizza pans, bakeware, tools, toaster, wire coat hangers, pipes and waffle irons are not acceptable. These items belong in the scrap metal pile at the Rupert Road Transfer Station in South Bethlehem.

Also not acceptable are aerosol cans, paint cans and propane cylinders. When the contents of aerosol cans have been emptied, the container must be thrown in the regular trash. Small amounts of paint remaining in a can, should be dried out and when hardened disposed of in the regular trash. The lid of the paint can must be left off so the hauler will know that there is no liquid remaining. Propane cylinders (the hand held ones) can be refilled from larger tanks by using a special adapter or when entirely empty thrown in the regular trash. Larger propane gas tanks must be handled differently. Never throw the larger ones in the trash.

Volunteers sought for concert series

The city of Albany is looking for volunteers to assist with the 1991 series of "Alive at Five" concerts.

Volunteers 18 years of age or older are needed to help with refreshments, pedestrian traffic flow and other light duties.

The "Alive at Five" concerts are free to the public and are held from 5 to 8 p.m. beginning June 13. The concerts are held at Tri-Centennial Plaza, across from Peter D.

Kiernan Plaza (Fleet/Norstar Bank) on Broadway.

National recording artist Elvin Bishop will appear for an "R & B" night on June 20. The series of six Thursday night concerts will be held from June 13 to July 25 (excluding July 4) and will feature "Country," "Worldbeat" "Cajun" and "Nostalgia" nights.

Anyone interested in volunteering should contact the city's volunteer office, at 434-5125.

Bill's Violets

392 Font Grove Road, Slingerlands

African Violets • Cacti • Begonias
Hanging Plants & much, much more

439-7369

439-8673

Let Us Design Your Landscape

Our PERSONALIZED LANDSCAPE PLANS will reflect your own personal lifestyle, add equity to your home, and save you time and money over and over again. A beautiful landscape can be designed for low maintenance, too! Come in today or call and let one of our designers plan a landscape development for your home. Through professional landscaping, you will enhance your surroundings while investing in your future.

J.P. JONAS, INC.
Landscape Designers & Contractors

Feura Bush Road, Glenmont
(a Garden Shoppe affiliate)

439-4632

'Flag' campaign targets teenagers' alcohol use

"Unlawful, unsafe, and unhealthy teen-age alcohol use" is the target of a statewide campaign that will be launched on Friday, June 14, by the New York State Council on Alcoholism and Other Drug Addictions (NYSCADA).

Former U.S. Senator Harold E. Hughes of Iowa will be honored as the recipient of the First Volunteer Achievement Award at a "Raise the Flag to Stop Teen Drinking Gala" on that day (Flag Day) at the Peter D. Kiernan Plaza, Albany. A reception and flag-raising ceremony will be held at 6:30 p.m. followed by dinner at 7:30. Vincent O'Leary, SUNYA president emeritus, will officiate at the ceremony. Lieut. Gov. Stan Lundine will be among the speakers.

"This is to be a major education and outreach campaign," said Rena P. Button, of Delmar, executive director of NYSCADA. "Our goal is to enlist 'Partners Against Teen Drinking' in every community in New York."

Information about the event is available from NYSCADA at 436-1077.

Albany Academy holds commencement

Albany Academy for Girls has announced its graduates for 1991. Among them were Kristin Muhlhauer of Delmar and Elana Schwartz of Voorheesville.

ST. PAUL'S CHRISTIAN Day Care Center

now accepting
Registrations

for SUMMER and FALL '91

- 3 to 5 year olds
- centrally located
- open all year
- hot lunches
- quality program & staff

Call for Info

463-0649

Parade to honor troops

By Susan Wheeler

"A warm Bethlehem welcome" to returning Desert Storm troops is planned for Independence Day, according to Supervisor Ken Ringler. The July Fourth activities will include a parade followed by the annual picnic in the town park.

The parade, scheduled to kick off at 11 a.m. at the middle school on Kenwood Avenue, will travel to town hall, via Kenwood and Delaware avenues. Desert Storm military personnel, as well as all other veterans, are invited to participate in the parade designed to honor Desert Storm troops, Ringler said. Banners will identify the different wars so that veterans can line up as a group.

The Bethlehem Police Department will be responsible for the parade route under the supervision of Sgt. Joe Sleurs, according to Ringler. Sleurs is currently securing antique cars in which Des-

ert Storm military personnel will ride during the parade. He said antique cars are needed for the event; anyone willing to lend one may call him at 439-9973.

The Adamsville Ancient Fife and Drum Corps is also scheduled to march in the parade. Local fire department members, in uniform, will act as an honor guard along the parade route, Ringler said.

At town hall, a brief ceremony will be conducted, Ringler said, and Desert Storm troops will be acknowledged.

The action will then move to the Elm Avenue Town Park, where festivities are set from noon to about 3 p.m., according to Ringler. There will be a chicken barbecue by John Geurtze, and the Slingerlands Fire Department will sell hot dogs, hamburgers and beverages. Families are also welcome to pack their own picnic baskets.

State Farm Sells Life Insurance.

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

STATE FARM INSURANCE COMPANIES
Home Offices: Bloomington, Illinois

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

Shop HANDY ANDY

4 CORNERS • DELMAR

"We have almost everything..."

ONE POUND PACKAGE

FIRST PRIZE SLICED
BACON

\$1.99

TROPICANA
100% PURE FLORIDA
GRAPEFRUIT JUICE

\$1.19

32 OZ. BOTTLE

SOFT
PHILADELPHIA
CREAM
CHEESE

99¢

PRINGLES
POTATO CHIPS

\$1.39

7.5 OZ. CAN

KRAFT SHREDDED
MOZZARELLA
CHEESE

4.5 OZ.
PKG.

89¢

IT'S HANDY TO SHOP HANDY ANDY-SPECIALS EFFECTIVE WED., JUNE 12TH TO TUES., JUNE 18TH

Fuller

(From Page 1)

assistant superintendent.

"She has a very excellent ability to listen and hear what the people in the community were saying. She has a very good pulse on what the community wanted and what could be expected in terms of support," he said. Fuller said she believes the ability to listen is a must for a good board member. "After 13 years, I'm still a good listener," she said, and her advice to a prospective board member is to "come on with an open mind and be a very good listener."

Fuller said a would-be board member should also expect to spend a lot of time on school dis-

trict work. "It's very tough, the time commitment is very difficult," she said. As president even more time is needed since most nights when there are no meetings, the phone never stops ringing, she said.

And all of that time is totally off the clock, since board members receive no financial compensation. Further, many issues board members grapple with are highly charged. "The most difficult time was during the first year when teachers were "working to rule and picketing board meetings," she said.

One strategy during negotiations, she said, was to write the

board president. Fuller said she saw a need to personally respond to every letter. Once that word got out, Fuller's mailman did double duty. "At first, there were only about 20 letters," but then the deluge of mail began.

Another red flag is redistricting: "Mention the word and there's an immediate reaction to it."

But despite the difficult issues, Fuller said she has tried to give a fair hearing to all sides. "If nothing else, I've given everyone a fair chance, I've tried to do what's best for the majority."

Fuller said she'll follow the same principles when she assumes her town board responsibilities. "I've always lived by whatever decision (after listening), I reach is one I'll be able to live by."

"Really do your homework, and vote your conscience," is her golden rule for board members.

Pam Williams, school board vice president, said Fuller exemplifies fair play in her work for the district. "I have found her terrific to work with," she said, "She's a tremendous asset to the district. She's incredibly honest, you always

know where she's coming from. She's going to be sorely missed."

"She has excellent judgment and cuts right to the heart of the most complicated issues," Loomis said. "She functions in a very classy kind of way. Our board has been able to conduct very difficult business in a respectful, courteous way," he said.

Fuller said her favorite part of the board presidency was presiding at graduation. "The most rewarding experience is graduation. The president of the board hands out the diplomas and is a speaker at graduation," she said. Fuller said she hopes her legacy of signing every single diploma continues. After 13 years in a district, the students deserve a personal touch.

Loomis said Fuller leaves "a legacy of high quality. . . her leaving is going to create a big hole" on the board."

Supervisor Ken Ringler said Fuller will be formally appointed at tonight's (June 12) town board meeting at 7:30 p.m. in town hall. "She's an excellent candidate who's shown her dedication to community service. She's highly capable."

BC board seeks replacement

The Bethlehem Central Board of Education is seeking applicants to fill the vacancy created when Sheila Fuller resigns July 10. Fuller is resigning as president of the Board of Education to fill the unexpired town board seat created when Democrat Robert Burns resigned. She will pursue her candidacy as the Republican nominee for a seat on the Bethlehem Town board in November.

The newly appointed school board member would serve until the next school district election in May 1992. Letters of interest and resumes should be sent by June 28 to: Pamela Williams, vice president, Board of Education, Bethlehem Central School District, 90 Adams Place, Delmar 12054.

In Delmar The Spotlight is sold at Elm Ave. Sunoco, Handy Andy, Tri Village Drugs and Stewart's

Smile

Think Summer!

Independent Living Services, Inc.

Smile will provide reliable, courteous, reasonably priced service in home maintenance.

20-70% discounts available in some locations.

- Home Maintenance & Repair
- Yard Clean-Up
- Lawn Mowing & Trimming
- House Cleaning

489-4756

Quality and dependability you can afford

Newsgraphics Printers

For complete composition and printing

Call for a free estimate

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

GRASSLAND

EQUIPMENT & IRRIGATION CORP.
892-898 Troy-Schenectady Road
Latham, NY 12110
785-3486 785-3502

Headquarters for Small Engine
REPAIR PARTS

Brighten Dad's special day with a green plant or dish garden

Delmar 439-0971
Central 489-5461
Stuyvesant Plaza 438-2002

Your FTD florist

Danker
Florist

All Animal Foods, Supplies & Special Orders

Science Diet
Fromm (natural pet formula)
Blue Seal
Eukanuba
Iams
Triumph
Carrying Cages
Toys, Kitty Litter
Rawhides, Bones
Collars, Leashes
Zodiac Flea Supplies
Everclean Products
Nutro Max

...for all your pets needs

NOW OFFERING
Pick Up & Delivery Service
Call for Details
Easy Access-Parking

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 Squire) 432-1030

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

Ice Cream Cakes for Dads & Grads

- 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

Order one today for that Special Person!

BEN & JERRY'S

VERMONT'S FINEST ALL NATURAL ICE CREAM.

DELMAR 439-0113 NEW SCOTLAND AVE. 482-1714
133 WOLF RD. 459-4425 LARK ST. 463-7182

BEAT THE HEAT COOLING SALE!

Complete Central Air Conditioning
Package Installed For:

\$1450⁰⁰*

*Up to 3.0 ton capacity—
must have gas hot air heat
and ample electrical service.
Subject to physical inspection.

Call 449-1782 Today for Free Physical Inspection.

HURRY! Offer expires June 30, 1991

CRISAFULLI BROS.

PLUMBING & HEATING CONTRACTORS, INC.

520 LIVINGSTON AVENUE, ALBANY, NEW YORK 12206

Landfill

(From Page 1)

bany commissioner of public works, and a representative from Pirnie will be at the meeting.

Ringler also told residents that they should use their own discretion as to whether they allow ANSWERS officials to conduct site testing on their property. "As I understand it, they are interested in accessing your site to determine if it will meet the criteria for a landfill. It is strictly your decision as to whether or not you wish to permit this access to your property," he said.

Bruce told the affected residents in a letter that "The Planning Unit does not wish to invest a large amount of time or money investigating a site it cannot obtain access to for testing and cannot acquire."

According to Ringler the ANSWERS unit does not have the power of eminent domain, which could force residents to sell their land or property for the public good. He said about 125 people are affected by the potential site designations. "Numerous attempts have been made by the Planning Unit to obtain condemnation powers under the Eminent Domain Procedure Law with no success to date," the identification report states.

Bruce said ideally the planning unit would like to narrow the choices "down to one preferred

site with willing sellers."

Ringler said Bethelhem is continuing to explore its options in relation to solid waste solutions. One of those options could be to withdraw from the ANSWERS group. "Ours is an ongoing process of looking at all our options," he said. A new county landfill would serve the needs of 14 municipalities including the cities of Schenectady and Rensselaer.

Secor said he is planning an in-depth review of the siting report along with a review of the ANSWERS Wastehed Generic Environmental Impact Statement/Solid Waste Management Plan. His job will be to report back to the town board. "I'm just getting into this," and he expects it will take some time to read through the more than 2,000 pages of information from the GEIS/SWM. "It will take a while to wade through this," he said.

Delmar woman elected LWV director

Barbara Bartoletti of Delmar was recently elected a director of the New York State League of Women Voters at the league convention held in Saratoga Springs.

Bartoletti serves as the legislative action director for the state league's lobbying efforts in Albany. She is also a member of the Albany County League of Women Voters.

Bartoletti is currently president of the board of the Council of Community Services, a human services planning agency serving five counties in the Capital District and funded largely by United Way of Northeast New York. She is also a member of the board of the Tri-Village Little League and a manager of a major league Little League team.

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

Old Glory

(From Page 1)

help to keep the Flag flying proudly, and they help to serve America's great mission to preserve the blessings of Liberty for our posterity."

According to Delmar resident Alexander J. Woehle, who nominated Morano for the award, he saw the message, which reminds readers of the ideals the flag represents, under the glass at the customer service counter. He said he asked for a copy, then sent it off to the National Flag Foundation with a recommendation that Morano receive the award. He said he was glad to see that "somebody knows the right thing to do" in honoring the flag and promoting patriotism.

Morano said he was notified a couple of weeks ago about being a New Constellation Award recipient. He said he was surprised by the news since he had no idea he was nominated. "I thought it was great."

"Hello, Remember Me?" has been attracting attention since it was first displayed in an act of support for the troops involved in Desert Storm. Customers have asked Morano for copies of the message to take home, he said. Although no one in the store remembers where it came from, store employees "thought it was just a good idea to display it," he said.

The award, a certificate, is currently hanging in the back office, according to Morano. When there

DECKS

Putting off the deck
you've always
wanted!!
Call for a free estimate

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

DECKS

Phone in Your Classified Ad with Mastercard or Visa **439-4949**

A tisket, A tasket for Father's Day a basket

Delmar 439-0971
Central 489-5461
Stuyvesant Plaza 438-2002

Danker Florist

Visit Our Unique Gift Shop...

Enjoy lunch featuring hearty soup and delicious sandwiches...
Indulge yourself in homemade apple pie or ice cream for dessert...
As always, we have our famous cider doughnuts - fresh everyday!
Also our own apples and fresh cider are available...

Come...order a picnic lunch and hike our beautiful nature trail!

Hours: Mon.-Sat. 9-5, Sun. 10-5 **OPEN YEAR ROUND**
RT. 156 Between Voorheesville & Altamont
765-2956

FATHER'S DAY

Large Assortment of
Annuals, Perennials,
Hanging Baskets, Vegetable Plants,
Petunias, Geraniums

Cemetery Pieces
New Headstone Pieces, Combination Pots

—Our prices are reasonable—

MARIANI'S

GARDEN CENTER FLORIST
Dom Mariani, Prop.—342 Delaware Ave., Albany—
Corner of Bertha St.—462-9146—"Our ONLY Location"

HOME

Could you Rebuild your House at Today's Prices?

LIFE
HEALTH
AUTO
BUSINESS

Call on us for all your insurance.

Donald F. Schulz

Local Agent
162 Delaware Avenue, Delmar, N.Y. 12054
439-2492

Nationwide Mutual Insurance Company • Home Office Columbus, Ohio

HOUGHTALING'S MARKET, INC.

NEW WEEKLY CHICKEN BARB-B-Q

1/2 Chicken **\$3.00**
1/2 Chicken Dinner, Cole Slaw
Corn on the Cob, Dinner Roll **\$6.00**

EVERY FRIDAY DINNER from 4:30 Order early

HANDCUT FISH FRIES & FRIED HADDOCK EVERY FRIDAY
FROM OUR FRESH FISH DEPARTMENT

ICE CREAM STAND

Made with Fruit Juice - Non-Dairy - Just 20 Calories per Oz

NOW OPEN TILL 9:30

FISH FAVORITES

Fresh Sea Scallops
\$4.99/lb.

USDA CHOICE WHOLE NY STRIP LOINS
\$3.59/lb.

CUT & DOUBLE FREEZER WRAPPED

RT. 32 FEURA BUSH 439-0028

POTTED 2 GAL. ROSES
EVER-BLOOMING

Nursery Sale
SAVE \$5.00 OFF
On any flowering or shade tree in stock
Nature's Air Conditioners
Maples, Ashes, Locusts, Dogwoods,
Flowering Cherries, MORE...

Vegetables
Tomatoes, Peppers, Cucumbers, MORE... **99¢** A Cell Pack

Spreading Yews
12" to 15"
For the foundation or that hedge **\$17.95**
Reg. \$24.95

Climbers **NOW \$9.95**
Tea Roses
Flora Bunda
In bud and flower Reg. \$12.95

Flowering Annuals
Impatiens, Petunias, Marigolds, Begonia, MORE...
New Hybrid Varieties

Cell Packs 5 for \$8.95

Hanging Baskets
8" to 12" On any size
SAVE \$3.00 from \$8.99 to \$16.95

Scott's Lawn Pro Weed and Feed
NOW! \$22.49
Covers 10,000 sq. ft. 27-3-6 Reg. \$26.49
For a greener, weed free lawn this summer

GLENMONT
439-8160
OPEN
MON. - FRI. 9 - 8
SAT. 9 - 6, SUN. 9 - 5

Garden Shoppe
AFFILIATE OF J.P. JONES INC

GUILDERLAND
356-0442
OPEN
MON. - FRI. 9 - 8
SAT. 9 - 6, SUN. 9 - 5

QUILTS! QUILTS GALORE & MORE!

Learn with our Artisan - Charlene Jaworski
Sunday, June 16th 10am-2pm

Hand & Machine Techniques & Tips

Sheridan designs
Country Art Gallery
Wood Carver
768-2370

GALLERY HOURS
Tuesday - Thursday 10am to 5pm Friday - Sunday 10am to 8pm
LOCATED 12 MILES FROM ALBANY IN CLARKSVILLE ON ROUTE 443
977 DELAWARE TURNPIKE

A family business now in 4th generation

G.H. ALDEN FLOOR SERVICE

"WOOD FLOOR SPECIALIST"

Residential only - We CARE about your home

- Sanding & Refinishing
- Installation & Stenciling
- Loyal References
- Free Consultations

"New! Custom inlaid borders
installed in your existing
floors."

78 Oakdale Ave.
Schenectady, N.Y. 12306

Phone 355-0691

DeGennaro Fuel Service

Complete Heating Service for Your HOME or BUSINESS

FUEL OIL • DIESEL FUEL
WATER WHITE KEROSENE

Automatic Deliveries - Telephone Answered Day and Night

For 24 Hour Service

CASH DISCOUNTS • QUANTITY DISCOUNTS

Heating Systems and Equipment

P.O. Box 60 Feura Bush, N.Y. 12067

768-2673

HERITAGE LINENS LTD.

FACTORY STORE

Summer Sidewalk Sale

Special Prices on Close Out Placemats

20% OFF ALL Tablecloths!

Buy any
3 placemat/napkin
combo
Get 4th FREE

M - S 10 - 5, Thur. 10 - 9, Sun. 12 - 5

783-8500

BAYBERRY SQUARE

635 Loudon Road, Latham

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.

SKILLFULL 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

Lockheed to manage airport

By Debi Boucher

Albany County Airport will have new management within the next month, now that the county legislature's Mass Transit Committee has selected Lockheed Air Terminal Inc. of Burbank, Calif., to run the facility.

At a press conference Thursday, Special Projects Manager Michael Polovina said the firm would be hired at a \$500,000 per year fixed fee for a five-year period, a contract that would be "subject to further negotiations" with regard to performance incentive fees. The additional fees cannot yet be negotiated, he said, until a financial analysis has been done to determine airport revenues, and new leases negotiated with the airlines.

The committee's vote was unanimous following Lockheed's recommendation by a selection committee.

The county legislature was expected to vote on the management firm at its Monday night session, as well as on three other airport contracts recommended by the Mass Transit Committee. Also selected was a consultant to oversee plans for the long-anticipated airport expansion, and a financial consultant to analyze the airport's fiscal condition and potential.

Burns & McDonnell, of Kansas City, Mo., was selected from a field

of five firms to develop a master plan and "schematic design" for airport expansion, expected to cost \$135 million, and oversee implementation of the plan once it is finalized. The company will be awarded a \$1,289,000 contract, plus an allowance for expenses.

Aviation Planning, of Cincinnati, Ohio, will be paid \$164,500 plus a \$30,500 allowance and \$75,000 "general advisory" fee to develop a financial plan for the airport.

In negotiating new leases with the airlines, Polovina said, "The county and Lockheed management will be at the head of the table, and the financial consultants will be right next to us."

Polovina said Lockheed was chosen for its personnel and "diversity of skills" evident at other airports the firm manages, including Stewart International Airport in Newark and airports in Ohio, California and Long Island. County officials visited those facilities, as well as facilities run by Johnson Controls Inc, the other bidder, in recent weeks.

Russell C. Widmar, vice president of airport services for Lockheed, said he was "thrilled" his firm had been selected. Lockheed had been in partnership with British American, Ltd., of Latham, in competition for a lease management-development contract.

Widmar said he didn't foresee

any problems in taking over management of the facility. Albany County Airport, he said, "has its set of problems different from anybody else's, just like any other airport: I don't anticipate any surprises at this point." With Widmar was Robert Dolan, vice president for Lockheed's northeast region, who is currently based in Newburgh.

Assistant County Attorney Patrick Jeffers said most current airport employees would probably be offered jobs by Lockheed.

The final contract recommended by the committee in relation to the airport development was setting aside \$50,000 for Interair Development, which would earn \$200 an hour on an as-needed basis to provide assistance to the project management team, comprised of a member of the county attorney's office and the office of special projects. The firm was one of several to work on a report released earlier this year analyzing the two management-development proposals then under consideration; the consultants' report recommended the county retain control of the airport rather than lease it, prompting the county's recent actions.

Delmar CHP offers self-esteem class

Community Health Plan will be offering a seven-session "Improving Self-Esteem" program beginning Monday, July 1 from 7 to 9 p.m. at the Delmar Health Center.

This seven-week course is designed to help adults learn the basic principles of self-esteem and the steps involved in building positive self image.

The class is open to both CHP members and non-members on a first come, first served basis. The fee is \$32 for members and \$49 for non-members. Preregistration and prepayment are necessary.

For information, call 783-1864, extension 4444.

The Magic Toad

BAYBERRY SQUARE

Specializing in Distinctive Clothing
for
Infants and Children

SUMMER SIDEWALK SALE

20% to 50% OFF

Selected Spring and
Summer Merchandise

June 15 & 16

Hours: Monday, Tuesday, Wednesday, Friday & Saturday 10 am-5 pm

Thursday 10 am-9 pm - Sunday 12-5 pm

635 Loudon Road, Latham 873-9198

CELEBRATE THE CITY!

\$79 SPECIAL PACKAGE*

It's Washington, DC's 200th birthday... so join the fun!

In salute to the city's bicentennial, we offer this exceptionally discounted rate... so you can enjoy more fun for your money... explore the grand monuments, historic buildings, endless museums, all just within minutes of the hotel.

Price includes... Deluxe room... Complimentary American Breakfast at Mickey Cooper's Restaurant... Free underground parking... Use of Universal Fitness Center... Olympic-size pool on landscaped terrace.

*For up to 4 persons in room, per night, Thurs, Fri, Sat or Sun. Valid May 1 - Sept. 15, 1991. (\$5 each add'l person). All reservations subject to availability. Offer not applicable in conjunction with other hotel discounts.

WASHINGTON PLAZA HOTEL

Massachusetts at Vermont Ave N.W. Washington, DC 20005
1-800-424-1140 • (202) 842-1300

BA Burt
Anthony
Associates
FOR INSURANCE

Greg Turner Burt Anthony

We Write All
Forms of
Watercraft
Insurance

Call for a quote today

439-9958

208 Delaware Ave., Delmar

THE Spotlight Sports

Eagles fall short of all but one season goal

By Michael Kagan

It's amazing the disappointment success can lead to.

The Bethlehem Central Eagles baseball team compiled a record of 17-6, or a winning percentage of 73.9. They won the Suburban Council Gold Division for the sixth straight year, went to sectionals for the fifth straight year, and won both the Oneonta and Schenectady tournaments - achievements all but a select few area high school teams dream of achieving. Yet, the Eagle's 1991 season was clearly some sort of a disappointment to many of those who followed the team and many members of the team.

Bethlehem baseball teams' accomplishments had been steadily increasing since 1987 when the Eagles were 15-7 and the Section II

Baseball

runner up. They were sectional semi-finalists in 1988 and 1989, going 16-8 and 18-3 respectively. Then last year, the Eagles won the section and became the Central New York Champions, going to the state finals and posting a 21-4 record.

The expectations for the 1991 squad were no less than to win just about everything. At the beginning of the season, Coach Ken Hodge announced his six main goals for his team. The first four were to win 20 games, win another Gold Division crown, repeat as sectional champions, and return to the state finals, but this time win.

Hodge did say before the season began that his major objective was to win the gold again, which was the only one of his team goals that was met.

Overall, there was no huge weakness to the 1991 Eagles. The offense averaged five and a half runs per seven innings during the regular season, and the pitching gave up only a fraction over three runs per outing, including four shutouts. Hodge had said that the major key to success for the team and the area that needed the most work was how quickly pitchers, who had previously only played junior varsity or freshman ball, behind senior ace Scott Fapt (8-2 regular season) were adapted to the varsity level. Those pitchers, Mike Aylward, Mike Hallisey, Josh Lanni, Dave Miles, and Matt

Shortell, were a combined 9-3, including a no hitter by Shortell on Friday, May 10 against Scotia.

If there was any weakness at all to the Eagles, it was their tendency to get into losing ruts. The first one came in mid-April at the start of the Suburban Council season. It had few consequences, as BC lost only two in a row and recovered to win 11 straight.

But Bethlehem lost its final three Suburban Council games. Although the team won its two games in the Schenectady Tour-

namment, it never fully got out of that rut. The Eagles lost their next game, which was the first round of the sectional tournament, 8-1, and ended their season by losing four of their last six.

Fish may have summed up the season best, saying, "It was just a disappointing season. We accomplished a lot, and I just really don't have anything else to say."

Michelob New York State Open comes to Albany area

Northeastern New York area golfers will have a shot at entering the \$65,000 Michelob New York State Open when the regional qualifier is held Monday, June 17, at Sagamore Hotel's golf course in Bolton Landing.

New York State affiliated professional and amateur golfers with

handicaps of 10 or less are eligible for the qualifier.

Approximately 100 of the top golfers from the six regional qualifying rounds, and 40 exempt players, will earn entry to the 14th annual tournament, which will be held July 23 through 25 at the Concord Resort's course in the Catskills.

A prize of \$10,000 and the Governor's Cup is awarded to the winner of the state open. Second prize is \$6,500, and third prize is \$4,000. The remaining top 20 finishers earn from \$3,000 to \$850.

For more information, contact Charlie Robson, director of the Metropolitan Professional Golfers' Association, at (914) 235-7277.

Lawrence Group hosts annual run in Schenectady's Central Park

The 1991 Lawrence Run For Independence, sponsored by the Lawrence Group, will take place Wednesday, June 26, at Central Park in Schenectady.

Over 400 participants from the Capital Region and surrounding areas are expected to compete in either of four races: the 10K Challenge, 10K Wheelchair Challenge, 2 mile Fun Run, or 2 mile Wheelchair Race. All proceeds from this

TAC-sanctioned event benefit Lawrence Center Independence House, New York's first and only transitional housing facility for mentally alert, physically-challenged adults. This is the tenth annual run to benefit Lawrence Center.

Pre-registered packet pick-up and race day registration is from 4:45 to 5:50 p.m. The 10K wheel-

chair challenge and 2 mile wheelchair race start at 5:59 p.m. The 10K challenge and 2 mile race start at 6 p.m. Skip Parson's Riverboat Jazz Band will be entertaining by the awards ceremony stage from 6:30 to 7:30 p.m. The awards ceremony and raffle drawing is at 7:30 p.m.

For information call 465-2424.

Softball standings

Church softball league standings for the week ending June 8 are as follows:

• Presbyterian	7-0	• Bethany II	4-4
• Wynantskill	7-0	• Onesquethaw	4-4
• St. Thomas I	5-1	• Bethlehem com.	1-5
• Clarksville	5-2	• Bethlehem Luth.	1-6
• Glenmont com.	5-2	• Delmar Reformed	1-6
• St. Thomas II	5-2	• Methodist	1-6
• Bethany I	5-3	• Voorheesville	1-6
• Westerlo	4-3	• St. Andrews	1-7

Bethlehem Tomboys softball league standings as of June 7 are as follows:

MINORS		INTERMEDIATES	
• Saratoga Shoe	6-0	• Rhodes Remodel.	8-4
• Riccardo Studio	3-3	• Farm Family	7-4
• Roger Smith	2-4	• Owens Corning	5-6
• Lori Breuel R.E.	1-5	• GE Plastics	3-9
MAJORS			
• VFW	5-0	• Bethlehem Masons	2-2
• Tollgate	3-1	• Nancy Kuivila	0-4
• Del Lanes	3-2	• Spotlight	0-4

Father's Day

Gift Ideas Start Right Here

Advertisers

- Allen's Restaurant
- Andy's Colonial Hardware
- Animal Hut
- Capitol Home Furnishings
- Curtis Lumber Co.
- Grassland Equipment & Irrigation Corp.
- Hudson Valley Tae Kwon Do
- Londonderry Cafe, Ltd.
- McCaffrey's Menswear
- Mike's Sports Inc.
- Osborne Hill Nursery
- Robinson Hardware
- Ways Furniture
- Weisheit Engine Works

FATHER'S DAY SPECIAL

Tanaka
STRING TRIMMER
Reg. \$179⁹⁵ TBC 200
NOW \$89⁹⁵
Quantities Limited - Sorry No Rain Checks

WEISHEIT ENGINE WORKS INC.

LOCAL DELIVERY **767-2380**

MON. - FRI. 8:30-6:00
SAT. 8:30-5:00
WEISHEIT ROAD, GLENMONT, NY

SUPER FURNITURE SPECIALS

AIR CONDITIONERS	FLOOR COVERING
"HOT DEALS ON COOL AIR" BY Gibson • 5900 BTU \$349 • 7500 BTU \$369 All Have Air Sweep™ <i>Just The Right Size For Your Bedroom</i> Larger Sizes In Stock	MANINGTON and Armstrong Carpet & Linoleum SAVE UP TO 25%
APPLIANCES	SOFAS & CHAIRS
• Speed Queen WASHER \$349 • SHARP MICROWAVE W CONVECTION OVEN \$219 • REFRIGERATOR - APARTMENT SIZE \$379	• SUPER SPECIAL ON COLONIAL STYLE SOFA & CHAIR \$549 • ROCKERS \$189 • 30-40% OFF CLOSE-OUTS, ONE-OF-A-KINDS & DISCONTINUED FABRICS

WAYS FURNITURE
OPEN YOUR OWN WAYS CHARGE ACCOUNT TODAY
ROUTE 9W RAVENA 756-9232

Father's Day

Gift

Father's Day

Gift Ideas from

McCaffrey's MENSWEAR

Delaware Plaza, Delmar

- | | |
|---------------------------|-------------------------|
| Suits 2 for \$299.00 | Neckties 2 for \$20.00 |
| Silk sport coats \$99.00 | Kangol Caps \$15.40 |
| Wool blend slacks \$45.00 | Cotton Sweaters 50% OFF |
| Poplin slacks \$45.00 | Sport shirts \$19.00 |
| Wallets 20% OFF | Dress shirts 25% OFF |

Weekdays till 9pm
Weekends till 5pm

Free
Gift Wrapping

Treat DAD Special

with
Boneless Prime Rib King Cut \$11⁹⁵ -or- Boneless 16 oz NY Strip Steak \$12⁹⁵

Large Shrimp Cocktail \$1⁰⁰
with the purchase of any Adult Dinner
Reservations Accepted

Alteri's
Route 9W, Glenmont, New York

436-0002

Located 1 1/2 miles south of Thruway Exit 23 & the southern end of interstate 787 on Route 9W, Glenmont

FUN • FITNESS • SELF-DEFENSE

Hudson Valley Tae Kwon Do - 3 Normanskill Blvd. - Delmar
TAE KWON DO

FUN FOR THE WHOLE FAMILY

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

SUMMER SPECIAL
1 MONTH TRAINING
\$29⁹⁵

EXPIRES 6/30/91 WITH THIS AD
(for new members only)

SPECIAL BONUS FREE UNIFORM • First 15 People

CALL NOW 439-9321

SAVE NOW

75 Gallon Tank with Hood
\$179.00

offer expires 6/15/91

475-9565

159 Delaware Avenue
Delmar, NY 12054

MIKE'S FATHER'S DAY

- | | |
|----------------------------|------|
| Absolut Vodka 1 lt. | \$17 |
| Gordons Vodka 1.75 lt. | \$13 |
| Less Mfg Rebate | \$2 |
| | \$11 |
| Gordons Citrus Vodka 1 lt. | \$7 |
| Less Mfg Rebate | \$1 |
| | \$6 |
| Half Colony Wine Box 5 lt. | \$8 |
| All Types Except White Z | |
| Gilbeys Gin 1.75 lt. | \$14 |

Quantities limited -

785-6437 Colonna Latham

Father's Day Gift!

B U Y E R S

reg. 7.99
4⁸⁸
2 x 3 outdoor
flag kit

080907/27311PB While supplies last.

S U M M E R

COUPON	COUPON	COUPON
PEAT MOSS 4 cu. ft. \$5⁸⁷ Expires 6/24/91	TOP SOIL Saratoga Organic 3 - 40 lb. Bags \$5⁰⁰ Expires 6/24/91	Any Skill POWER TOOL in stock 30% OFF LIST Expires 6/24/91

ROBINSON HARDWARE
1874 Western Avenue, Albany
456-7383

FATHER'S DAY SAVINGS

FREE - MULCH N' MOW (\$20 VALUE)
FREE - REAR CATCHER (\$70 VALUE)

\$70⁰⁰ OFF PUSH MOWER L21ZPN

SPECTACULAR SAVINGS
TOTAL \$160⁰⁰

SALE ENDS 6/15

ONLY AT:

Andy's Colonie Hardware

1789 Central Avenue, Colonie

869-9634

America's long-running tradition.

LAWN-BOY

OSBORNE MILL NURSERY
Quality Trees, Plants, Shrubs, Mulch & Topsoil

Brighten Up
A Father's Day!

Albany-Shaker Rd.
Osborne Rd.
Sand Creek Rd.

231 Osborne Road • Colonie • 482-8150

TORO Wheel

Unbridled

MODE
211-5S

8 cu. ft. Easy-Twin Bagger
Bagger extra

Comfortable, Step-Thru Design

No-tools Attach-A-Matic™ hitch system

30" Mowing Deck (s

Haven't you done with

GRAS
EQUIPMENT

892-898 Troy-S

Ideas Start Right Here

CURTIS LUMBER

Your local backyard, deck & complete treated lumber center

LOVE your backyard this summer!!

Beautify your property with a
CUSTOM BUILT GAZEBO

Wide variety to choose from
(prices vary)

Storage with Style™

TOWN & COUNTRY
8' x 12'

COUNTRY HAMLET
8' x 10'

Each and every one of these buildings is sold complete with shingled roof, drip edge, screened security windows, treated floors, and heavy-duty hardware. And each building is **completely assembled on your lot!**
Come in today!

SPIRITS

SPECIALS (W/THIS AD)

Calf) Christian Bros.
White Zinfandel 7.5 Lt. \$3⁹⁹ or 3 For \$9⁹⁹

Calf) Swan Cellars
Not Noir Blanc 2.5 Lt. \$4⁹⁹

Calf) Painted Hills Vineyards
White/Blush/Red 1.5 Lt. \$5⁹⁹

Back Daniels 1 Lt. \$17⁴⁹

ends June 19, 1991
Mall • Delatour Rd. & Rt. 2
ext To Grand Union

10' x 10'
Complete
Shed Materials
\$389

8' x 8'
Complete
Shed Materials
\$279

10' x 12'
Complete
Shed Materials
\$439

Curtis Outdoor Storage Sheds

SHEDS include:

- Preassembled shed trusses for 2' on center
- Waferboard sheathing
- Plywood floor
- Pine trim
- Shingle roof
- All nails and door hardware

All Curtis yard buildings can be extended to any length by simply adding more trusses

GREAT DECKS

for
Your Summertime Fun!
Many styles to choose from

DELMAR

11 Grove Street
439-9968

Delmar Store Hours:
M. - F 7:30 am - 5:30 pm, Sat. 7:30 am - 5:00 pm

2-YEAR LIMITED WARRANTY
Toro Lasts

Savings!

LAWN TRACTOR \$1549⁰⁰

Flip-Up Seat
5-Speed All-Gear Transaxle
Light Bar Headlights
11-HP Synchro-Balanced Briggs & Stratton 1/C Engine
Cast-Iron Front Axle

How long can a Toro last?
LAND
IRRIGATION CORP.
785-5841
Hectady Road Latham, NY 12110

LONDONDERRY CAFE

AT STUYVESANT PLAZA

"NOT A RUN-OF-THE-MALL RESTAURANT"

FATHER'S DAY BRUNCH

Served From
11AM - 2PM

Luncheon Served 11AM - 3PM

★Mimosas ★Imported Ales ★Wine by-the-glass
★Scrumptious Desserts ★Espresso ★Cappucino

Reservations Appreciated 489-4288

RECLINER SALE

BASSETT FRANKLIN ACTION by LANE

FROM **\$199.⁰⁰**

Living Rooms • Dining Rooms • Bedding
Waterbeds • Carpeting • Area Rugs • Office
Furniture • Free Interior Design Service

Capitol Home Furnishings
Monthly payment Plan
Route 9, Latham
500 yards south of Circle
across from Mall
785-3941

Delmar Carpet Care

Quality Carpet Cleaning

Tim Barrett

OTHER SERVICES

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

SATISFACTION GUARANTEED

FREE Evaluation & Estimates

439-0409

Additions, Decks ... Baths and Kitchens

With our expertise and experience, Jade can custom design and install your next remodeling project from start to picturebook finish.

Call **783-5075**
for an estimate

SHOWROOM:
755 Troy-Sch'dy Rd.
Latham, N.Y., Rt. 7

OPEN:
Daily 7:30 AM
to 5 PM
Sat. 9 AM
to 1 PM

Jade
HOUSING CORP.

Legion plans Father's Day breakfast

In honor of Father's Day, a breakfast will be held on Sunday, June 16, from 8 a.m. to noon at the American Legion Post on Voorheesville Avenue. Pancakes, scrambled eggs, sausage, French toast, juice, and coffee and will be available. The cost is \$3.50 for adults and \$2 for children under 12.

Voorheesville News Notes

Susan Casler 765-2144

School budget vote takes place today

Voorheesville School District residents will vote on the proposed budget today, June 12, from 2 to 9:30 p.m. in the Clayton A. Bouton Junior Senior High School foyer. Three board seats are also up for election. The candidates are Joseph Cotazino, Peter Murphy and William Parmelee.

Poetry reading slated at library June 13

Another evening of poetry is scheduled at the Voorheesville Public Library on Thursday, June 13, at 7 p.m. All are welcome.

Robert Redford stars in the 1972 film, "The Candidate," to be shown on Friday, June 14, at 7 p.m.

Student recital planned at Baumbach studio

The public is cordially invited to the recital of the students of Mark Baumbach, to be held on Saturday, June 15, at 3 p.m. at the Helderberg Studio of Music on Crow Ridge Road.

The students participating are Krysta Berquist, Michelle DeLaCruz, Ryan Dwyer, Cynthia Griffin, Alexandra Kinnear, Joseph Lyons, Nicholas Lyons, Douglas Pike, Jennifer Praga and Greg Seep. For information, contact Baumbach at 765-1119.

Paul Strausman, local musician and songwriter, will perform at a Father's Day concert on Saturday, June 15, at 2 p.m. The concert is free.

A Father's Day bedtime story hour, "My Dad is Really Something" is set for today, June 12, at 7 p.m.

New Salem flea market set for Saturday

The public is invited to the annual flea market and auction at the New Salem Reformed Church on Saturday, June 15, from 9 a.m. to 3 p.m. Douglas Cater of the Fox Creek Auction Arena will be the auctioneer again this year, beginning at 11 a.m. There will be a bake sale, a thrift shop, white elephant sale and food. Free parking is available on the grounds.

Kiwanians sponsoring summer music program

The New Scotland Kiwanis Club is sponsoring a summer music program at Voorheesville high school. Any child in grades 6 through 12 in the village or the Town of New Scotland can participate.

Rehearsals will be June 25 through July 18 on Tuesday, Wednesday and Thursday. Band rehearsal will be at 9:10 a.m. and the jazz band will start at 10:15 a.m. Lessons will be available from Lydia or Leonard Tobler.

Retired teachers group to meet

The Albany Area Retired Teachers Association will have its annual luncheon on Wednesday, June 26, at the Normanside Country Club in Delmar. The luncheon will be at noon with entertainment following.

Reservations can be made to AARTA and sent to Mrs. Cynthia Grant, 4 Bonnie Drive, Guilderland, N.Y. 12084.

12 Computerized Bikes • Tanning • 8 Stairmasters

NO SWEAT
Fully Air Conditioned Exercise

MIKE MASHUTA'S TRAINING CENTER, INC.
154B Delaware Avenue, Delmar, N.Y. 12054
Behind Grand Union • (518) 439-1200

Owner and Director: Mike Mashuta • Complimentary Workout Available • Manager: Sam Essex

Olympic Weights • Treadmill • Nursery • 5 Staff Professionals

George W. Frueh
Fuel Oil • Kerosene • Diesel Fuel

82¢ gallon
Call for today's prices

Mobil®
436-1050

Cash Only Prayer Line 462-1335
Cash Only Prayer Line 462-5351

MICHAELS

PET SITTING SERVICE
"IN-HOME PET CARE - A KENNEL ALTERNATIVE"

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

Scharff's Oil
& Trucking Co., Inc.

For Heating Fuels
Bulk Diesel Fuel
"Local People
Serving Local People"

Glenmont So. Bethlehem
465-3861 767-9056

Portable Sanitation Units
Available By The Day — Long Or Short Term Rentals

- Weddings • Picnics
- Parties • Job Sites
- Special Events

"Service Is Our Business"
We pump septic tanks

BLUE DIAMOND 767-9322
SEPTIC Complete Septic Sewer Service Selkirk N.Y.

Need Money For College?
Get Your Share Of \$150,000,000 In College Aid Which Goes Unused Each Year!

We'll match your completed questionnaire to the hundreds of grants and or scholarships listed in our computers. You will receive a print-out of persons to contact, eligibility and monetary values. Everything you need to know to apply. Financial need is often not a factor. I guarantee 625 leads or your money is refunded.

Order your dataform now!
Undergraduate / Graduate
and Athletic College AID
1-800 USA-1221
Ext. 1794

NY STATE/MOSCOW REGION EXCHANGE
For...

"Citizen Diplomats" • Business People • Professionals
• Educators • Church
Interested in...

• People Contacts • Joint Ventures • Collaborations

The Second yearly exchange of the NY State Bridge to Moscow (part of national US-USSR Bridges for Peace of Norwich, Vt. which has exchanged more than 400 Americans from 9 states in the last 8 years). 12 persons from this area join with 8 people from Washington, DC.

Moscow and Moscow Region, Sept. 20- Oct 5, 1991 as guests of the Moscow Peace Committee. Optional: Leningrad, Oct. 5- 9, (Intourist).

In Moscow, stay in people's homes, general and individual visits to institutes, organizations, sightseeing. In Moscow Region stay in two cities and visit schools, churches, farms, factories, etc.

COSTS: \$2,700 covers airfare and costs of return visit by Moscow delegation in early 1992. Immediate \$100 deposit secures a place, 50% of the remainder by July 1. NO additional costs in USSR. Leningrad: all included for \$405. Pre-trip briefing.

For Information Package: Contact Don Parsons MD, 150 Mosher Rd, Delmar, NY 12054. (518) 439-0049.

Leading Bethlehem Auto Body Shop Restores Your Car, Loans You Another FREE*

Want to really take the hassle out of having body work repairs done to your vehicle? Or having it repainted? Then take it to T.A.C.S. AUTO BODY. They not only do the work with excellence, and guarantee it 100%, but they also loan you another one to drive while yours is in the shop. And the loaner is absolutely FREE. So for quality auto body repairs and pleasurable arrangements, bring your vehicle to T.A.C.S. AUTO BODY. You'll be so glad you did.

*some restrictions apply

Closed Monday, Memorial Day
M-F, 8-5; Sat. 9-12
462-3977
Route 9W, Glenmont
Minutes from downtown Albany.
1 mile south of Grand Union Plaza

T.A.C.S.
AUTO BODY SHOP

RCS budget vote today

RCS budget vote today

Residents in the Ravena-Coy-mans-Selkirk School District have until 9 p.m. today (Wednesday) to vote on the district's 1991-92 \$18.5 million proposed budget.

A 5.4 percent increase over last year, the budget includes the elimination of eight full-time teaching positions and other support staff, but maintains most programs and services.

Current board of education members Maurice Satin and Sarah Hafensteiner, and newcomer Russell Sykes, are also on the ballot to fill three open board seats.

A special proposition to allocate \$260,000 for the purchase of seven new buses is also on the ballot.

Special ed support group planning party

The Special Education Parents Support Group will hold its end-of-year party for parents and children on Thursday, June 13, from 6:30 to 8 p.m. at the middle school. Games have been planned and refreshments will be provided.

Association to hold community picnic

The South Bethlehem Area Association will hold a community-wide picnic on Saturday, June 15, to celebrate the official opening of the playground and park. With the help of the Town of Bethlehem and GE Selkirk, community residents were able to purchase lumber, design and build a playground

Chamber breakfast planned

The Bethlehem Chamber of Commerce will hold a breakfast at The Commons at Adams Station apartment complex on June 12 at 8 a.m. Representatives of Blue Shield, Community Health Plan, and Capital District Physicians Health Plan will speak at the event, which will be followed by a board of directors meeting.

For information, call 439-0512.

DELMAR LAWN CARE

Hedge and shrub trimming
Driveway sealing and lawn mowing and seeding

Keith Patterson

475-1419

LIMO

3 HOURS ONLY

\$99

(some restrictions apply)

AIRPORT LIMOUSINE SERVICE

465-7315

News from Selkirk and South Bethlehem

Regina Bulman 475-1787

for area children. Construction of the playground in October was also the impetus for forming the South Bethlehem Area Association, a civic organization dedicated to improving the quality of life for area residents. The park and playground are located on South Albany Road in South Bethlehem.

Go on safari at Ravena library

Children ages 4 to 13 are invited to participate in Ravena Library's summer reading club, "Read Around the World Safari." Registration starts June 17 and the club will be from July 1 to Aug. 9. Games, prizes and other activities are planned, and children who complete the program will be treated to a special picnic Aug. 10. For information, call 765-2053.

Artisans hold craft fair

The Hilltown Artisans Guild will hold its Summer Craft Bazaar on Saturday, June 15, from 10 a.m. to 6 p.m. Handmade gifts for all occasions will be on display inside and out at 2518 Helderberg Trail (Route 443) in Berne.

For information, call 768-2906.

Parents group to hear grief counselor

The Compassionate Friends, a self-help group for parents whose children have died, will hold its monthly meeting at 7:30 p.m., Tuesday, June 18, at the Westminster Presbyterian Church, Albany.

Guest speaker Eileen Leary, grief counselor, will speak on

"Parental Bereavement as Complicated Grief." Small group sharing will follow.

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

Father's Day breakfast set in Voorheesville

The Voorheesville American Legion Post 1493 will hold a ham and egg breakfast on Father's Day, June 16. Breakfast will be served from 8 a.m. to noon. Admission is \$3.50 for adults, \$2 for children.

Lake George fun park begins season

With more than 25 rides, shows and attractions, the Lake George Ride & Fun Park will open for the season June 15.

Located on the site of the former Gaslight Village, the fun park has added a new ride for the season, the Space Shuttle. There are also arcade games, gift shops and stage entertainment, as well as a restaurant and concession stands.

Open seven days a week through Sept. 2 (closed on June 21), hours are from 2:30 to 11 p.m. on weekdays and Sundays and 2 p.m. to midnight on Saturdays.

For information, call 783-1333.

Family center plans summer festival

Parsons Child and Family Center will hold its 59th Annual Lawn Festival at its 60 Academy Road campus on Thursday, June 13, from 6 to 8 p.m., rain or shine. The public event is a summertime carnival featuring music, clowns, balloons, hay rides, food, games, a juggler, a petting zoo and other attractions.

For information, call 426-2665.

COMPLETE RESUME SERVICE

Composition, Editing, Typing

• Letters • Labels • Term Papers

PAR TYPING SERVICE

"Prompt & Reliable"

Call 439-0058

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: 1971 Western Ave.
Kevin Keating, M.D. Albany, N.Y. 12203
Paul Markessinis, M.D. 452-2597

Announcing...

"THE BEST SERVICE"

from the Capital District's largest full-service Woodstove & Fireplace Retailer!

Now thru July 31st, we are offering our annual Vermont Castings rebuild and tuneup special. For this limited time, you can save up to \$150⁰⁰! Call today for details and set up an appointment.

ALTERNATIVE ENERGY SYSTEMS
470 NORTH GREENBUSH ROAD, RENSSELAER, NY
283-6660

HOURS: MON-FRI 10-5, THURS 10-8, SAT 9-4

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

✪ TREES ✪ SHRUBS ✪ PERENNIALS ✪ HERBS

YUNCK'S NURSERY INC.

Free Delivery

The area's largest selection of "Rare" Trees, Shrubs and Perennials

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 ✪

For Graduation

Est. Levin 20% off

A TREASURED GIFT OF HANDCRAFTED GOLD AND SILVER JEWELRY. EXCHING NEW DESIGNS AND OLD FAVORITES ALL ON SALE FOR A LIMITED TIME ONLY - SO HURRY IN.

OR GIVE HER A GIFT CERTIFICATE FROM TOWN AND TWEED

TOWN AND TWEED

DELAWARE PLAZA • DELMAR • 518-439-4018
OPEN 10AM TO 9PM • SATS. 10 TO 5:30 • SUNS. 12 TO 5.

Tri-Village standings

Tri-Village Little League standings as of June 8 are as follows:

MAJORS		INTERMEDIATES	
• G.E. Plastics	10-1	• M & S Tile	7-2
• Otto Oldsmobile	9-1	• Main Square	7-2-1
• Beth. Police	6-4	• Horticulture Unlim.	6-3
• Davies Office	4-6	• Little Detroit Auto	5-3
• McDonald's	4-6	• Ben & Jerry's	5-3
• National Savings	4-7	• Roberts R.E.	5-4
• Spotlight	4-7	• Mike Mashuta's	3-4-1
• Acro's Aces	4-8	• Farm Family	3-5
• Messina, Cahill	3-8	• Powers & Santola	3-5
		• Price-Greenleaf	3-6
		• Gerstenzang	3-6
		• Einhorn	1-8

Town's Mickey Mantle team begins season with 7 wins

By Michael Kagan

It's already two weeks into the season and the defending champion North Atlantic Regional Mickey Mantle Bethlehem baseball team has picked up just about where it left off, winning its first seven games.

The "Blue Eagles," as they are called for their blue uniforms, were 29-5 last season in making it all the way to the World Series, and have four returning players; Mike Aylward, Mike Gambelunge, Josh Lanni, and Dave Miles.

Bethlehem won its season opener, a non-league game, at Latham on Memorial Day, Monday, May 27, 14-4. Ben Comtois was the winning pitcher, going five innings and allowing just one run. Mike Pelletier blasted a home run, Mike Futia had four hits, and Brian Mullan collected three.

The Blue Eagles played their first league and first home game

against Southern Rennselaer on Saturday, June 1, winning 9-2. Aylward pitched a complete game for the victory, allowing four hits and striking out nine. Pelletier went downtown again, this time a three run blast. Mike Breslin added a two run single.

Miles led Bethlehem to a 12-0 home victory the next day over Columbia County, pitching six innings and taking a no hitter into the sixth. He allowed only one hit. Aylward collected three hits and three RBI, while Gambelunge, Lanni and Kory Snyder each had two RBI.

Bethlehem last week triumphed 6-2 at Rotterdam on a six hit, 10 strikeout complete game performance from Aylward, who also helped himself with three RBI on three hits, including a triple.

Bethlehem traveled to Guilderville Friday, June 7, for a nail-biter and won 4-3 in eight innings. Lanni

pitched the whole game, except for the last out of the seventh inning. At that point, with the game tied at three, Bethlehem Coach Jesse Braverman brought in Miles, a southpaw, to pitch to a powerful left handed batter. Bethlehem scored the go-ahead run in the top of the eighth when a Futia hit brought home Marc Manella. Lanni came on to pitch a scoreless halfinning, earning a save for seven and two-thirds innings of work, while Miles earned a win for one third of an inning. Bethlehem had tied the game at three in the fifth inning on a three-run home off Lanni's bat.

The Blue Eagles hosted Clifton Park Saturday, winning 13-4. Miles (3-0) got the win, allowing no earned runs over six innings and giving up six hits. Gambelunge and Lanni each had two RBI.

Bethlehem finished off its first two weeks in dramatic fashion on Sunday, overcoming a 3-0 deficit at home against Lansingburgh in the bottom of the seventh. Josh Formica reached and scored on errors for the first Bethlehem run, and Gambelunge ended the contest with a three-run slam. Comtois (2-0) pitched every inning but the sixth, allowing three hits for the win. Aylward (2-0) pitched the sixth inning.

Today, Bethlehem will be at Burnt Hills at 6 p.m. and will travel to play undefeated South Colonie on Friday. The team will host Latham Saturday, June 15, at 3 p.m., and Guilderville Sunday at 1 p.m.

Museum sponsors Father's Day cruise

The Junior Museum will sponsor a Father's Day cruise, featuring a champagne and all-you-can-eat buffet brunch, on Sunday, June 16, from 11 a.m. to 2 p.m. The cost will be \$25 for adults and \$8 for children under 12.

For information, call 235-2120.

BENNETT'S BERRY PATCH
Real Strawberry Taste
Real Strawberry Picking

2 miles south of Ravena end of Independence Lane off Rt. 144 in Hannacroix, NY 12087
 Call: 756-9472 for Picking Information

Turn Your Home Into A Savings Institution.

- 0% financing or 6 months delayed payment on all equipment.
- Offer ends June 30, 1991.

Making your home an energy saver could be easier than you think. As a matter of fact, it could be as easy as having your home comfort system cleaned and checked.

A clean and check will keep your system from wasting energy, while allowing minor repairs to be made before they become major problems.

So call Ted Danz, your Lennox dealer today about a clean and check and discover the maximum dividend your home comfort system can pay.

TED DANZ
 HEATING & AIR CONDITIONING
 Your local Independent **LENNOX** Dealer

Albany 436-4574 Delmar 439-2549

10% Senior or Veteran Discounts Honored

Check out these HOT Summer Specials

Only at **CREATIVE HAIR FASHIONS OF DELMAR**
439-3232
 Delmar at 4 corners behind Laundromat on Kenwood Ave.

Shampoo/Set	\$9.00
Shampoo/Blow Dry	\$9.00
Shampoo/Set/Cut	\$21.00
Cut	\$12.00
Perms (includes cut, wash & set)	\$44.00
Color/Wash/Set/Blow Dry	\$23.00
Bleach/Frosting	\$30.00
Men's Cuts	\$8.00
Children's Cuts	\$5.00

CROSS REFUSE SERVICE

Selkirk, N.Y.

Residential Refuse Removal

We are a **Full Service Recycling Collector**

Cart Rentals Available
 Clean-ups and special pick-ups
 We recycle newspapers • Accepting used tires
 Curb - Yard Service
 Serving the towns of Bethlehem & Coeymans

LOCALLY OWNED & OPERATED **767-3127**

GREAT HALF-GRAND SALE

SAVE \$500 on tractor/implement

Buy a new John Deere 55 or 70 Series Tractor with any compatible implement and save \$500 off the combined suggested list prices. Choose from eight hydrostatic and gear-driven models, 18.5 to 38.5 hp. And more than 30 implements. Use our special finance options (ask us for specific details) and save even more.

Hurry in! Deals end July 26, 1991.

NOTHING RUNS LIKE A DEERE

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

Let Dad know he is extra special with Father's Day flowers

Delmar 439-0971
 Central 489-5461
 Stuyvesant Plaza 438-2002

Your FTD florist
Danker Florist

J. WIGGAND & SONS

GENERAL CONTRACTORS
 GLENMONT, NEW YORK
434-8550

- Custom Homes
- Additions

Also...

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

"Quality First... For Better Living"
—OUR 41ST Year!—

Gerber, Stephens to wed

Joseph R. and Betty Wallace Gerber of Florida, formerly of Delmar, have announced the engagement of their daughter, Deborah Jeanne Gerber, to Michael Noble Stephens, son of Norma Stephens of Missouri and the late Noble Stephens.

Gerber is a graduate of Bethlehem Central High School and Hope College. She is employed by the

Florida Department of Health and Rehabilitative Services, in child support enforcement.

Stephens is a graduate of Murray State University and Florida State University. His is also employed by the Florida, Department of Health and Rehabilitative Services, in the office of radiation control.

An August wedding is planned.

Spotlight on the Service

First Lt. Thomas A. McHugh, the son of Charles R. and Beatrice A. McHugh of Delmar, has been decorated with the Army Commendation Medal.

McHugh is a nurse anesthetist at the U.S. Military Academy, West Point. His wife, Ellen, is the daughter of Evelyn Pogoda of Slingerlands.

Sgt. Ruth M. Jarvis, daughter of David M. and Julianne Jarvis of Delmar, has been decorated with the Air Force Achievement Medal.

The medal is awarded for meritorious acts of courage or other outstanding accomplishments.

Jarvis is a printer systems operator at Mi sawa Air Base, Japan.

John P. Bobo, son of William and Anne K. Bobo of Devon Road, Delmar has been nominated to the U.S. Naval Academy. Bobo is a 1990 graduate of Bethlehem High School and a 1991 graduate of the Naval Academy in Newport, R.I.

Student honored

Kristin M. Burda, daughter of Mr. and Mrs. Robert Burda of Glenmont, has been named a faculty scholar at Hartwick College. Burda, a junior, received the award during the College's annual honor day convocation.

Faculty scholars are rising seniors nominated by the faculty of their major departments on the basis of academic achievement leadership and character.

Glenmont student awarded by college

Peter C. Anderson, a junior in the state College of Ceramics at Alfred University, was recognized at the university's year-end honors convocation.

Anderson received the Alpha Lambda Delta senior certificate, given in recognition of seniors who have maintained or surpassed the index of 3.5 for seven semesters. Anderson was also recognized as a

member of the Tau Beta Pi national honor society in engineering and as a student selected by the university for inclusion in "Who's Who Among Students in American Universities and Colleges."

Anderson is the son of Mr. and Mrs. Howard A. Anderson of Glenmont. He is a graduate of Bethlehem Central High School.

Births

Bellevue Hospital

Girl, Emilee Elizabeth, to Kimberly and James Parker, Delmar, May 17.

Girl, Zoe Lynn, to Lynn and Geoffrey Edmunds, Voorheesville, May 22.

St. Peter's Hospital

Girl, Caroline Virginia, to Caryl A. and John R. Mayo, Delmar, April 24.

Boy, Benjamin David, to Phyllis and Daniel Bloodstein, Delmar, May 17.

Boy, Peter Louis, to Pat and John Furey, Delmar, May 17.

Boy, Sean Michael, to Patricia Linden and Michael Joseph Fischer, Slingerlands, May 19.

Girl, Tabitha Virginia, to Susan M. and T. Gregory Bandy, Selkirk, May 22.

Class of '91

Boston College — Sharon Kathryn Rogler, B.A., Delmar.

Central College — Deborah Lynn Meester, B.A., Glenmont.

University of Rhode Island — Elizabeth Bartoletti, BOA, Delmar, Paul Evangelista, BOA, Selkirk.

The College of Saint Rose — Susan Eileen, B.S. Delmar.

St. Lawrence University — Rebecca A. Ten Eyck, B.A., Altamont.

Colby-Sawyer College — Janet S. Nathan, B.S., Delmar.

Simmons College — Mary Dann, Delmar.

College of The Holy Cross — Kira A. Christenson, B.A. Delmar.

Albright College — Mark D. McKinney, B.S. Delmar.

State University College at Plattsburgh — Amy K. Murnan, B.S., Delmar.

Clarkson University — Edward Hampton, B.S., Voorheesville; Kenneth A. Newkirk, B.S., Selkirk; Christine M. Roche, B.S. Glenmont.

Franklin & Marshall College — Lynn Elaine Dorwaldt, Delmar.

Deans List

State University College at Geneseo — Amy L. Pierce, Slingerlands; Theresa H. Stornelli, Delmar.

Providence College — Matthew Hanvey, Delmar.

The College of Saint Rose — Richard S. Bennett, Erin P. Crowley, Kathryn F. Felt, Kelly A. McGuinness, Delmar; Brendan J. Lalor, Glenmont; Kelly M. Doggette, Brian H. Phillips, Cherie L. Verno, Ravana; Joanne T. Goes, Lisa A. Vitillo, Selkirk; Shannon A. Cassidy, Maura E. Murphy, Theresa L. Van Wormer, Kathryn L. Wilbur, Voorheesville.

State University College at Cobleskill — Bradford Hall, Delmar.

Clarkson University — Christine M. Roche, Glenmont; Thomas F. Hampston, Voorheesville.

Presidential Scholars

Clarkson University — Mark Wight, Voorheesville; Robert J. Devine, Slingerlands; Michael J. Leamy, Glenmont.

Dr. Jeanne Linden and Mr. David Drace

Linden, Drace wed

Jeanne V. Linden, M.D., daughter of Raymond and Ruth Vanderlinde of Wayne, Pa., formerly of Delmar, and David Leonard Drace, son of Leonard and Ingrid Drace of Huntington, were married May 18.

The Rev. Richard W. Neal conducted the ceremony in the Wilburton Inn in Manchester, Vt.

Susan Vanderlinde was honor attendant. Molly Miller and Brooke Miller were flower girls.

Peter Drace was best man. Jo-

seph Magno and William Vanderlinde were ushers.

The bride is a graduate of Bethlehem Central High School, Union College and University of Connecticut School of Medicine. She is employed by the state Department of Health in Albany.

The groom is a graduate of the New York Institute of Technology. He is employed by Digital Equipment Corp.

The couple reside in North Greenbush.

Community Corner

Graduates invited to all-night bash

Graduates of the Bethlehem Central High School Class of '91 are invited to an all-night party following graduation on June 21. It will be held at the Nathaniel Adams Blanchard Post 1040 American Legion on Poplar Drive, Elsmere from midnight to 5 a.m.

With the support of community businesses, organizations and individuals, the Graduation Celebration Committee has arranged a variety of entertainment, including live music by the Newports, games, prizes and more.

Prizes will be distributed throughout the evening, and a large cash prize will be awarded at the end of the party. Tickets will be available at the door for \$15.

For information, call 439-1231.

Newsgraphics Printers
Quality and Dependability You Can Afford

Here's to a

WONDERFUL WEDDING!

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

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 439-0971. 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 439-2318. 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.

Tent Rentals, 20' x 10' Wedding Special \$89.00 Call 439-3877.

Bridal Registry

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

Entertainment

Sonny Daye Inc. Full line of Bands, Disc Jockeys and Musicians for Wedding Receptions, Ceremonies and Cocktail Hour. All types and styles. 459-8343

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

Normanside Country Club, 439-5362. Wedding and Engagement Parties.

Bavarian Chalef, 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

Obituaries

Delbert E. Bent

Delbert E. Bent, 83 of Glenmont Road in Glenmont died Wednesday, June 5, at his home.

Born in Feura Bush, he lived in Glenmont for most of his life.

Mr. Bent had been a chemical worker for the General Aniline and Film Corp. in Rensselaer, and retired about 18 years ago.

He was husband of the late Dorothy Jansen Bent.

Survivors include a daughter, Mildred E. Trombley of Colonie; and two sisters, Margie DeMorraville of Rensselaer and Marie Disbrow of Westerlo.

Services were from Dreis Funeral Home, Albany.

Burial was in Onesquethaw Union Cemetery, Clarksville.

Meyer Tobias

Meyer Tobias of Quincy Road in Glenmont, a former New York City judge, died Thursday, June 6, at Albany Medical Center Hospital.

Born in New York City, he was a graduate of New York Law School.

Mr. Tobias retired in 1972 as a New York City Court judge. He was active in religious and civic organizations in New York City and was past president of the Judges Association of the City of New York, past master of the Joseph Warren Gothic Masonic Lodge 934, president of the Jackson Heights Jewish Center in Queens and a member of Forest Hills Jewish Center in Queens. He was one of the founders and organizers of the Solomon Shechter Day School in Queens and was honored by the Brandeis Association.

He was a member of Temple Israel and Temple Beth Emeth, both in Albany.

Survivors include his wife, Adaline Yaguda Tobias; a brother, Jacob Tobias of New York City; and two sisters, Rose Fish of Far Rockaway, Queens County and Goldye Tobias of Miami Beach, Fla.

Services were from Levine Memorial Chapel, 649 Washington Ave., Albany.

Burial was in Temple Israel Cemetery in Guilderland.

Contributions may be made to a charity of one's choice.

Mary L. Schoos

Mary L. McCarty Schoos, 64, of Woodstream Drive, Delmar, died Friday, June 7, at Albany Medical Center Hospital.

Born in Brooklyn, she lived in Delmar since 1983.

She graduated from St. Joseph's College in Brooklyn in 1949 and entered the Navy Line Officers School in Newport, R.I. She served as an ensign in the Navy until 1953.

Mrs. Schoos retired in 1981 as senior mathematics teacher at Midland Park High School in Midland Park, N.J., a position she held since 1965.

She was a communicant of Church of St. Thomas the Apostle in Delmar and a member and treasurer of the Capital District Literature League.

Survivors include her husband, P. Leo Schoos; two daughters, Maureen Schoos of New York City and Elizabeth Schoos of Avon, Conn.; a son John Schoos of New York City; a brother, retired Army Col. Charles F. McCarty of Alexandria Va.; and a sister, Helena M. Miller of Scarsdale, Westchester County.

A memorial service was held from Church of St. Thomas the Apostle.

She donated her body to the Anatomical Gift Program at Albany Medical College. Arrangements were by Zwack and Sons Funeral Home, Albany.

Contributions may be made to the Mary L. Schoos Memorial Fund, in care of Midland Park Senior High School principal's office, Prospect Street, Midland Park, N.J. 07432.

Coyne holds up redistricting

By Debi Boucher

Albany County Executive James J. Coyne has refused to approve the new district lines passed by the county legislature at its May 28 special session, and may counter with an alternative plan.

"I plan to hold it for a couple more weeks so we can get more input from the public," he said Friday. Saying he had concerns about the new districts with regard to racial and neighborhood issues, Coyne indicated he would either submit an alternative plan to the legislature or make specific recommendations for change.

Coyne, who lost the Democratic party's support for re-election this year, said he has 30 days by law to review the new district lines, drawn in response to 1990 census data.

Coyne's review will likely effectively kill the redistricting for this year's elections, since the first day for candidates to get petitions signed is Monday, June 17. All 39 district seats, which hold four-year terms, will be on the ballot this fall.

County Attorney William Conboy said the new districts would have take effect by that date in order to be legal. Conboy also said the county executive has no legal right to submit an alternative plan. "All he has the right to do under the statute is to make objections," he said, conceding that an alternative plan could be construed as an objection. Had the plan passed by a two-thirds majority, he said, there would have been no need for Coyne's approval.

Minority Leader Robert Prentiss (R-Colonie) introduced a resolution to withdraw the redistricting plan at Monday's legislative session. Under his proposal, legislators would run this year under existing district lines, and a special election would be held next year once new lines were in place, in order to allow more time for community input to the plan. The resolution was referred to the Redistricting commission.

Conboy said the plan proposed by Prentiss would not be legal, since the county charter sets the time frame for terms of office. "The

James J. Coyne

resolution is certainly less than legitimate on its face," he said.

Prentiss said he based his resolution on a June 4 letter from Coyne to legislative Chairman Charles Cahill, which a copy of was received by Prentiss. Noting that it is "rare for Jim Coyne and myself to agree on anything," Prentiss said he supports the county executive's position on redistricting.

Coyne said he met Thursday with representatives of the Albany chapter of the NAACP, which was critical of the redistricting proposal at a public hearing held May 23. NAACP representative Gail Bowden, one of more than a dozen citizens and organization leaders to speak at that meeting in opposition of the redistricting, charged extending city districts into suburban areas would dilute the minority vote.

Republican leaders claimed the new districts were manipulated to compensate for reduced populations in traditionally Democratic urban areas; districts in the cities of Albany, Watervliet and Cohoes were extended into the suburban towns of Colonie and Bethlehem.

In his letter to Cahill, Coyne charged the new district lines were drawn with "an indiscriminate disregard for neighborhood and municipal boundaries, and a lack of sensitivity to patterns of settlement and commonality of interests."

Coyne also took issue with some of the odd shape configurations that emerged as a result of the redistricting—a point widely criticized in Republican circles. Prentiss

said the new lines made his district resemble a submarine, with his home contained in a periscope. One district in Guilderland "has 87 sides," Coyne said.

Coyne said he will announce today (Wednesday, June 12) whether or not he would run for re-election. "If I ran I certainly would go on a Democratic primary," he said, but added he would be "open to other lines."

In a Democratic Party primary, Coyne would face Robert Lyman, chairman of the Capital District Transportation Authority, who won the backing of the Albany County Democratic Party. Should he decide not to run, he said, "I will be watching that office very carefully in the next four years. If somebody thinks they can do a better job, that's great. But if they stumble and fall, I won't be very far."

Coyne's chief liability may be a grand jury investigation that has been going on nearly three years. "That looms big," he conceded. "It's a heavy weight on my shoulders." But he said there had been "an outpouring of support in the last few days" from those who said they would back his candidacy despite the investigation. But, he said, "I don't know if I would want to put any of those people on the spot" by asking them to publicly back him.

Coyne last week resigned from the county's Industrial Development Agency over criticism of his use of IDA funds to finance several trips. All of them had to do with IDA business, he said, including the new hockey training facility in Colonie and his attempts to have the winter Olympic games held in Albany. One trip, to Washington, D.C., had to do with airport privatization; Coyne said if the privatization had gone through, the firms involved would have wanted to use IDA bonds to finance the airport expansion.

"For \$6,300, we brought back about \$20 to \$25 million to the county," he said.

Although the IDA is run with private funds, Coyne said, the agency basically "has been an extension of this office," and he felt it appropriate to use the IDA funds. Saying he felt the criticism was political, he commented, "I don't need the aggravation."

THE YOUTH NETWORK

Risk factors warning flags for teens

Here are 10 individual risk factors for substance abuse (five will be listed this week, and five next week). When two risk factors exist, there is approximately four times the risk of problem behavior. When four risk factors are present, the risk of alcohol or other drug abuse is 10 times greater.

1. Family history of alcoholism.
2. Poor and inconsistent family management practices: Families where parents fail to set clear expectations for behavior, where they fail to monitor their children, and where their disciplinary practices are excessively severe and inconsistent.

3. Anti-social behavior and hyperactivity: Boys, especially 5 to 7 years old, whose aggressive behavior is combined with withdrawal or isolation (e.g., who do not play well with other children), or is combined with hyperactivity, are at greater risk.

4. Parental drug use and positive attitudes toward drugs: Families where parents use illegal drugs for recreation, or are heavy users of alcohol (but are not necessarily alcoholic).

5. Academic failure: Beginning in 4th, 5th and 6th grade. In early elementary school, social adjustment is more important than academic performance.

355 Delaware Avenue, Delmar, New York 12054
439-7740

Column Sponsored by

G.E. PLASTICS SELKIRK

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Special on WYMH CHANNEL 17

- Open Air
- Wednesday, 8 p.m.
- The Health Care Quarterly
- Thursday, 8 p.m.
- American Playhouse
- Friday, 9 p.m.
- Rosamond Bernier: On Stage
- Saturday, 8:30 p.m.
- Nature
- Sunday, 8 p.m.
- Mini-Dragons
- Monday, 10 p.m.
- Moyers/Special Report: After the War
- Tuesday, 9 p.m.

Owens-Corning Fiberglas supports public television for a better community

Owens-Corning is Fiberglas

Starlite looks to banner season

By Elizabeth Macdonald

The crowd behind the scenes at the Starlite Music Theater is more optimistic this year than any other year, according to general manager Bob Belber, who said the theater already boasts the highest ticket sales ever for this time in the season.

And things can only get better. Belber expects 10 to 15 sellouts this year, a prospect he said appeals to the big-name acts appearing at the theater this year.

"Acts who have traditionally appeared in the amphitheater setting are looking at potential with the economy where it is," said Belber. Performers, he said, are realizing they can either sell 3,000 to 5,000 of the seats in one of the large amphitheaters, or they can fill the 2,972 seats of Starlite's theater-in-the-round.

Belber said the Starlite's seating offers an intimacy with performers that few people would be able to experience in larger amphitheater settings. "If there's one quality that we have it's that we're intimate," he said, noting that the most remote seat at the Starlite is 54 feet from the stage. Nineteen rows fill it to capacity, and there are no poles or other obstructions to block any patron's view of the act.

The Starlite benefits from the relationship it has with a number of other theaters in the Northeast, said Belber, who five years ago co-founded an organization known as the Northeast Theater Association.

"It's a loose association — not a formed

entity," Belber said of the conglomeration of theaters which jelled because of mutual efforts toward the same goals. The smaller theaters in the region have discovered that together they can go after some of the big acts, he said.

Last year, for instance, the Starlite and other theaters bombarded Diana Ross's agent with \$800,000 worth of offers for engagements in a week and a half. Working together, the smaller venues convinced Ross to accept the bulk offer consisting of a succession of dates at their theaters rather than a limited number of shows in the huge arenas.

"We had more power," said Belber. The trend continues this year: The Starlite will host the duo of only four dates the duo will play in the North-

□ STARLITE/ page 30

Gordon Lightfoot, above, is one of the performers set to appear at the Starlite Music Theater this season. Other featured acts include Debbie Gibson, top left, Kragen and Company, far left, and George Carlin, left.

Mom, apple pie and industry highlight historic organization's current tour series

By Elizabeth Macdonald

Breweries, Americana, and family-run businesses add up to a full schedule of tours and special events for the Hudson Mohawk Industrial Gateway in Troy.

"We're doing a series on America this year — hot dogs, apple pie, baseball and mom," said Trudy Merchant, Gateway tour director. The Gateway is offering tours beginning with Fritz Helmbold, Inc. Meat Processing, on Aug. 21, and a Gateway tour of J. deBeer & Son baseball manufacturers, on Sept. 25.

The business behind the traditional symbols of American life is only one of the themes the Gateway is showcasing this year. In addition, it is spotlighting family-run businesses in the area. The Gateway will sponsor a trip to the Golub Corporation's Price Chopper warehouse operations on July 17, and to Hannay Hose Reels on Aug. 14.

The Gateway, a nonprofit educational

corporation, is concerned with 19th and 20th-century industries and architecture in the communities of Troy, Albany, Schenectady, Waterford, Cohoes, Green Island and Watervliet. Its guided tours and cruises interpret the industrial and architectural history and present-day life of these communities at the confluence of the Hudson and Mohawk rivers.

Teresa Winslow, Gateway's executive director, cites the two missions of the corporation as industrial history and historical preservation. The Hudson Mohawk Gateway originated 19 years ago under the direction of Father Thomas Phelan, a Roman Catholic priest. It developed as an offshoot of the preservation committee of Rensselaer County Historical Society. Winslow said the Gateway came into being when it became obvious that the area needed to have a whole separate entity because of the breadth of the project. The Gateway set out to preserve abandoned historical in-

dustrial buildings by reusing them for industrial purposes or adapting them for completely different uses. "Basically to save buildings," said Winslow.

Merchant, who is not originally from the area, got involved with the organization when a Gateway tour director taught a class she was taking at Maria College.

"It's the confluence of those rivers. The whole area has a remarkable history. I don't think there's another place like it. I just didn't picture it," she said. "It's fascinating how all these little communities started. Troy was a worker city, and Cohoes a company town. It's amazing how it all sparked."

The Gateway offers the public a chance to investigate the changing industry scene with a tour titled "Garden Way Gets the Lead Out!" on June 26, followed by tours of Tufflite Plastics on July 24 and Simmons Machine Tool on Oct. 16.

"It's the opportunity for any ordinary Joe to go into these places," said Merchant.

And it's not just "the ordinary Joe" who enjoys the tours. Merchant said the Freihofer's Bakery tour was comprised mostly of senior citizens who didn't get the opportunity to tour the bakery when they were younger, as many schoolchildren regularly do today.

□ GATEWAY/ page 30

AROUND THE AREA

Wednesday
June 12

ALBANY COUNTY

TRADE COUNCIL MEETING
Sponsored by the Capital Region World Trade Council, Arita Japanese Restaurant, North Allen St., Albany, 6 p.m. Information, 486-8401.

ZONTA CLUB MEETING
Wolferts Rost Country Club, Van Rensselaer Blvd., Albany, 7:30 p.m. Information, 489-2623.

HEALTH THROUGH BEAUTY PROGRAM
Woman's HealthCare Plus, Western Ave., Guilderland, 7 p.m. Information, 452-3455.

PMS SUPPORT GROUP
meeting, Woman's HealthCare Plus, Western Ave., Guilderland, 7 p.m. Information, 452-3455.

BABYSITTING
Albany Jewish Community Center, 340 Whitehall Rd., Albany, 5:30-8 p.m. Information, 438-6651.

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.

SCHENECTADY COUNTY

RIVER VALLEY CHORUS MEETING
Glen Worden School, 34 Worden Rd., Scotia, 7:30 p.m. Information, 355-4264.

Thursday
June 13

ALBANY COUNTY

PARKINSON SUPPORT
Center for the Disabled, So. Manning Blvd., Albany, 7 p.m. Information, 439-5872.

WOMEN'S ADDICTIONS LECTURE
Albany YWCA, Colvin Ave., Albany, 7 p.m. Information, 438-6608.

PROPERTY OWNERS MEETING
sponsored by the Capital District Association of Rental Property Owners, Quality Inn, Everett Rd., Albany, 7:30 p.m. Information, 459-3165.

LAMAZE CLASSES
Woman's HealthCare Plus, Western Ave., Guilderland, 7 p.m. Information, 452-3455.

RED CROSS MEETING
Normanside Country Club, Delmar, 5:30 p.m. Information, 462-7461.

CARING FOR THE ELDERLY
lecture, Woman's HealthCare Plus, Western Ave., Guilderland, noon. Information, 452-3455.

FAMILY HERITAGE WORKSHOP
Albany Institute of History and Art, Washington Ave., Albany, 6:30 p.m. Information, 463-4478.

BABYSITTING
Albany Jewish Community Center, 340 Whitehall Rd., Albany, 5:30-8 p.m. Information, 438-6651.

SENIORS LUNCHEONS
Albany Jewish Community Center, 340 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.

DEFENSIVE DRIVING COURSE
Roesseville School, Colonie, 6:15 p.m. Information, 233-0797.

Friday
June 14

ALBANY COUNTY

EXPERIMENTAL THEATER
EBA Theater, Hudson St., Albany, 8 p.m. Information, 465-9916.

CHOLESTEROL SCREENING
Grand Union Store, Rt. 2, Latham, 6 p.m. Information, 233-0797.

POLICE OFFICERS MEMORIAL
Empire State Plaza, Albany, 11 a.m. Information, 474-5987.

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
Albany Jewish Community Center, 340 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 Rm., Schenectady, 10 a.m. Information, 346-8595.

Saturday
June 15

ALBANY COUNTY

INFANT CPR CLASS
Woman's HealthCare Plus, Bellevue Hospital, Western Ave., Guilderland, 8:30 a.m. Information, 452-3455.

RENSSELAER COUNTY

FARMERS' MARKET
every Saturday through October, Broadway and Third St., Troy, 9 a.m. Information, 692-7312.

Sunday
June 16

ALBANY COUNTY

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

STRAWBERRY FESTIVAL PICNIC
Polish Community Center, Washington Ave. Ext., Albany, 3 p.m. Information, 456-3995.

Monday
June 17

ALBANY COUNTY

FOUNDATION AWARDS DINNER
Steuben Club, Steuben Pl., Albany, 5:30 p.m. Information, 869-4666.

PARENTING PROGRAM
Woman's HealthCare Plus, Western Ave., Guilderland, 7 p.m. Information, 452-3455.

BABYSITTING
Albany Jewish Community Center, 340 Whitehall Rd., Albany, 5:30-8 p.m. Information, 438-6651.

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

RECOVERY, INC.
self-help group for former mental and nervous patients, Unitarian Church, of Albany, 405 Washington Ave., Albany, 7:30 p.m. Information, 346-8595.

DINE OUT

A directory of popular restaurants recommended for family dining

Your Special Dad
Deserves
A Special Dinner

Let us serve him on Father's Day
Sunday, June 16th

1903 New Scotland Road, Slingerlands
(on Rt. 85, 1 1/2 miles west of Toll Gate)

439-3800

~INTRODUCING~
Chicken Wings • Mozzarella Sticks
Mushroom Caps • Onion Rings

Pizza & Subs
Sandwiches • Hot & Cold Subs • Salads

A Little Bit of Italy
GLENMONT CENTRE SQUARE
Behind the Laundromat
449-5871

WE'RE REDECORATING

And NOW for a limited time only,
Your Nick Nacks
are Valuable.

Stop in today for details.

WACKY WINGS
Delaware Plaza, Delmar
439-7988

Get A Square Deal
On A Well-Rounded Meal

at BROCKLEY'S DELMAR TAVERN

We use only the freshest, all natural ingredients to go into our delicious and nutritious pies. Try us!!

PIZZA

CHEESE.....	6.50	ANCHOVIES.....	7.70
SAUSAGE.....	7.50	MEAT BALLS.....	7.70
PEPPERONI.....	7.50	HAMBURGER.....	7.70
MUSHROOMS.....	7.50	ONIONS.....	6.80
PEPPERS.....	7.50	EXTRACHEESE.....	8.00
BACON.....	7.70	EXTRA SAUCE.....	7.00

"THE WORKS" (Sausage or Pepperoni, Mushrooms & Peppers)...9.50

4 Corners, Delmar
HOURS: Mon.-Thurs. 11 am-11 pm
Fri.-Sat. 11 am-Midnight
439-9810

Experience Exceptional Dining

Southern & Northern
Italian Specialties
served in an
Intimate Atmosphere

556 Delaware Avenue
Albany, New York
Reservations: 436-4952

Major Credit Cards Accepted

元寶屋
DUMPLING HOUSE
Chinese Restaurant

Specializing in Dumplings, Lunches, Dinners, Cocktails, Mandarin, Szechuan, Hunan & Cantonese. Eat in or Take Out, Open 7 days a week.

458-7044 or 458-8366

120 Everett Road, Albany
(Near Shaker Road, next to Star Market)

Every Night is Family Night at Angela's

1 Large Anti Pasta
1 Large 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

WEDNESDAY

is

LOBSTER DAY

Average 1 lb. to 1 1/4 lb.

Single **\$9⁹⁵**

Twins **\$14⁹⁵**

Early Bird Specials M-F 4-6pm **\$6⁹⁵**

Prime Rib Special Sat. All you can eat **\$15⁹⁵**

Not valid with other promo items

155 Delaware Ave.
(directly across from Delaware Plaza)

ARTS & ENTERTAINMENT

THEATER

SEVEN BRIDES FOR SEVEN BROTHERS
songs, dance and romance. The Mac-Haydn Theatre, Chatham. June 19-30, Wed., Thurs., Fri., 8 p.m.; Sat. 5, 8:30 p.m.; Sun. 2, 7 p.m. Information, 392-9292.

PICTURE PERFECT
comic adventures of two archetypical tourists, eba theater, Albany. June 14-15, 8 p.m. Information, 465-9916.

BARNUM!
romantic, light-hearted musical. The Mac-Haydn Theatre, Chatham. Through June 16, Wed.-Fri. 8 p.m., Sat 8:30 p.m., Sun. 7 p.m. Information, 392-9292.

FENCES
presented by Capital Repertory Company, Pulitzer Prize-winning drama by August Wilson starring John Amos, Capital Repertory Company, Albany. Through June 16. Information, 462-4531.

BROADWAY REVIEW MUSICAL DINNER THEATRE
Ski Windham. July 13. Information, 734-4300.

SEXUAL MYTHOLOGY PART 3: HEAVEN
Fred Curachack, one night appearance, River Arts, Woodstock Festival '91. June 15, 8 p.m. Information, (914) 679-2100.

MUSIC

BUFFET AND MUSICAL REVUE
Rodgers & Hammerstein by Family Players of Northeast N.Y., West End Presbyterian Church, Albany. June 15, buffet 6:30 p.m., show 8 p.m. Information, 861-8000.

ALIVE AT FIVE
The Band and Friends, TriCentennial Plaza, Albany. June 13, 8 p.m. Information, 434-5125.

BILL HARLEY
with his band the Troublemakers, The Empire Center at the Egg, Albany. June 13, 7 p.m. Information, 474-1845.

CLARENCE "GATEMOUTH" BROWN
blues, cajun, Tex-Mex, and big band swing. The Empire Center at the Egg, Albany. June 15, 8 p.m. Information, 473-1845.

JAZZ AND BLUES
musical performances at the annual Riverfront Arts Fest., Riverfront Park, Troy. June 15-16, noon-5 p.m. Information, 273-0552.

BEEHIVE
salute to women of rock and roll, presented by Heritage Artists, Cohoes Music Hall, Cohoes. Through June 16, Thurs.-Fri. 8 p.m.; Sat. 5 and 9 p.m. and Sun. 2 and 7 p.m. Information, 235-7969.

DANCE

SINGLE SQUARES
rounds and plus level square dances, St. Michael's Community Center, Cohoes. June 12, 19, 26, 7:30 p.m. Information, 664-2353.

CLASSES

SPAC SUMMERTIME SERIES
sponsored by The Knowledge Network, study basic art forms to enjoy opera, ballet, and orchestral offerings at SPAC. June 14, July 10, 11, 17, Aug. 7, 10. Information, 465-0055.

CHILDREN'S ART COURSES
children ages 4 and up, The Hyde Collection, Glens Falls. Through June 15, 10 a.m. Summer activities scheduled for July and August. Information, 792-1761.

WORKSHOPS

AFRICAN DANCE PERFORMANCE WORKSHOP
featuring David Henderson and Adisa Bankole, Albany Institute of History and Art. June 13, 12:10 p.m. Information, 463-4478.

GETTING STARTED IN FAMILY HISTORY
workshop and panel discussion, Albany Institute of History & Art. June 13, 6:30 p.m. Information, 463-4478.

DEMONSTRATIONS

THE CHILDREN'S MUSEUM AT SARATOGA
Bracelet-weaving, June 15; flute, clarinet, guitar and keyboard renditions, June 29, Saratoga. Information, 584-5540.

SHOW

GLORIA EMERSON
guest on the Public Radio Book Show, June 13, WAMC-FM (90.3, Albany).

AUDITIONS

BRIGADOON
stage musical, Hilltowns Players, Berne Knox Westerlo High School. June 12-13, 7:30-10:30 p.m. Performance dates, Nov. Information, 872-0601.

THE RIVER VALLEY CHORUS
a women's 4-part harmony chorus, recruiting new members, Glen Worden School, Scotia. Wednesdays, 7:30 p.m. Information, 355-4264.

FESTIVALS

DISCOVER ALBANY UNCOVER THE FUN!
scavenger hunt, Albany Urban Cultural Park, Quackenbush Square. June 15, 11 a.m.-4 p.m. Information, 434-5132.

NATIVE AMERICAN CRAFTS FESTIVAL
artists demonstrating basketry, beadwork, woodcarving and more. State Museum, Albany. June 15-16, 10 a.m.-5 p.m. Information, 474-5877.

STREET-PAINTING FESTIVAL
sponsored by Marine Midland Bank, Riverfront Arts Fest in the Riverfront Park, Troy. June 15-16, noon-5 p.m. Information, 273-0552.

VISUAL ARTS

GOOD SPORTS
works by Jonathan Murdock, photographs by Steve Cohen, Museum of the Hudson Highlands, Cornwall-on-Hudson. Through July 14, Mon-Thurs. 2-5 p.m.; Sat. noon-5 p.m.; Sun. 1:30-5 p.m. Information, (914)534-7781.

FORM AND FUNCTION

work by Scott Knox, Daniel Mack and Claude Terrell, One KeyCorp Plaza, Albany. Through July 12, daily 8 a.m.-8 p.m. Information, 463-3332.

SPRING WALKING TOURS
tour the Historic Stockaded area of Albany, June 15, 22, 29, 11:30 a.m.-1 p.m. with exhibit at the Visitors Center, Quackenbush Square. Information, 434-5132.

CELEBRATION OF SUMMER
includes a tour of the mansion, 9:30 a.m.-4:15 p.m.; Wait Michael and Company entertaining, 2-4 p.m. Boscobel, Garrison-on-Hudson, June 16. Information, (914) 265-3638.

THE CATSKILL MOUNTAIN HOUSE EXHIBIT
25th anniversary edition book signing by Roland Van Zandt and Resorts of the Catskill exhibit, Bronck House Museum, Coxsackie. June 15, 1-4. Information, 731-6490.

BROOKLYN MUSEUM AND BOTANIC GARDEN
visit two outstanding sites. Depart from State Museum, Albany 6:45 a.m., return 10 p.m. Information, 474-5801.

FENCE SHOW
juried competition held in conjunction with the 26th annual Riverfront Arts Fest, Riverfront Park, Troy. June 15-16 noon-5 p.m. Information, 273-0552.

ITZCHAK TARKAY
paintings, Greenhut Galleries, Stuyvesant Plaza. Gallery hours, Mon.-Fri. 10 a.m.-9 p.m.; Sat. 10 a.m.-6 p.m.; Sun. noon-5 p.m. Information, 482-1984.

THE CIRCUS IS COMING!
circus posters and advertising art, State Museum, Albany. Information, 474-5877.

WALTER LAUNT PALMER
highlighted works, Albany Institute of History & Art, Albany. Through Nov. 3. Information, 463-4478.

CITY NEIGHBORS: AN ALBANY COMMUNITY ALBUM
The Jewish Experience in Albany, Albany Jewish Community Center. Through Sept. 4. Information, 438-6651.

IMAGINATION CELEBRATION EXHIBITS
exhibited works by students, Holography in the Classroom, Invention Convention, Imaginative Images IX, and Creative Writing Opportunity, State Museum, Albany. Through July 7. Information, 474-5877.

ART AWARENESS
opening for 16th summer season, Art Awareness, Inc., Lexington. Through August. Information, 989-6433.

PHOTOGRAPHY EXHIBIT
The Catskill Mountain House by Roland Van Zandt, The Gallery at Hunter Mountain. Through June 23. Information, 263-4223.

NATIONAL MUSEUM OF DANCE
opening with four new exhibits, Saratoga. Through Sept. 1. Tues.-Sat. 10 a.m.-5 p.m.; Sun. noon-4 p.m. Information, 584-2225.

BARBARA MESSINA
water colors and acrylics, Adirondack Mountain Club, Lake George. Through June 28, Mon.-Fri. 8:30 a.m.-4:30 p.m. Information, 668-4447.

ANGELES BALLESTER
Albany resident, honored by International Olympic Committee, Grupo Arte, Ltd., Albany. Through June 30, Mon.-Sat. 11 a.m.-6 p.m., Sun. 1-6 p.m. Information, 449-1233.

13TH ANNUAL PHOTOGRAPHY REGIONAL
presented by Rensselaer County Council for the Arts and Albany Center Galleries. Through June 21. Information, 273-0552.

HERMAN MARIL
paintings, The Hyde Collection's Charles R. Wood Gallery, Glens Falls. Through July 14. Information, 792-1761.

JEFF CRANE AND GLEN QUINETTE
recent works, Bennington County Industrial Corporation building. Through June 21, Mon.-Fri. 9 a.m.-5 p.m. Information, (802)447-2329.

THOM AND LINDA O'CONNOR
paintings, prints and quilted works, Albany Center Galleries. Through June 28, Mon.-Fri. 10 a.m.-5:30 p.m.; Sun. noon-4 p.m. Information, 462-4775.

MEDITATIONS ON PEACE: SOMOS UNO
part of "I Love N.Y. Spring Festival," State Vietnam Memorial Art Gallery, Albany. Through June 17, Mon.-Fri. 11:30 a.m.-4 p.m. Information, 473-5527.

CHESTERWOOD
historic summer estate of Daniel Chester Fitch, Stockbridge, Mass. Through Oct. 31, daily 10 a.m.-5 p.m. Information, (413) 298-3579.

FOLK ARTS EXHIBIT
to inaugurate New Catskill Gallery of the Greene County Council on the Arts. Through June 15., Tues.-Sat., noon-4 p.m. Information, 943-3400.

WHAT THE LANDSCAPE DICTATES
paintings and drawings of Keith Metzler, State Museum Albany. Through July 12, 10 a.m.-5 p.m. Information, 474-5877.

CERAMICS SHOW
by four different artists. GCCA Mountain Top Gallery, Windham. Through June 16, Fri.-Sun. 11 a.m.-5 p.m., Mon. 11 a.m.-2 p.m. Information, 943-3400.

Seminar and exam for doctors to feature financial planner

Financial planner Jeffrey M. Levine, J.D., L.L.M., CFP, will be guest speaker for a doctors-only, two-hour fiscal exam being offered to physicians in a seminar titled "Getting the Most From Your Medical Practice."

The seminar will be held on June 20 from 10 a.m. to noon, at the Ramada Inn in Schenectady. Topics of discussion include improved billings, collections and patient scheduling, plus tips to improve patient and employee relations.

In addition to Levine, physicians will be able to speak with other experienced medical practice management professionals to improve their practice's profitability, cash flow and patient care.

For information, call 785-1211.

SHOW TIME!

JERICHO DRIVE IN
767-3398 • RT. 9W-4 MILES SO. OF ALBANY

NOW PLAYING
through June 20th

Nightly 8:55 & 12:35

Billy Crystal in
CITY SLICKERS (PG13)
2nd Hit 10:45 • Kirstie Alley & Carl Reiner
SIBLING RIVALRY (PG13)

HI-WAY DRIVE IN
731-8672 • RT 9W COXSACKIE

STARTS FRIDAY JUNE 14th NIGHTLY 8:55 & 12:20

Kevin Costner in
ROBIN HOOD (PG13)
2nd Hit 10:35 **IF LOOKS COULD KILL** (PG13)

Old Songs Festival

Of Traditional Music & Dance
June 28, 29, 30, 1991
Altamont Fairgrounds
Rt. 146, Altamont, New York

CONCERTS
Friday & Saturday night, & Sunday Afternoon
(Lawn seating - bring a chair)

DAYTIME ACTIVITIES
- Mini-Concerts - Regional Traditions -
- Participatory Dancing - Learn How Area -
- Crafts - Food - Children's Activity Area -
- Family Performances -

A Wonderful Family Experience

Old Songs, Inc.
PO Box 399, Guildford, New York 12084
Telephone: 518-765-2815
10am-4pm Monday-Saturday

Sean Folsom
Thistedown
Ruth Pelham
Mevin Wine
Ryan Bowers
Richer Casner
Rosale Sorrels
The Lairs Club
Dan O'Connell
Michael Cooney
J. Utah Phillips
Gould & Stearns
Samita of Uganda
Christopher Shaw
Santiago Jimenez, Jr.
Sparky & Rhonda Rucker
Walt Michael & Company
Jay Ungar & Mo'oy Mason
Benot Bourque Orchestra
The Fiddle Puppet Dancers
Peter & Mary Alice Arndon

BERKSHIRE BALLET

School of DANCE

SUMMER DANCE
July 8-Aug 16
Day & Evening Classes
Elementary thru Advanced
call:
518-426-0660
210 Wendell Ave., Pittsfield Mass
Director: Madeline Cantarella Culpo

OPEN HOUSE

Come See Albany's
Most Unique Day Care
Facility for 3-5 Year Olds
Thursday, June 20th
7-9 p.m.

PINE HILLS MONTESSORI DAY CARE INC.
715 Morris Street • Albany, NY 12208
(518) 458-2851

Great minds don't always think alike.

SUMMER RESERVATIONS NOW OPEN

Einstein failed algebra. Edison's teacher was convinced he was beyond help.

We're the Learning Center. We specialize in helping children of all ages become confident in their learning skills and achieve success in school.

Quite simply, we know that with friendly encouragement and individual help a child can do great things.

The Learning Center

12 Colvin Avenue, Albany • 459-8500
Routes 9 & 146, Clifton Park • 371-7001

Wednesday June 12

BETHLEHEM

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Delmar, 2-4 p.m. Information, 439-0503.

BETHLEHEM OPPORTUNITIES UNLIMITED
meeting, Bethlehem Town Hall, 445 Delaware Ave., Delmar, 3:30 p.m. Information, 439-6885.

TESTIMONY MEETING
First Church of Christ Scientist, 555 Delaware Ave., Delmar, 8 p.m. Information, 439-2512.

BETHLEHEM CHAMBER OF COMMERCE
continental breakfast, Adams Station, Juniper Dr., Delmar, Information, 439-0512.

DELMAR WELCOME WAGON
new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

BETHLEHEM PUBLIC LIBRARY
451 Delaware Ave., Delmar, Elderhostel with Frank Gould, 7:30 p.m. Information, 439-9314.

NORMANSVILLE COMMUNITY CHURCH
Bible study and prayer meeting, 10 Rockefeller Rd., Elsmere, Information, 439-7864.

SOLID ROCK CHURCH
1 Kenwood Ave., Glenmont, evening prayer and Bible study, 7-9 p.m. Information, 439-4314.

BETHLEHEM ARCHAEOLOGY GROUP
provides regular volunteers with excavation and laboratory experience Monday and Wednesday mornings, archaeology lab, Rt. 32 South, Information, 439-6391.

RED MEN
second Wednesdays, St. Stephen's Church, Elsmere, 7:30 p.m. Information, 439-3265.

SECOND MILER'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

NEW SCOTLAND SENIOR CITIZENS
every Wednesday, Wyman Osterhout Community Center, New Salem, 6:30 p.m. Information, 765-2109.

MY DAD IS REALLY SOMETHING
bedtime story hour in honor of Father's Day, Voorheesville Public Library, 51 School Rd., Voorheesville, 7 p.m., free. Information, 765-2791.

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.

4-H TEEN COUNCIL MEETING
Cornell Cooperative Extension, Martin Rd., Voorheesville, 7 p.m.

Thursday June 13

BETHLEHEM

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Delmar, 9:30 a.m.-noon. Information, 439-0503.

DOWN BY THE DEEP BLUE SEA
grades K-1 register, Bethlehem Public Library, 451 Delaware Ave., Delmar, 4 p.m. Information, 439-9314.

DELMAR WELCOME WAGON
new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

CHP DELMAR HEALTH CENTER
open house, second Thursday of every month, 250 Delaware Ave., Delmar, 6 and 8 p.m. Information, 783-1864.

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
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.

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

NEW SCOTLAND KIWANIS CLUB
Thursdays, New Scotland Presbyterian Church, Rt. 85, 7 p.m.

FEURA BUSH FUNSTERS
4-H group for youths ages 8-19, meets every Thursday, Jerusalem Church, Feura Bush, 7-8 p.m.

Friday June 14

BETHLEHEM

POT LUCK SUPPER
sponsored by Girl Scout Troop 177, Grace United Methodist Church, Hillcrest Dr., Ravena, 6 p.m. Information, 756-6688.

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.

DELMAR WELCOME WAGON
new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

CHABAD CENTER
services and discussion followed by kiddush, Fridays at sunset, 109 Elsmere Ave., Delmar, Information, 439-8280.

NEW SCOTLAND

THE CANDIDATE
film starring Robert Redford, Voorheesville Public Library, School Rd., Voorheesville, 7 p.m. Information, 765-2791.

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 June 15

BETHLEHEM

DELMAR WELCOME WAGON
new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

SPRING WILDLIFE WALK
Five Rivers Environmental Education Center, Game Farm Rd., Delmar, 2 p.m. Information, 475-0291.

FATHERS AND TODDLERS
age 22 months to third birthday, register, Bethlehem Public Library, 451 Delaware Ave., Delmar, 10:30 a.m. Information, 439-9314.

CHABAD CENTER
services followed by kiddush, 109 Elsmere Ave., Delmar, 9:30 a.m. Information, 439-8280.

NEW SCOTLAND

FLEA MARKET AND AUCTION
New Salem Reformed Church, New Salem, 9 a.m.-3 p.m., auction starts 11 a.m. with Doug Cater as auctioneer. Information, 439-6179.

SING AND SING AGAIN
Voorheesville Public Library, School Rd., Voorheesville, 2 p.m. Information, 765-2791.

Sunday June 16

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.

ANNUAL FATHER'S DAY RACE AND COMMUNITY WALK
Bethlehem Opportunities Unlimited, Hamagrael School, McGuffey Lane, Delmar, 8:30 registration, 9:30 kids race, 10 a.m. 3.5 mile. Information, 439-7460.

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
Continental Breakfast, 8:30 a.m., family worship, 9:30 a.m., Sunday school and Bible classes, 10 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 Setkirk, 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 at 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.

SOLID ROCK CHURCH
1 Kenwood Ave., Glenmont, morning worship 11 a.m. Information, 439-4314.

Medical and Health Related Services

Affordable, life-saving mammography.

Early detection saves lives.

The Memorial Mammography Center specializes in screening mammography, designed as one step in proper breast care. Our radiologist interprets and mails test results to you and your physician within 24 hours. Our Center was designed with your comfort in mind, and features plenty of free parking and a pleasant waiting area where a video can instruct you in proper self-examination techniques while you wait.

Give us a call for further information or to receive a brochure.

Memorial Mammography Center
1450 Western Avenue, Albany, NY 12203-3591

518/459-0747

Accredited by American College of Radiology

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

DID YOU KNOW?

THERAPEUTIC MASSAGE:

- Relaxes Muscles
- Stimulates Circulation
- Soothes the Nervous System
- Promotes Overall Well Being

Call Barbara Gilbert for Appointment
783-5151
Licensed Massage Therapist

ATTENTIVE CARE

Home Health Care For Someone You Love

24 Hours a Day, Seven Days a Week
Serving the entire Tri-Cities Area

Registered Nurses	Companions/Attendants
Licensed Practical Nurses	Live-Ins
Home Health Aides	Emergency Response Systems
Nurses Aides	NYS Licensed/ Insured/Supervised
Personal Care Aides	

Call for a Free Brochure
63 Colvin Avenue, Albany, New York 12206 438-6271

Medical Professionals

This could be your Advertising Space
Call the Spotlight at 439-4940
Ask for Advertising

SOUTH BETHLEHEM UNITED METHODIST CHURCH
 Sunday school, 9:30 a.m., worship, 11 a.m., followed by coffee hour, Willowbrook Ave., South Bethlehem. Information, 767-9953.

UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH
 Sunday school and worship, 10 a.m., 436 Krumkill Rd., Delmar. Information, 438-7740.

BETHLEHEM HISTORICAL SCHOOLHOUSE MUSEUM
 Rt. 144, Selkirk, 2-5 p.m. Local artists exhibits. Information, 436-8289.

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.

BETHLEHEM ARCHAEOLOGY GROUP
 provides regular volunteers with excavation and laboratory experience Monday and Wednesday mornings, archaeology lab, Rt. 32 South. Information, 439-6391.

TEMPLE CHAPTER 5 RAM
 first and third Mondays, 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 4-H CLUB ADVISORY COMMITTEE
 Cornell Cooperative Extension, Martin Rd., Voorheesville, 7:30 p.m. Information, 765-3500.

REGIONAL AND ECONOMIC OUTLOOK
 The Impact on Housing and Households, satellite conference, Schenectady County Community College, 9 a.m.-4 p.m. Information, 765-3500.

VOORHEESVILLE PUBLIC LIBRARY STORY HOUR
 51 School Rd., Voorheesville, 10:30 a.m. Information, 765-2791.

Wednesday June 19

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.

DELMAR WELCOME WAGON
 new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

NORMANSVILLE COMMUNITY CHURCH
 Bible study and prayer meeting, 10 Rockefeller Rd., Elsmere. Information, 439-7864.

SOLID ROCK CHURCH
 1 Kenwood Ave., Glenmont, evening prayer and Bible study, 7-9 p.m. Information, 439-4314.

BETHLEHEM ARCHAEOLOGY GROUP
 provides regular volunteers with excavation and laboratory experience Monday and Wednesday mornings, archaeology lab, Rt. 32 South. Information, 439-6391.

BETHLEHEM LIONS CLUB
 meets first and third Wednesdays, Normansville Country Club, Salisbury Rd., Delmar, 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.

HOME ECONOMICS PROGRAM COMMITTEE
 Cornell Cooperative Extension, Martin Rd., Voorheesville, 7 p.m. Information, 765-3500.

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, 10 a.m. Information, 765-2109.

Thursday June 20

BETHLEHEM YOUTH EMPLOYMENT SERVICES
 Parks and Recreation Office, Delmar, 9:30 a.m.-noon. Appointments required, 439-0503.

CHICKEN BAR-B-QUE
 Town of Bethlehem Elm Avenue Park, Pavilion, Elm Ave., Slingerlands, 12:30 p.m. Information, 439-4955.

BETHLEHEM SENIOR CITIZENS
 meet every Thursday at Bethlehem Town Hall, 445 Delaware Ave., Delmar, 12:30 p.m. Information, 439-4955.

DELMAR WELCOME WAGON
 new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

KABBALAH CLASS
 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.

BOWLING
 sponsored by Bethlehem Support Group, for parents of handicapped students, Del Lanes, Elsmere, every Thursday, 4-5:30 p.m. Information, 439-7880.

AMERICAN LEGION LUNCHEONS
 for members, guests and membership applicants, Sidewheeler Restaurant, Albany Motor Inn, third Thursday, noon.

FOOD STAMP FORM AID
 third Thursday of odd numbered months, Bethlehem Town Hall, Delmar, 9:15 a.m.-noon. Appointments required, 439-4955.

NEW SCOTLAND CLARKSVILLE COMMUNITY CHURCH
 Sunday school, 9:15 a.m., worship, 10:30 a.m., coffee hour following service, nursery care provided, Clarksville. 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
 worship, 9:30 a.m., Sunday evening service, 7 p.m., nursery care provided for Sunday services, Rt. 155, Voorheesville. Information, 765-3390.

NEW SALEM REFORMED CHURCH
 worship service, 11 a.m., nursery care provided, Rt. 85 and Rt. 85A, New Salem. Information, 439-6179.

ONESQUETHAW CHURCH
 worship, 9:30 a.m. and 10:45 a.m., Sunday school, Strawberry Supper, servings 4:40 p.m., 5:30 p.m., 6:30 p.m. 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.

Monday June 17

BETHLEHEM A.A. MEETING
 Alcoholic's Anonymous, Grace United Methodist Church, Hillcrest Dr., Ravena, 7 p.m. Information, 765-6688.

SELKIRK FIRE DISTRICT MEETING
 Selkirk Fire House No. 3, Maple Ave., So. Bethlehem, 7:30 p.m.

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.

DELMAR WELCOME WAGON
 new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

DELMAR KIWANIS
 meets Mondays at Sidewheeler Restaurant, Rt. 9W, Days Inn, Glenmont, 6:15 p.m. Information, 439-5560.

AL-ANON GROUP
 support for relatives of alcoholics, meets Mondays, Bethlehem Lutheran Church, 85 Elm Ave., Delmar, 8:30-9:30 p.m. Information, 439-4581.

DELMAR COMMUNITY ORCHESTRA
 rehearsal Mondays, Bethlehem Town Hall, Delmar, 7:30 p.m. Information, 439-4628.

NEW SCOTLAND 4-H CLUB
 meets first and third Mondays, 7:30 p.m., home of Marilyn Miles, Clarksville. Information, 768-2186.

4-H PROGRAM COMMITTEE
 Cornell Cooperative Extension, Martin Rd., Voorheesville, 7:15 p.m. Information, 765-3500.

VOORHEESVILLE PUBLIC LIBRARY STORY HOUR
 51 School Rd., Voorheesville, 10:30 a.m. Information, 765-2791.

QUARTET REHEARSAL
 United Pentecostal Church, Rt. 85, New Salem, 7:15 p.m. Information, 765-4410.

Tuesday June 18

BETHLEHEM FARMERS' MARKET
 rain or shine, every Tuesday until October, 3-6 p.m., First United Methodist Church, 421 Kenwood Ave., Delmar, 732-2991.

DELMAR WELCOME WAGON
 new-comers and mothers of infants, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

DELMAR ROTARY
 meets Tuesday mornings at Days Inn, Rt. 9W, Glenmont. Information, 482-8824.

ONESQUETHAW LODGE 1096 F&AM
 first and third Tuesdays, Delmar Masonic Temple.

RAISE THE FLAG TO STOP TEEN DRINKING AND OTHER DRUG USE

If you know someone who needs help call

1-800-ALCALLS

FLEA MARKET & AUCTION
 Sat. June 15 9-3
NEW SALEM REFORMED CHURCH
 Auction-11 a.m.
 Doug Cater-Auctioneer

Graduation Gift Idea
Travel Gift Certificates

TRAVELHOST
 TRAVEL AGENCY

439-9477

Main Square 318 Delaware Ave., Delmar

FRIDAY NIGHT IS TEEN NIGHT

At Del Lanes

ATTENTION ADULTS

We regret to inform you that from May 24th thru July 26th you will be unable to bowl at Del Lanes on Friday nights.

Live Music or DJ

Pool Table

Reduced Bowling Prices

JOIN THE FUN!

Video Games

Just a place to hang out

PIZZA!

7:00 - 11:00 P.M.

Sponsored by Del Lanes and BOU

\$2.00 Admission

Weekly Crossword

"AVOCATIONS"

By Gerry Frey

ACROSS

- 1 Anchor
- 5 Soviet Union
- 9 ___aret (Ms. Thatcher)
- 13 Decipher
- 14 Graf ___:WWII German ship
- 15 Butter substitute
- 16 Bottle contents?
- 18 Location
- 19 Come apart
- 20 Summer in Nice
- 21 Seaweed substance
- 22 Tons per sq. in.
- 23 Sammy Davis Jr. specialty
- 26 Suggestive looks
- 28 Tic ___ Toe
- 29 Mr. Strauss
- 31 Delighter in cruelty
- 34 Large tub
- 37 Odds partner
- 39 Fros partner
- 40 Missouri Indian Tribe
- 42 Territory:Abbr
- 43 Foot part
- 46 Thanks ___
- 47 Precedes "SURE":End
- 48 Stay in Nice
- 50 Printmaking technique
- 54 Sgt. eg
- 57 Big sandwich
- 58 Pay dirt
- 59 Larger
- 61 Oil producers' org.
- 62 Numismatist's avocation
- 64 Piggy ___
- 65 Leg joint
- 66 Clark and family?
- 67 Spanish cheers
- 68 Tennis term
- 69 French female Saints

- 5 "The Fall of The House of ___er"
- 6 Watched secretly
- 7 Membranes
- 8 Feels displeasure
- 9 Tile picture
- 10 Line up
- 11 Change the prices
- 12 Word with church and movie
- 13 Pornography
- 17 Boxes
- 24 Coll. ent. exams
- 25 Roman orator
- 27 One in Munich
- 29 Allow
- 30 Night before
- 32 Speck
- 33 French river
- 34 Card collectors item
- 35 Time past
- 36 Vietnam New Year
- 38 Expensive fabric
- 41 Posed
- 44 Yuppie fad:2 wds
- 45 Anger
- 47 Time pieces

- 49 Tidbits
- 50 Flower part
- 51 Good night girl
- 52 Old hag
- 53 Rent again
- 55 Dollar parts
- 56 ACLU, NCAA eg
- 57 Tramp
- 60 Let it stand
- 63 ___ Miserables

Solution to "T Time"

Gateway

(From page 25)

School groups often use the Gateway's special school tour brochure to set up walks, bus rides or cruises that tie into topics being covered in the classroom. Children are also invited to come along on a number of the tours listed in the Gateway's regular brochure.

"Steamer Number 10 would be terrific for children," said Merchant of the July 31 tour of the 100-year-old Albany firehouse that has been converted into a theater. She also recommends the July 10 tour of the 139th Tactical Air Squadron, where the public will be briefed on Arctic and Antarctic operations and have the chance to walk through an LC-130 aircraft used in the ice cap operations.

Other events include a Victorian picnic on the grounds of Troy's Oakwood Cemetery, a know-your-neighborhood tour of Prospect Park and Waterford Flight, a two-and-a-half-hour cruise through a series of five locks between the Hudson and Mohawk rivers.

Some sites specifically forbid any children on tours of their facilities for insurance and safety reasons, she said. For instance, Corcraft, the distribution center for items produced by inmates of the state Department of Correctional Services, has set an age limit for its tour on Sept. 18. Because of some of the machinery used at the Mohawk Paper Mills, no one under age 18 will be allowed on the tour.

But Brown & Moran Brewing Co. specifically stated in a letter to the Gateway that children are invited to join the

tour group. If the youngest tourgoers might not be able to taste the wares following the tour, the company believes the children would find the brewing process fascinating. Also along the brewery theme, on October 26, Rick Knight of Holmes & Watson in Troy will give a bus tour of local neighborhood pubs where the working man quenched his thirst in days gone by. "It's an historic pub crawl," said Merchant.

The Gateway plans to host a brewery workers reunion Sept. 28. While everyone is welcome, Merchant said, the afternoon will be especially for brewery workers and their families. "The reunion is to encourage people who work in a specific field to bring whatever artifacts they might have; to listen to stories," she said.

The Gateway offers membership to students and senior citizens for \$10, to individuals for \$15 and to families for \$25. Members receive reduced prices on all tours and cruises except those designated as fund-raisers, and also get discounts on books the Gateway sells on archeology, industry, Troy and the Hudson Mohawk Gateway. According to Merchant, "Money from the memberships goes toward funding educational programs for the kids."

Gateway tours offer an alternative to usual leisure time activities, Merchant said. "They're inexpensive," she added, "usually less than a movie, unless there's another method of transportation involved."

Potential tourgoers must make reservations with the Gateway, as numbers are usually limited and slots sometimes fill quickly. Call 274-5267 for a complete listing of scheduled events or to reserve a spot.

MADD establishes Albany office

Mothers Against Drunk Driving have opened an office at 90 State St., Albany. MADD is a non-profit, tax-exempt corporation established in 1980 whose goals include reduction of the number of deaths and injuries caused by people driving under the influence of alcohol or other drugs, and support and services to victims of drunk or drugged drivers.

The organization felt that it was important to have a presence in the state capitol in order to better monitor legislation. The office in Albany will provide assistance to the nine county chapters in the state and will support the establishment of new chapters as interest grows.

For information, call 1-800-245-6233.

SPOTLIGHT TEENSCENE

By Juliette Braun

Now that school is almost over, three warm, sun-filled months stretch ahead of you. The question is, what will you do? You can go biking and swimming with your friends, but if you feel like doing something new and exciting look into all the great activities provided by your community. These are just a few of the many opportunities available.

If you are an animal lover and feel a need to give something back to the community, Whiskers Animal Benevolent League is looking for volunteers. Whiskers is a not-for-profit shelter for stray, abandoned and abused animals, which strives to provide animal companionship to senior citizens who want to become pet owners but are unable to fully care for the animals. Volunteers are paired with seniors to help with pet care. For information, call 489-0653.

Are you interested in performing jazz music with other area high school and college students? The College of Saint Rose is sponsoring a summer jazz pro-

gram designed for young people in high school or college. The program, which will teach jazz to as many as 40 musicians, is split into two groups. Practices for high school-level students will be every Tuesday and Thursday from 7 to 9 p.m., and college students will meet Monday and Wednesday from 7 to 9 p.m. For information, call 454-5143.

If you are under 13 years of age and have no idea what to do with your summer, check out Summer Scene, which will feature field trips, arts and crafts, community awareness and more. Lunch will be provided free of charge. The program will be held at Lincoln Park, Delaware and Morton avenues, Albany, and at Rigeifield Park, Ridgefield Street, Albany, from 10 a.m. to 3 p.m. Monday through Friday, July 8 through Aug. 16. For information, call 463-4267.

If you have an item exclusively for area teens, send it to TEENSCENE, Spotlight Newspapers, 125 Adams St., Delmar 12054.

Starlite

(From page 25)

east. The show sold out two days after the tickets went on sale.

The early success in ticket sales hasn't come without extensive work on the part of Belber's staff. "A lot of people probably think we must go to warm places in the winter," said Belber, since the theater's season doesn't start until spring. But the general manager has been in meetings since January with people representing acts the Starlite hopes to woo for the season, and collaborating with other

Northeast theaters, working out schedules and deals to entice big-name performers.

The Temptations and the Four Tops will perform July 26, followed by Crystal Gayle and the Desert Rose Band on the July 31. In August, George Carlin will hold stage on the 3rd, Air Supply plays on the 10th and Kenny Rogers on the 13th. Howie Mandel will perform Aug. 18 and Willie Nelson on Sept. 27.

For a complete schedule, call the Starlite box office at 783-9300.

LEGAL NOTICE

CITATION
THE PEOPLE OF THE STATE OF NEW YORK
By the Grace of God Free and Independent
Hon. Robert Abrams
Dept. of Law
State Capitol Bldg.
Albany, NY 12224

Rita G. Burnetter
Scottish Chalet
1616 State Street
Schenectady, NY 12304

Jeffrey J. Sherrin
17 Holbrook Way
Delmar, NY 12054

MaryAnn Rosenblatt
63 Breckenridge Village
P.O. Box 288
Selkirk, NY 12305

John Doe and Mary Roe, names being fictitious and addresses unknown, the true names of said persons being unknown to petitioner, who if existing, are distributees of Irene L. Weinman, deceased.

A petition having been duly filed by Stanley B. Segal who is domiciled at 3A Pinehurst Avenue, Albany, New York 12203,
YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court of the City and County of Albany, at the County Court House in the city of Albany on 16th July 1991, at 10 A.M., why a decree should not be made in the estate of Irene L. Weinman lately domiciled at 303 State Street, Albany, New York 12210 in the County of Albany, State of New York, admitting to probate a certain writing relating to real and personal prop-

LEGAL NOTICE

erty, and dated September 27, 1989, as the last Will and Testament of Irene L. Weinman, Deceased. (a copy of which is attached), and a First Codicil thereto dated September 26, 1990, and ordering that letters testamentary issue to Stanley B. Segal and letters of trusteeship issued to First American Bank of New York and (any further relief sought)
Dated, Attested and Sealed 20 May 1991

HON. RAYMOND E. MARINELLI, Surrogate
/s/ Cathryn M. Doyle, Chief Clerk
Name of attorney: Peter C. Wenger
Tel. No. (518) 463-2678
Address of attorney: 138 Central Avenue, Albany, New York 12206
This citation is served upon you as required by law. You are not obliged to appear in person. If you fail to appear it will be assumed that you do not object to the relief requested. You have a right to have an attorney-at-law appear for you.
Proof of service is to be filed 72 hours in advance with the Chief Clerk (Rule 6).
At a Surrogate's Court held in and for the County of Albany, at the County Court House, in the City of Albany, on the 20th day of May, 1991
(June 12, 1991)

NOTICE TO BIDDERS
Sealed proposals for fuel oil and service to Selkirk Fire District Firehouse No. 1, No. 2 and No. 3, will be opened at Selkirk Firehouse No. 3, Maple Avenue, South Bethlehem, New York, on June 17, 1991 at 7:45 p.m.
Specifications may be obtained by calling Thomas W. Jeram, Esq. at (518) 463-2251.

LEGAL NOTICE

The Board of Fire Commissioners reserves the right to reject any and all bids.

By Order of the Board of Fire Commissioners of the Selkirk Fire District, Selkirk, New York 12158
By /s/ Frank A. With Secretary
Dated: May 20, 1991
(June 12, 1991)

CITATION
THE PEOPLE OF THE STATE OF NEW YORK
By the Grace of God Free and Independent
Catherine A. Riley, deceased
Edma William Riley
Austin Riley

A petition having been duly filed by John K. Millea, who is domiciled at 1124 Washington Ave., Rensselaer, NY 12144.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court of the City and County of Albany, at the County Court House in the City of Albany on the 16th of July, 1991, at 10 A.M., why a decree should not be made in the estate of Catherine A. Riley, lately domiciled at Teresian House Nursing Home, Albany, NY, in the County of Albany, State of New York, admitting to probate a certain writing relating to real and personal property, and dated November 9, 1990, as the last Will and Testament of Catherine A. Riley, deceased and ordering that letters testamentary issue to John K. Millea and letters of trusteeship issue to n/a.
Dated, Attested and Sealed 23

LEGAL NOTICE

May, 1991.
HON. RAYMOND E. MARINELLI, Surrogate
/s/ Cathryn M. Doyle, Chief Clerk
Name of attorney: Robert P. Roche
Tel. No. (518) 436-9370
Address of attorney: 36 South Pearl Street, Albany, NY 12207
This citation is served upon you as required by law. You are not obliged to appear in person. If you fail to appear it will be assumed that you do not object to the relief requested. You have a right to have an attorney-at-law appear for you.
Proof of service is to be filed 72 hours in advance with the Chief Clerk (Rule 6).
At a Surrogate's Court held in and for the County of Albany, at the County Court House, in the City of Albany, on the 23rd day of May, 1991
(June 12, 1991)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will reopen the January 9, 1991 public hearing on Wednesday, June 19, 1991, at 8:15 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Floyd and Gayle Henderson, 2 Winding Road, Delmar, New York 12054 for Modification to previously granted Variance under Article XII, Percentage of Lot Occupancy and Article XVII, Side Yards, of the Code of the Town of Bethlehem for modification to their previous proposal at premises 2 Winding Road, Delmar, New York

Charles B. Fritts
Chairman
Board of Appeals
(June 12, 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, June 19, 1991 at 7:45 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Barbara J. Collins, 114/116 Rockefeller Road, Delmar, New York 12054 for Variance under Article XVII, Side Yards, of the Code of the Town of Bethlehem for the construction of two (2) wooden decks encroaching into the side yard requirements at premises 114/116 Rockefeller Road, Delmar, New York.

LEGAL NOTICE

Charles B. Fritts
Chairman
Board of Appeals
(June 12, 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, June 19, 1991 at 8:00 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Helen Rasker, 11 Fernbank Avenue, Delmar, New York 12054 for Variance under Article XVII, Side Yards, of the Code of the Town of Bethlehem for the construction of an addition encroaching into the side yard requirements at premises 11 Fernbank Avenue, Delmar, New York

Charles B. Fritts
Chairman
Board of Appeals
(June 12, 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, June 19, 1991 at 7:30 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Paul Seiden, P.O. Box 86, Delmar, New York 12054 for Variance under Article X, Section 128-41, Driveway placement on residential lots, of the Code of the Town of Bethlehem to utilize an easement to provide access to a public street rather than the means of access, such as a driveway, from the lot abutting an existing highway, at premises 237 Elm Avenue, Delmar, New York

Charles B. Fritts
Chairman
Board of Appeals
(June 12, 1991)

BOARD OF EDUCATION

OOREESVILLE CENTRAL SCHOOL DISTRICT
ROUTE 85A
VOORHEESVILLE, NY 12186

INDUSTRIAL ARTS EQUIPMENT

(1) Rockwell/Delta 18" Band Saw, variable speed-metals use, 220 volts, 20 yrs. old, very good condition, minimum bid \$100.00.

LEGAL NOTICE

(1) Vega 170 turning and spinning Lathe 15", 48", 110 volt, variable speed, wood lathe, 7 yrs. old, very good shape, minimum bid \$200.00.
(4) 12' racks (lumber rack), excellent shape, minimum bid \$60.00.
(1) Atlas Horizontal Milling machine, 30 yrs. old, runs - needs work, Minimum bid \$25.00.
(1) Blast Furnace, 20 yrs. old, good condition, minimum bid \$50.00.
(1) Arbor Press, 15 yrs. old, excellent, minimum bid \$20.00.
(1) Letter Press - Typesetting Cabinets (2) + inks, California job cases (30+), 30 yrs. old, good condition, minimum bid \$60.00.
(1) Power Hacksaw, 12", 25 yrs. old, good condition, minimum bid \$10.00.
(1) a.b. Dick Mimeograph Machine 565, 20 yrs. old, good condition, minimum bid \$25.00.
(1) Foundry Bench, sand, molds, 20 yrs. old, excellent condition, minimum bid \$20.00.
(1) Rockwell jig saw, 24", 110 volt, 1968, needs work, minimum bid \$25.00.

(1) Rockwell surface grinder, variable speed, 20 yrs. old, excellent condition, minimum bid \$75.00.
(1) Atlas Metals lathe, 30 yrs. old, needs work, minimum bid \$65.00.
(1) Lincoln AC ARC Welder, 10 yrs. old, excellent condition, minimum bid \$75.00.
(1) Platen Press, 30 yrs. old, fair condition, minimum bid \$5.00.
(1) Power Press-10" x 12" case, 8" x 10" case, 5" x 7" case, letterpress, 30 yrs. old, fair condition, minimum bid \$10.00.
(1) Letter Press Bench, 30 yrs. old, good condition, minimum bid \$10.00.
(1) 22 bin collator, 20 yrs. old, fair condition, minimum bid \$5.00.
(1) Drawing table, 36" x 48", 10 yrs. old, poor condition, minimum bid \$5.00.

(1) Commodore 64 computer with monitor, minimum bid \$40.00. Sealed bids for each item will be received no later than Wednesday, June 26, 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, June 24, 1991 between the hours of 12-3 PM in the High School.

Voorheesville Central School District
by: David K. Teuten
Clerk
(June 12, 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

WHERE TO PUT "all this stuff"? Stow it handily in this massive 16 drawer oak chest with 30 cu. ft. of turn-of-the-century charm. 439-6671 Tu-Sat (10-5pm) or 439-0843 anytime.

BABYSITTING SERVICES

BABYSITTER: Warm energetic college girl, own transportation 439-8085, 439-9756.

CHILDCARE my Delmar home, caring environment, available Monday thru Thursday. Experienced, references. 439-7138

COLLEGE STUDENT: Available for babysitting days, evenings and weekends 439-6062

BABYSITTING HELP WANTED

BABYSITTER NEEDED: for Hamagrael kindergartener 2 mornings per week in your Hamagrael area home 439-4870.

LIVE OUT babysitter/housekeeper/occasional cook. 22+ flexible hours. References 453-6144

BABYSITTER NEEDED: Monday and Thursday mornings for 5 year old girl in my home 439-4870.

TEENAGE SITTER for 8 & 10 year olds. Approximately 4 weeks this summer. 9am-5pm Delmar 439-2864

BOATS FOR SALE

1988 IMPERIAL, inboard/outboard, 20 feet, trailer, low hours, mint \$10,100 482-8441

BUSINESS OPPORTUNITY

INTERIOR DECORATING - Turn your hobby into a colorful business! "Among Top 10 for the 90's" (MONEY mag.) Excellent training, national advertising, support. Flexible, low start-up: 518-456-3153. ext. 321, offering made by prospectus only.

WOLFF TANNING BEDS - New commercial/home units from \$199.00. Lamps-Lotions-Accessories. Monthly payments low as \$18.00. Call today FREE new color catalog. 1-800-462-9197

LEARN HOW TO GET INTO a profitable business using your pick-up truck. Start immediately. 1-800-635-4395

A little advice on home equity loans.

The Home Equity loan and information line.
1-800-432-1044.

NORSTAR BANK
A Member of Fleet/Norstar Financial Group
Equal Opportunity Lender.
Equal Housing Lender. Member FDIC.

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 NIB for Broc.

GET RICH HELPING PEOPLE! #1 business opportunity! Don't miss out! Video, Audio, literature. \$10.95 + \$4.00 S/H. E. Kirk, 318 Gasner Ave., Schenectady NY 12304.

Eat **CANDY...** Lose **WEIGHT...** Gain **MONEY?**! Hottest new sizzle product in years. All natural, high tech jelly bean controls appetite. Tap into \$120 billion industry. NO COMPETITION! Need key leaders in your area. FREE info-pack. 1-800-666-2326/212-330-8328

CLEANING SERVICE

RELIABLE WOMAN will clean your home or office 437-0881

HOUSE OR OFFICE: Experienced and thorough. Call Julia 872-1359.

CRAFT FAIR

SUMMER BAZAAR by Hilltown Artisans Guild, June 15th, 10am - 6pm., 2518 Helderberg trail, Rte 443, Berne NY. Rain or Shine.

FOUND

DELMAR: Older Black male cat with white markings and Amber stripe down his back. 439-9419.

GARDENING

MULCH TOP QUALITY: J. Wiggand & Son, Glenmont, 434-8550.

HELP WANTED

KUWAIT/MIDDLE EAST JOBS. Now hiring all trades and occupations. Excellent pay, paid transportation/housing. Directory, fee refundable. Call 1-800-552-7826 Ext. KJ-1027

MEDICAL RECEPTIONIST or LPN; Delmar area, write Box "S", Spotlight Newspaper, 125 Adams St. Delmar, NY 12054.

COUNSELOR

Nutri/System Behavior Breakthrough Counselors are problem-solvers, motivators and group facilitators; assisting clients in changing eating behaviors. Their ability to effectively conduct behavior modification classes is essential to each client's success with our premier weight loss program. We require a Bachelor's degree in the Behavioral Sciences, Education, Psychology, or related discipline and some counseling experience. PART-TIME opportunity is currently available in the Delmar area. Call Laura at (518) 439-7441 today!

(EOE M/F)

ADVERTISING SALES

Classified ad manager to represent 350 weekly newspapers in NYS. Classified experience required. Computer experience a plus. Competitive salary plus commission, good benefits. Send resume to Don Carroll, New York Press Service, Executive Park Tower, Albany NY 12203. No phone calls please.

PERSONAL CARE AIDES: Adding staff to all shifts due to growth of Colonia Manor Adult Home, 7-3, 3-11, 11-7; Full & part time positions available, will train. Call 783-8695 Mon-Fri.

AUSTRALIA WANTS YOU!! Excellent pay, benefits and transportation. Call now (407) 295-7600. Ext. 561, 9am-10pm toll refunded.

HOME MANAGER: Two half days per week. (Mon & Thurs.) Cleaning, laundry, errands. Prepare dinner. Must have own car. 459-6380 evenings.

GOVERNMENT JOBS - \$20,195/YR GOVERNMENT. Hiring now locally. **SECRETARY** - \$30,672. **CLERK** \$20,680. **MAINTENANCE** - \$29,364. Several other immediate openings your area. For application/details call now 719-590-9541 Ext. 180.

CERTIFIED NURSE AIDES immediate FT/PT positions available on the 3-11 & 11-7, excellent benefit package. Contact Teddi McCarthy, Good Samaritan Home 125 Rockefeller Rd. Delmar NY 12054 (518)439-8116

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.

BE SUPER RICH! Int'l music & video company expanding. We need highly motivated people throughout NY (State) 1-407-627-0046, 24 hrs.

FRIENDLY HOME PARTIES has openings for demonstrators. No cash investment. No service charge. Highest commission and hostess awards. Three catalogs, over 800 items. Call 1-800-488-4875.

HORSES

STONE HILL FARM offers instruction in Hunt seat riding on quality school horses. Summer clinics also available, convenient location, reasonable rates. Boarding available. Call 439-7091

INSTRUCTION

BE A PARALEGAL - Attorney instructed, home study. FREE catalog 1-800-669-2555. Southern Career Institute, Box 2158, Boca Raton, FL 33427.

AVIATION MECHANICS TRAINING - 50 week program. Housing and financial aid available. H.S. or GED required. Job placement assistance. 1-800-537-1183. Riverside School of Aeronautics, Utica, NY

BECOME A PARALEGAL. Join America's fastest growing profession. Work with attorneys. Lawyer instructed home study. The finest paralegal program available. Free catalog. 800-362-7070 Dept. LG734.

LAWN & GARDEN

DIXON LANDSCAPING - Organic vegetable gardens, natural lawn feeding, organic pest control, rid your home of ants the natural way, lawn seeding & repair, shrub sculpting, lawn mowing, rototilling, minor tree trimming, installation of shrubs, trees, hedges, perennial & annual flowering gardens, call 756-3001 and ask for Rich.

MISCELLANEOUS FOR SALE

CUT \$100's OFF GROCERY BILLS, #1 in U.S. 14 years proven success. Seen on "TODAY", "GMA" Coupons of Choice, insider tips, tape. Enroll today-FREE \$30 coupon voucher. Send \$29.95 + \$2 SH. to Diamond Enterprises, PS Box 400, Riverdale NY 10471

INCREASE SALES with custom-printed advertising products - Tee shirts, caps, keychains, buttons, matches, lighters more. Send \$300 for catalog MINPAT, 42 Fisk Street, Jersey City, NJ 07305, Call 212-687-4906

PROM DRESSES: various colors size 10 \$50. each. Call Linda 273-1540

WHAT'S SO DIFFERENT about the Happy Jack 3-X flea collar? IT WORKS!!! For dogs & cats! At better farm feed and hardware stores.

WATKINS HOME PRODUCTS. Order direct from Watkins. Free catalog, call or write: DCM, 4128 W. Seneca Tpk. Syracuse, NY 13215: 315-492-4489. Dealer enquiries welcomed.

PIANO, upright, good condition \$400.00 439-0088

2 GULF WAR STORAGE BUILDINGS! Round arch steel structures! Never shipped! 30' x 40' wide! Simple construction! Huge discounts! Serious buyers only! Atlantic Buildings 1-800-942-1234

MOWER, riding; Bolens 28" electric start, 8HP, power bagger & cart, 3 years old, very good condition, best offer; Troy-Bilt Jr. rototiller, electric start, used less than 2 hrs; best offer 462-5438

MUSIC

STRING INSTRUMENT REPAIR. Bow rehairing. Instruments bought and sold. 439-6757.

JIM'S PAINTING: Free estimates, low prices, references. Interior/Exterior 439-1395

QUALITY DECORATING. 30 years experience, fully insured. Residential, commercial, interior, exterior, wallpaper hanging, painting, carpet and floor installation. Local references. Decorating problem? Let Tom CUR-IT!! 439-4156.

PARTY PLANNING

PARTY PLANNING by professionals! Let us do the work for you 426-4531

PERSONALS

ADOPTION: A VERY HAPPILY married couple long to give your newborn the compassion, security, education and endless love he/she deserves. Expenses paid. Call Barbara & Rick collect 718-951-0215 (Dial "O" for live operator assistance)

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

PETS

PET GROOMING: Professional, 25 years experience. Most breeds. House of Pierre 439-3898

ANIMAL LOVERS: I need a home for my cat for July & August. Will pay food and small fee for pet sitting 872-1605

PIANO LESSONS

PIANO LESSONS: All ages and levels, beginners welcome. SUNY Music faculty. Call 442-4174 or leave message.

PIANO TUNING

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

THE PIANO WORKSHOP Complete Piano Service. Pianos wanted; rebuilds 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.

FOR THE BEST IN HOME SERVICES CHECK THE BUSINESS DIRECTORY

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.

1	2	3	4	5
6	7	8	9	10
\$8.30	\$8.60	\$8.90	\$9.20	\$9.50
\$9.80	\$10.10	\$10.40	\$10.70	\$11.00
\$11.30	\$11.60	\$11.90	\$12.20	\$12.50
\$12.80	\$13.10	\$13.40	\$13.70	\$14.00
\$14.30	\$14.60	\$14.90	\$15.20	\$15.50
\$15.80	\$16.10	\$16.40	\$16.70	\$17.00

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

Please run my ad on the following Wednesday issues: 1x _____ 2x _____ 3x _____ 4x _____

Til I Call to Cancel

CLASSIFIED ADVERTISING

SITUATIONS WANTED

IN HOME CARE. Certified Aide, also available shopping, errands etc. 439-0602

SPECIAL SERVICES

CRACKED OR BOWED BASEMENT WALLS? We can correct the problem quickly and simply with grip-tite wall anchors. For information or brochure 1-800-932-0341.

ED's ODD JOB SERVICE: Honest, dependable. Service in most areas of home improvement and maintenance. Plus perfect references and no long waits. Please call 439-8304.

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.

TRAVEL

ELLIS ISLAND/Statue of Liberty/South Street Seaport: Travel from Albany with local group. June 29, July 10, 14, 28, August 10, 14, 25. Adults \$40., children \$32. Adirondack Trailways 1-800-225-6815 Ext. 146

BRONX ZOO: Travel from Albany with local group. June 22, July 13, 18, August 3, 19, 20. Adults \$45., children \$34. Adirondack Trailways 1-800-225-6815 Ext. 146

BAHAMA BLOW-OUT - We overbought. Limited offer includes cruise, Florida to Bahamas - 5 days/4 nights accommodations Freeport Bahamas. Now only \$229 per couple. 602-222-9579. Source International

TUTORING

TEACHER available for summer tutoring, grades 3-7, 439-9260.

WANTED

OLD BOOKS, photographs, prints, paintings, autographs of famous people, business records, obsolete stock certificates, trade cards 475-1326.

GOOD USED refrigerators, freezers, ranges (any brand) also Sears/Whirlpool washers/dryers. 439-0912

GUNS: Used; any condition, anything Civil War. Private collector. Ron - days 472-1022, eves 758-7415.

GARAGE SALES

SATURDAY June 15th, 9-3pm, multi family, 272 Kenwood Ave., Delmar. Miscellaneous. Raindate 6/22/91.

SATURDAY June 15th, 9-3pm, household, furniture, bikes, toys. Dumbarton to Crossway to 19 Haddington.

SATURDAY 6/15, Sunday 6/16: E. Fernbank Ave, Delmar, 9-5pm. Misc. household items, collectibles, small appliances.

SATURDAY 6/15/91, 9am-2pm, Westchester Woods; 17 Axbridge La. Furniture, clothing, toys, skates, household.

JUNE 15th & 16th, 10-4pm, 157 Dumbarton Dr., Delmar; Assorted household goods

28 MONTROSE DR. 6/15, 9-1pm, furniture, toys, household, misc.

47 WESTPHAL DR., Sat & Sun 15-16, 9-4pm. Variety of items.

SLINGERLANDS: 1/4 miles past Jct. 85/85A. Three families, June 15th, 7:30, quality clothes kids - adult bikes, furniture, collectibles.

MOVING SALES

JUNE 15th, 10-4pm, 25 Chrisken Dr., Glenmont (off Beacon Rd) No early birds.

REAL ESTATE FOR RENT

\$350. SLINGERLANDS: Ideal, furnished, bedroom/living room (combined), private bath, entrance, utilities paid, phone, yard, deck, kitchen, washer/dryer use. Short/long term 439-2998

APARTMENT; SLINGERLANDS. Lease, security, no pets. 765-4723.

APARTMENT FOR RENT: four rooms in Victorian house. Call 475-0421

SLINGERLANDS: 3 bedrooms, 1 1/2 baths, country colonial, lease, \$975+, 1 1/2 month security. No pets, non smokers only. 456-5542

\$825 FURNISHED luxury townhouse in Dowerskill Village. 2 bedrooms, 2 1/2 baths, garage. 6 month lease July 1 to December 31. 439-7654

OFFICE SPACE AVAILABLE, Delmar's best location, 500 Kenwood Ave. Up to 5000 Sq.Ft. Will build to suit. 439-9955.

OFFICE: 1 Room in 230 Delaware professional building. Call Vic Harper, Cohn Assoc. 452-2700.

KENSINGTON APARTMENTS: 2 bedrooms, living, dining, garage. Gas heat with A/C. Exclusive to seniors, ask about our June lease incentive. Contact Realty Assets 482-4200

DELMAR: Delaware Ave commercial corridor - For lease & For sale - 150 SF to 3000 SF - many sites and uses available - call Ken Spooner for more info. Pagano Weber, Inc. 439-9921

SLINGERLANDS: Office space, 60'x20', off street parking, light and airy 439-0628.

REAL ESTATE CLASSIFIEDS

VACATION RENTAL

DISNEY WORLD - New condos minutes from all attractions. Full kitchen, all amenities, pool, 1,2,3, bedrooms from \$59/nt. Concord Condos 1-800-999-6896

MYRTLE BEACH - Oceanfront resort - From \$45.00 daily - oceanfront pool, indoor pool, whirlpools, private balconies, refrigerators, HBO, golf packages, near amusements, restaurants, shopping - Polynesian 1-800-845-6971

ONE WEEK ONLY! July 20-27, in Orleans, Cape Cod. 3 bedrooms, 3 baths, all the amenities plus great views and sunsets. Call 439-4187

CAPE COD/HARWICH: On lake, luxury 3 bed, 2 baths, gourmet kitchen, 2 decks, many extras. Available July 27, Labor Day, June, Sept. Oct. reduced rates available. 439-0615.

SUMMERTIME LEASE a luxury townhome in Lake George, NY. Golf course, tennis courts, walking trails. Near Saratoga Raceway, SPAC, all the fun spots. Call 518-668-2062

LAKE GEORGE CONDOS - New luxury condos on lake, fireplaces, jacuzzi, 2 bedrooms, sleeps 4 or 6 for sale or rent. Four Seasons Inn, 1-800-833-4901.

MYRTLE BEACH - Oceanfront luxury condominium from \$499. week. Available amenities include private balconies, indoor/outdoor pools, whirlpools, saunas, equipped kitchens, microwaves. Compass Vacations 1-800-624-6418

MARTHA'S VINEYARD: Charming cottage in woods, sleeps 4. Antiques, 10 minutes to beach. \$550 per/week, late August/September. 439-6473 eves.

CAPE COD COTTAGE available for rent through September. 2 bedrooms, sleeps 6, near beaches, \$450 per/week. Evenings 439-9253.

MOBILE HOMES

MOBILE HOME for sale, 2 bedrooms with shed 765-3261.

REALTY WANTED

LOT WANTED: By couple for retirement cape in Delmar area, 439-7575.

DELMAR GARDEN: Spacious one bedroom; two bedroom. 1-2 bathrooms. No pets. 439-9703 - 439-6295.

APARTMENT: Albany, Whitehall Rd section; lease, security, \$350+ utilities 439-8291

REAL ESTATE FOR SALE

FLORIDA GULF-FRONT and Gulf-view condos & commercial or development property. Buy now. Great prices for your second home on the beaches of Ft. Walton, Destin, & S. Walton Co. Call collect. Abbott Realty Services 904-837-4774.

COMMERCIAL ADIRONDACK LOCATION - 750 sq. ft. storefront. 2 bedroom apartment above, 7 room house all under sparkling new roof. Owner financing. Green Apple Realty, 518-359-3327

PINEHURST N.C. - Daercroft Golf & C.C. Championship golf, private lake, large lots priced from \$9,900, bank finance, beautiful homes, country setting, 919-369-2213, P.O. Box 1027, Pinehurst, N.C. 28374

FOR SALE BY OWNER: 4 bedroom Colonial; Screened porch; many extras; Slingerlands grade school; \$215,000; 439-5463

FOR SALE BY OWNER: 2 or 3 bedrooms, 2 full baths, condominium unit that has many extras. Cathedral ceilings, 1600sq. ft. living space. Thermal pane windows, loft above 2nd floor bedroom and the luxury of no exterior home maintenance. Asking \$105,000.00 for more details call 439-9757

ALBANY: One family, two large bedrooms, by owner \$75,000 - 436-1008

KENHOLM AREA, 4 bedroom center entrance Colonial. Family room fireplaced, 2 baths, 2 car garage, neighborhood pool. \$169,900.00. Call owner 439-6904 after 5pm.

SOUTHERN VERMONT. One wooded acre ready for your primary or vacation home. Trout brook. \$14,900. Excellent financing available. Call Sylvantec today: 413-458-9365.

GLENMONT DUPLEX: 3 bedrooms, 1 1/2 baths, livingroom, diningroom, family room. Large lot. 439-5316, 439-2118

SEE WORTHY

SALEM HILLS - Just Listed 4 Bedroom, 1 1/2 Bath Raised Ranch. Fireplaced Family Rm; Sun Rm; apx 3/4 Acre lot. \$119,800

SLINGERLANDS - This 3 Bedroom, 1 1/2 Bath is worth another look. Large country Kitchen; Family Rm w/ Fireplace; Sun porch. \$129,900

ALBANY - Charming Dutch Colonial w/2 Car Garage. Finished Attic & Basement-lovely home w/ home office potential. \$139,900

HAMMAGRAEL - Newly Listed side entrance Colonial w/4 Bedroom, 2 1/2 Bath; Screened Porch off Family Rm w/Fireplace. \$172,500

DELMAR - Just listed Classic New England Cape w/3 Bedroom, 2 Tile Baths; Cedar Shake Roof; Fireplace; Built-ins. \$224,900

PAGANO

WEBER
439-9921

ROBERTS REAL ESTATE

Congratulates Delmar Office Salesperson of the Month
ABBEY FARBSTEIN

Success In Motion
CALL
439-9906

Roberts Real Estate 190 Delaware Ave. Delmar, N.Y.

CHOOSE YOUR LIFESTYLE Your Plans Or Ours Daniels Builders, Inc.

29 Prime wooded lots bordering lovely golf course. Prestigious address with Bethlehem schools.
LOW \$300,00+

OPEN SAT. & SUN. 1-4

DIRECTIONS: From Albany: Delaware Ave. to Delmar, past Delaware Plaza, first right on Euclid Ave. to Normansgate sign.

FIRST TIME OFFERED

45 Wedgewood Drive

OUR GAIN - time for builder to start a new model YOUR GAIN - luxurious 3800 SF model home with many amenities... ready to occupy and offered at ONLY \$539,000.

The Crossroads

An elegant approach to traditional style with attention to detail. Handsome Colonials in Bethlehem schools. 13 lots left.

Low \$200,000+
FOR A PRIVATE PREVIEW, CALL
Bernice Ott
452-3000 439-0325

RE/MAX
PROPERTY PROFESSIONALS

CONGRATULATIONS

TOM SCHALLER

AGENT
OF THE MONTH
FOR
MAY

manor homes
by blake

205 Delaware Avenue
Delmar, N.Y.
439-4943

Opening This Summer Adams Woods

A new development in the Town of Bethlehem
by Hodorowski & DeSantis.
Home prices start at \$126,400

Now taking early lot reservations.
For information call
COLDWELL BANKER
PRIME PROPERTIES, INC.

383-0030

Real Estate

For the best buys in
Home, Apartment, Co-op or Condominium

BUSINESS DIRECTORY

Support your local advertisers

APPLIANCE REPAIR

Joseph T. Hogan
Appliance & Electric Service
768-2478

AUTOMOTIVE

Raymond Seager, Jr.
SELKIRK TRANSMISSION
Specializing in Automatic and Standard Transmissions - Clutches - Axle Repairs - Differential Work
Box 198, RD 3
Selkirk, N.Y. 12158
Phone (518) 767-2774
1-800-834-SHIFT

BATHROOMS

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

BLACKTOPPING

C. MACRI & SONS
Blacktop and Paving
• Driveways
• Parking lots
• Seal Coating
• Walks
• Resurfacing
• Free Estimates
• Fully insured
439-7801

ASPHALT PLUS
Blacktop & Masonry Contracting Residential Specialists
• Driveways - Resurfacing & Seal-coating
• Sidewalks & Steps
• Patios & Repairs
Quality Work - Reasonable Rates
438-2601

767-9118 767-2488
QUALITY PAVERS
Sam Lambert, Prop
SELKIRK, NEW YORK 12158
Blacktop Resurfacing Sidewalks
Penetration Driveways Seal Coat
Stone Parking Repairs
Senior Citizen Discounts
Member of the Chamber of Commerce
Fully Insured
Work Guaranteed
Neighbors Serving Neighbors for over 40 years
Our name and our work say it all

Adirondack Seal Coating
Residential & Commercial
Free Estimates
458-7142

Driveway Sealing
Serving Delmar For 5 Years
Top Grade Sealer
Cant' beat my rates
Alan Krathaus
439-6808

BUILDING MAINTENANCE

BUILDING EXTERIORS
ARE OUR BUSINESS
• Pressure Wash
• Brick Repointing
• Vinyl Siding
ISAAC BUILDING MAINTENANCE & CONSTRUCTION
426-7916

CABINETRY

TED SMALLMAN CABINETRY

KITCHENS

Professional design and installation, featuring the finest in manufactured or hand-built cabinets. Fine trim & finish carpentry.
462-0555
2 SARADALE AVENUE
LOUDONVILLE, NY 12111

CARPENTRY

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**

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**

CARPETING

Grand Opening May 1st
Call For Appt
Jim's Carpeting and Installation
Quality and Service Guaranteed
1526 New Scotland Ave.
Slingerlands, N.Y.
(518) 371-9748
(518) 449-0688

CLEANING SERVICE

D.A.C. COMMERCIAL CLEANING and INTERIOR PAINTING
Free Estimates Fully Insured
383-6968 765-2403

RIGHTWAY CLEANERS
Exterior Housecleaning Specialists
FREE Window Washing
With Every Exterior House Wash
• Aluminum • Wood
• Brick • Vinyl
427-8610 ENVIRONMENTALLY SAFE

Northeast Cleaning Service
• Floor Stripping & Waxing
• Commercial & Industrial Cleaning
Free Estimates **372-1889** Fully Insured

CLEANING SERVICE

TOP HAT -N- TAILS
Chimney Sweep
• Cleaning • Painting
• Masonry • Relining
356-3967

CONSTRUCTION

Reasonable Rates 7 Yrs. Experience
S.W. PAIKO'S CLEANING SERVICE
Commercial & Residential
Call Bill for FREE Estimates
475-1758

CONSTRUCTION

Brand Parenteau
custom builder of distinctive homes
QUALITY REMODELING
• Kitchens
• Additions
• Interior Renovation
• Custom Trim & Cabinetry
• Decks
Finest Workmanship
439-5550

CONTRACTORS

Tim Whitford
756-3132
Garages • Additions
Roofing • Gutters
Custom Decks • Doors
Replacement Windows
Siding & Custom Trim
FREE ESTIMATES
"One Call Does It All"

James N. White Construction
Three generations of residential experience
• REMODELING
• RENOVATIONS
• NEW CONSTRUCTION
377-2930

CONTRACTORS

JDB CONSTRUCTION INC.
Framing, Roofing, Siding
Decks, Remodeling
Additions
Fully Insured
P.O. Box 254
Slingerlands, New York
12159
Phone # (518) 767-2545
James Drummer Dave Busch

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.

CONTRACTORS

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

CONTRACTORS

ALPINE Building & Remodeling
• Additions • Kitchens
• Roofing • Baths
• Decks • Windows
• Siding • Doors
458-1474
Insured • Free Estimates

CONTRACTORS

Renew - A Deck
Professional powerwashers will freshen up a weather-beaten deck. Approx. \$200 per avg. 500 sq. ft. deck. Price negotiable. Will waterseal for an additional \$60/deck. Renew-A-Deck.
Ruth Seroussi 773-3086
or Dave DeCecco 439-2437

CONTRACTORS

DAVE'S OVERHEAD DOORS
Sales & Service
Garage Doors & Openers
785-5472

ELECTRICAL

ALBANY ELECTRIC INC.
Licensed Electrical Contractor
Free Estimates - Fully Insured
24 Hour Emergency Service
439-6374

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured - Guaranteed
459-4702

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., Foura Bush, NY
439-5283

FLOOR COVERING

Deep-Down Clean Carpets Instantly.
Ideal for cleaning stain-resistant carpet.
HOST's tiny cleaning "sponges" absorb deep-down dirt. Gets out the toughest spots. And because HOST is a dry method, there's no danger of shrinkage, mildew or delamination. Call us for the best way to clean carpets.
host
The Dry Extraction Carpet Cleaning System
Teds Floor Covering
118 Everett Rd
Albany, N.Y. 12205
Call Dan or Mike 489-4106 or 489-8802

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

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

HOME IMPROVEMENT

Storm Damage Repair
by
Cassidy Lawn Care
439-9313

HOME REPAIRS & IMPROVEMENTS

Electrical, Plumbing, Carpentry, Painting, etc.
"No Job Too Small"
Reasonable Rates
Sr. Discount - Free Estimates
Call Wayne Smith **439-7138**

Spruce Up
Painting, Carpentry, Mowing
handy-man — free estimates
Andrew Papas
756-3538

A.J. Remodeling
Roofing Siding, Decks, Additions, Interior/ Exterior Painting
References
Affordable Prices
Free Estimates
Sr. Discounts
767-2560

CAPITLAND CERAMIC TILE INC.
INSTALLATIONS AND REPAIRS
Commercial - Residential
439-4518 237-7562
Free Estimates Fully Insured

HOME IMPROVEMENT

Ph.D Professional
• Valuable Home Improvement Services
• Pointing, Exterior
• Pressure Washing Exterior
• Driveway Sealing
• Hardwood Decking
381-9120

Viking HOME REPAIR & MAINTENANCE, LTD.
• Home Improvements • Minor Repairs
• Interior Painting • Kitchen & Baths
• Plumbing & Electrical • Decks
FREE ESTIMATES • FULLY INSURED
439-6863

M.C. CONSTRUCTION
Spring Special
Custom Decks or Screened in Porches
Lifetime treated material
Concrete Pier's
Material & Labor \$7.00 sq. Ft
Special on Roofing
Free Estimates Fully Insured
756-9078

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

James Masonry
• Roofing • Carpentry
• Masonry • Finished Basements
15 Years Experience
Free Estimates/Fully Insured
797-3436

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
Draperies
Drapery Alterations
Bedspreads
Your fabric or mine
872-0887

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

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

CASSIDY LAWN CARE
 established 1985
 • Organic Fertilizing
 • Mowing
 • Trimming
 • Landscaping
 • Lawns repaired & installed
 • Rototilling
 FREE ESTIMATES
 LOCAL REFERENCES
Mike Cassidy
 439-9313

GOLDEN TOUCH Landscaping Service
 Shrub sculpting Weeding/Edging
 Light Tree Pruning All phases of planting
 Also Home Health Aide Available nights
 Harley L. Alderson
 RD 4 Box 123A Phone 767-3361
 Selkirk, N.Y. 32 Yrs. Experience

Maintenance Dept. Landscape Dept.
LANDSCAPE CONTRACTORS
#1 Lawn Service Inc.
 PROFESSIONAL GROUNDS MAINTENANCE

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

D.H. RICE CARPENTRY
 Home Improvement
 Painting, minor plumbing
 Small Jobs Welcome
 439-5797

BUSINESS DIRECTORY

Support your local advertisers

LANDSCAPING

MASTERPIECE
 WALKS • WALLS
 PATIOS
 FOR YARD AND GARDEN
 CREATED BY
 GERARD & DEB THOMAS
 475-0513
 "Brick & Stone Specialists"
 Free Estimates

• **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

HORTICULTURE UNLIMITED LANDSCAPING
 Organic Methods since 1977
 Landscape
 • Design
 • Maintenance
 • Construction
 Brian Herrington
 767-2004
 "A Complete Professional Service"

LAWN CARE

G&L CONSTRUCTION
 Loamy Topsoil
 For Sale
 after 6 p.m. 731-8052
 leave message

Harrigans Professional Lawn Service
 439-7395
 (Fully Insured)
 FREE ESTIMATES
 Ask about our incentive program
 Shrub Maintenance
 Tree Service
 Fertilization

Business Directory Ads Are Your Best Buy
 Call 439-4940
 Over 35,000 Readers

LAWN MOWER REPAIR

SMALL ENGINE REPAIR
 • Lawn Mowers
 • Snow Blowers
 • All Small Engines
 Service Repair
 463-4931

MASONRY

CORNERSTONE MASONRY
 QUALITY WORK AT AFFORDABLE PRICES
 ALL PHASES
 NEW & REPAIRS
 BLOCK CONCRETE BRICK STONE
 CUSTOM PATIOS & WALKS
 CALL 439-3899
 DELMAR & MESSAGE 463-2002

MASON WORK NEW - REPAIRS
 Serving this community over 30 years with Quality Professional Work
 SATISFACTION GUARANTEED
JOSEPH GUIDARA
 439-1763 EVENINGS

CARPENTRY/MASONRY ALL TYPES
Bill Stannard
 768-2893

PAINTING

Patricia Snide
NORTH EAST PAINTING
 WALL COVERING
 Senior Citizen Discount
 Interior/Exterior - Commercial/Residential
 Fully Insured & Experienced
 (518) 766-9050 - RD. 2, Box 106A - Nassau, N.Y. 12123

RAINBOW ENTERPRISES INC.
 Professional Interior & Exterior Painting
 Pressure Washing Aluminum & Vinyl Siding
 765-4015 or 355-5030

UNIVERSITY PAINTERS
 COMPETENT COLLEGE STUDENTS REFERENCES
 Inexpensive, Quality Work
 Mike 439-5627 • Scot 768-2032

DAVE O'BRIEN PAINTING
 • Free Estimates
 • Insured
 • Interior and Exterior
 • Very Reasonable
 439-2052

Duke Brothers Painting
 Interior & Exterior Commercial & Residential
 INSURED
 GUARANTEED
 Free Estimates
 436-5602

VOGEL Painting Contractor
 Free Estimates
 • RESIDENTIAL SPECIALIST
 • COMMERCIAL SPRAYING
 • WALLPAPER APPLIED
 • DRY WALL TAPING
 Interior - Exterior
 INSURED
 439-7922 439-5736

PAINTING

Enhance your home with premium quality

Roger Smith
 DELMARE PRODUCTS
 Since 1970
 340 Delaware Ave, Delmar, NY 12054
 (518) 439-9385

C&G PAINTING
 Interior/Exterior
 Free Estimates
 Insured
 15 Years Experience
 (Selkirk) 421-1764 • Chris Smith

RAS PAINTING
 "Quality Work...Very Reasonable Rate"
 FREE ESTIMATES EXPERT TRIM WORK
 FULLY INSURED REFERENCES
 439-2459
 Ask For Richard or Leave Message

CASTLE CARE
 Painting • Papering • Plastering
 House Repairs
 30 Years Experience
 Residential—Commercial
 Fully Insured
 Free Estimates
BEN CASTLE 439-4351

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

Tom LaDuke Plumbing & Heating
 Repairs • Remodeling • Construction
 References available - 25 Years experience
 *Senior Citizens Discount
 465-8449

POOL CLEANING

Pool Cleaning
 Spring Start-Ups
 Weekly Cleaning Service
 Liner Repairs
 Call Chris 731-6937
 or Debbie 731-6684

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

ALPINE Building & Remodeling
 All Types of Roofing guaranteed • 458-1474
 Insured • Free Estimates

SUPREME ROOFING
 439-0125
 Residential Roofing & Construction
 Free Estimates - Fully Insured

ROOFING & DECKS CONSTRUCTION
 • Home Repairs
 • Sliding Glass Doors
 • Window Installation
 • Fences & Porches
 "Quality Work At a Reasonable Price"
 Bryan Free Estimates
 767-9201 Fully Insured

Business Directory Ads Are Your Best Buy
 Call 439-4940
 Over 35,000 Readers

ROOFING by Brian Grady
 We Specialize in Re-roofing of Residential Homes
 Many References
 439-2205
 Licensed Insured

SIDING

Renaissance Property Services
 ALL Types of Siding
 Pressure Washed.
 Removes Dirt & Mildew
 Refreshes & Preps for Painting
 Tom Hemming - 274-8015

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

TOP SOIL

 785-4078
DAVE KAISER JR.
TOP SOIL
 Dark rich screened top soil fill, sand & shale
 Dark shredded mulch delivered
 383-3336

TREE SERVICE

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

CAPITAL Tree Service
 • Complete tree removal
 • Pruning
 • Planting
 • Cabling
 • Feeding
 • Hedge trimming
 Free Estimates - Fully Insured
Paul Sutliff
 475-0877

 Sandy's Tree Service
 Since 1977
 FREE ESTIMATES FULLY INSURED (518) 459-4702

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

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.

WINDOWS

Mikes Residential Window Cleaning
 15 yrs Experience
 Free Estimates
 Call 674-8258

Better mileage tips

Getting your dollar to go that extra mile seems like a pretty good idea, especially during these times. Here are some valuable tips on how you can literally get that extra mile for your dollar.

- **Get in tune.** Getting a tune-up for a car that's badly out of tune, even a newer car, can increase your fuel mileage by up to 20 percent.

- **Get in line.** Have your wheel alignment checked and adjusted if necessary. Poorly aligned wheels increase road friction and waste gas.

- **Pump it up.** Check your tire pressure at least once per month. Underinflated tires significantly hurt fuel economy.

- **Don't mix it up.** Cars with radial tires get better mileage than those with bias-ply tires. You should not, however, mix the two types.

- **Clean up your act.** Dirty clogged air filters cause a higher fuel-to-air ratio, decreasing fuel economy. Change filters at the interval recommended in the the owners manual or if they look dirty.

- **Make the grade.** To improve your gas mileage, use a multigrade motor oil recommended by your car's manufacturer. Choose an energy conserving (EC) oil identified by an Energy Conserving or Energy Conserving II label. An EC-rated multigrade oil can improve your gas mileage 1.5 percent over a typical single grade motor oil. An EC II rating signifies an improvement of 2.7 percent over the single grade oil.

How to keep track of your gas mileage.

Knowing how to calculate your car's fuel efficiency can be helpful in assuring that you're getting the best possible gas mileage. Here's how you can check:

- Write down the number of miles displayed on your odometer when you fill up your car.

- Divide the number of miles you've driven since the last fill-up by the number of gallons you put in. This will give you the miles per gallon (mpg).

VEHICLE WIRING

• BOATS • TRAILERS • RV'S

On-Site Installation & Repairs

Casey's Custom Connections

Guaranteed-Insured H-438-5326
Emergency Vehicles & Specialty Bpr.-437-7542

Mechanic on Wheels

WE DO IT ALL!!

"AT HOME" AUTO AND LT. TRUCK REPAIRS AND MAINTENANCE
EMERGENCY ROAD SERVICE

"Say Where - We're There"

Quality Work at Garage Rates • No Extra Charge for Convenience

Call JOHN LONARDELLI (518) 456-7153

AUTOMOTIVE CLASSIFIEDS

1978 BMW 530i - 77,000 original miles, 4sp, loaded, many new parts. New P500's \$2,900. Dan 439-4174

1987 BUICK LE SABRE: Excellent condition, high mileage, \$5,800, 439-1150, 285-4311.

88 MAZDA 323, Excellent condition, economical, 36K, radio/cassette deck, \$4,600. 439-4517 after 9am.

1984 MAZDA Pick-up, 4 cyl., 5 speed, air conditioning, top-per, AM/FM cassette, Florida truck, 98,000 miles, \$2,100 439-5964.

Phone in Your Classified Ad with Mastercard or Visa 439-4949

Dave Gaul's Village Auto Supply

Total Engine Care

• Domestic & Foreign Auto Parts • Machine Shop Service
• Complete Hydraulic Hose Service
• Snow Plow Replacement Parts

71 Voorheesville Ave. Voorheesville, N.Y.

765-2449

Complete Machine Shop Service
Cylinder Head, Engine Block, Piston and Rod Reconditioning, Disc or Brake Service.

Quality Automotive Parts
NAPA Engine Parts, Victor Gaskets, Perfect Circle Piston Rings.

Orange

MORE MAZDA for LESS MONEY!

'91 PROTEGE 8 AT THE SAME LOW PRICE!
\$9999*
5 Speed, Air, Cassette, Tilt & More!

'91 323 20 AT THE SAME LOW PRICE!
\$6975*
5 Speed, 3 Door Hatchback

'91 626 4 AT THE SAME LOW PRICE!
\$12999*
5 Speed Overdrive, Air, Cassette, Cruise & More!

'91 B2200 PICKUP 10 AT THE SAME LOW PRICE!
\$8888*
5 Speed, ABS Brakes, LE-5 Package

*Tax, title & registration extrea. Includes all rebates, discounts & incentives.

ALL COME WITH THE MAZDA 3 YEAR/50,000 MILE BUMPER TO BUMPER WARRANTY!

Orange Mazda

1970 Central Avenue, Colonie, Next to Taft Furniture
452-0880

Headquarters for Quality, Price, Value & Selection

CHEVROLET'S NEWEST *Heartbeat*

1991 CHEVY CAVALIER VL NOW AFTER REBATE & \$500 GMAC FIRST TIME BUYERS CREDIT:
\$7275*
Stock #73. 2 Door, Cloth Bucket Seats, Rear Defroster, 2.2 Liter EFI Engine, Steel-Belted Radials, Power Brakes.

1991 GEO STORM 2+2 SPORT COUPE NOW AFTER REBATE & \$500 GMAC FIRST TIME BUYERS CREDIT:
\$8999*
Stock #426M. EFI Engine, 5 Speed Overdrive Transmission, Air, Power Steering, AM/FM Stereo, Rear Defroster & Much Much More!

COMPANY DEMONSTRATORS NOW AT EXTRAORDINARY SAVINGS!

1991 CHEVY LUMINA EUROSPORT COUPE Stock#130M. 3.1 EFI V6 Engine, Power Steering & Brakes, Power Windows & Locks, Cruise, Tilt, Air, AM/FM Cass., Much More!! 8,032 Miles.
WAS: \$17,291
NOW AFTER REBATE: **\$13,489***

1991 CHEVY CAPRICE CLASSIC FULL-SIZE SEDAN Stock#58M. V8 EFI Engine, Auto. w/ Overdrive, Power Steering & Brakes, Power Windows & Locks, Seats, Antennae & Mirrors, AM/FM Cass., Tilt, Leather Seat Trim & Much More! 7,172 Miles.
WAS: \$20,950
NOW AFTER REBATE: **\$16,999***

1991 CHEVY S-10 BLAZER 4X4, 4 DOOR Stock#61M. Auto. w/Overdrive, V6, EFI Engine, Air, AM/FM Cass., Power Windows & Locks, Tilt, Deep Tint Glass, Aluminum Wheels. 7,761 Miles.
WAS: \$21,237
NOW AFTER REBATE: **\$17,899***

ORANGE CHEVY'S USED CARS ALL ROAD TESTED, INSPECTED & READY FOR DELIVERY!

'89 MAZDA SE5 P/U 4 cyl., 5 spd., PS, AM/FM Stereo. Stock#5-136. 24,600 miles. Red.
\$6888

'90 FORD PROBE GL 4 cyl. Auto, PS, AM/FM Cass. Stereo. Stock#5-147. Only 4,790 miles. Wild Strawberry.
\$10,288

'87 FORD TAURUS WAGON V6, PS, PB, Auto, A/C. Stock#5-157. 51,509 miles. Gray.
\$7488

MANY OTHERS TO CHOOSE FROM AT GREAT SAVINGS
*Tax, title & registration extrea. Includes all rebates, discounts & incentives.

Orange Chevrolet

1040 State Street (Route 5), Schenectady
381-9500

Tune Up • Car Care
New Cars • Service

Automotive

Planners give nod to Krumkill Manor

By Susan Wheeler

The Bethlehem Planning Board last week approved the first 25 lots of a 58-lot development called Krumkill Manor, to be located on Blessing and Krumkill roads.

Plans for the subdivision have been in the works for more than five years, according to Joe Scaring, general partner of property owners DPA Associates. The property was originally designed as a 110-lot subdivision until DPA Associates sold a parcel of its land to its neighbors, the Association for Retarded Children on Krumkill Road in Slingerlands, he said.

Scaring said that although DPA Associates sold the land because it would be "good for the community," he would rethink the deal if he had the chance to do it over. He said the group lost money because property value has increased. In addition, the sale of the property caused a change in the subdivision plan as well as the need of the board to make further decisions, he said. "It would have facilitated the matter" if the parcel had not been sold, he said.

Another item which delayed approval was the decision of whether to connect Krumkill and Blessing roads, according to Chairman Martin Barr. He said the board was split on the issue "for a while." The board decided to approve the 25 lots without the connecting road, he said.

The average lot size for the 13 lots off Blessing Road and 12 lots off Krumkill Road is approximately 18,300 square feet, according to

Larry Windsor of J. Kenneth Fraser, consulting engineers. He said that although there are "some hurdles to overcome," what remains are technical decisions, such as the size of the sewer piping.

Scaring said no date has been set for construction to begin. Before the work starts, he said he would like to ensure that the plans are in "full compliance with the town's rules and regulations." "We want to start off on the right foot."

Town regulations limit the number of lots to be approved by the board at one time to 25. Prior to the approval of remaining lots, the town requires certificates of occupancy to be issued for the first 25 lots.

In other news:

- The board heard from E. Gray Watkins, an Orchard Street Association partner and the group's attorney, on a proposed subdivision to be located on Orchard Street near Game Farm Road. The design of Orchard Estates' 11 flag lots caused board members to comment that site distance needs to be improved and that lots need more frontage. Barr recommended that Watkins return with an alternate plan in which the road is designed in a cul-de-sac fashion. That plan would allow for 15 lots.

- The board approved the site plan application for the office of Drs. Thomas Decker, Michael Sbuttoni and Vorton Boghosian at 279 Delaware Ave. The applicants applied for approval to extend the front of the building.

Capital Cities Imported Cars presents Pre-owned VW SALE!

89 JETTA 4 dr., 5 spd., cass., 18,842 mi. AS NEW!	\$7968
89 GOLF 2 dr., 5 spd., A/C, P/S, cass., 30,642 mi.	\$7542
88 GLi 16V, 5 spd., S/R, 6 spkr. cass., 37,286 mi.	\$8787
88 JETTA GL Auto., A/C, 63,847 mi. NICE!	\$7346
88 GOLF 2 dr., 5 spd., S/R, stereo, 76,242 mi.	\$4977
88 FOX GL WAGON 4 spd., cass., 48,090 mi.	\$4979
87 JETTA GL 5 spd., Every VW option! 59,464 mi.	\$6789
87 JETTA GL 5 spd., S/R, cass., 59,996 mi.	\$6180
88 GOLF GL 4 dr., 5 spd., A/C, cruise, cass., 57,412 mi.	\$6586
87 GOLF GL 4 dr., 5 spd, P/S, cass., 53,466 mi.	\$5948
86 JETTA GL Auto, A/C, P/S, 55,546 mi.	\$5880
86 QUANTUM 4 dr., Auto., All options, 58,847 mi.	\$6617
86 GOLF 4 dr., 5 spd, A/C, cass., 61,482 mi.	\$5220
85 GLi JETTA 5 spd., A/C, cass., PowerPak, 77,242 mi.	\$5547

All vehicles include full service - Balance of Factory Warranty or 12 mo./12,000 mi. VW Masterguard PT & Warranty*
*except Quantum

We're easy to get to - just 4.5 miles south of Albany on Rt. 9W.
Take Thruway exit 24 from anywhere

Glenmont, New York 12077

(518) 463-3141

It's the final days of our Storewide Inventory Cash & Carry Closeout Sale SALE ENDS SUNDAY JUNE 16TH

This is your final opportunity
to bag a bundle...

...on these and other items
too numerous to mention
throughout our store!

- | | |
|------------------------------------|----------------------|
| \$\$ Select Rolls of Wall paper | \$\$ Door Catches |
| \$\$ Light Bulbs | \$\$ Crazy Glue |
| \$\$ Nails and Picture Hanger Kits | \$\$ MIS-Mixed Paint |
| \$\$ Hammers | \$\$ Clorox |
| | \$\$ 409 Cleaner |

Roger Smith

DECORATIVE PRODUCTS

Since 1970

"EXPERIENCE COUNTS"

340 DELAWARE AVE., DELMAR, N.Y. 439-9385