

*The sky's
the limit*

Family Section Page 25

Glenmont Plaza's 9W access debated

Page 3

Stewart's expects many customers

Page 3

Historical group preserves past

Page 5

THE SPOTLIQ

9000 12/03/91 8M *** 01
BETHLEHEM PUBLIC LIBRARY
451 DELAWARE AVE
DELMAR NY 12054

August 28, 1991

Vol. XXXV, No. 36

50¢

The weekly newspaper
serving the towns of
Bethlehem and New Scotland

BETHLEHEM

Democrats choose 7 town candidates

By Susan Wheeler

Almost three months after Republicans named a slate of candidates, Bethlehem Democrats last week gave the town a choice for seven seats up for election this November.

McGarry

On Thursday night, Aug. 22, Democrats nominated Slingerlands resident William F. McGarry Jr. to run against Republican incumbent Supervisor Ken Ringler.

Also nominated at the caucus, held at the Veterans of Foreign Wars Post in Delmar, were Slingerlands resident John

E. Dorfman for town justice; VFW commander Thomas Skulteti for superintendent of highways; Michael Mogul Jr. for receiver of taxes; Florence I. Derry for town clerk; and James Banagan and Anthony F. Cornell Jr. for town council.

Banagan and Cornell are challenging GOP board members Frederick Webster and Sheila Fuller. While Webster is a full-term incumbent, Fuller has only served the board since June, when she was selected by the Republican majority to replace Democrat Robert Burns who resigned. Burns was the only elected Democrat to fill a town board seat in the 20th Century.

The Democratic slate was scheduled to attend a "meet the candidates" gathering last night at the Nathaniel A. Blan-

□ DEMOCRATS/page 24

Ready, set, hike!

Blackbird quarterback hopeful Dan Carmody takes a snap from center Mike Gaudio during summer varsity football practice at Voorheesville high school last week. Mike Larabee

Retired V'ville teacher helps mend budget woes

By Susan Wheeler

Lucinda Wright, Voorheesville Elementary School's recently retired teacher, gave more to the school than her 50 years in the classroom. She donated her entire retirement incentive check toward upgrading the elementary school library's collection.

"It shows how much class she really has," Principal Edward Diegel said, "It was extremely generous and very timely. It shows how much Voorheesville is a part of her life, and how much she cares for the students and the district."

Wright said her contribution to the school, "not too much more than a band aid," was made when she realized the library would not receive much needed money. Voters rejected the district's \$10,300 library budget, not considered part of the 1991-92 contingency budget recently approved by the board, in July's proposition vote.

The 1991 Town of New Scotland Citizen of the Year said she was planning on donating the money toward the upkeep of the elementary school's newly-built creative playground, named in honor of her.

But then Wright, a retired second-grade teacher, said she thought, "The library could use it, because it needs it." The one-time donation, which she declined to estimate, is "just a little

Grand Marshal Lucinda Wright with Bill Hotaling at this year's Memorial Day Parade in Voorheesville. File photo

something" for the library.

Diegel said he and the new librarian are "weeding out the collection" and looking to improve it with a cross-section of books, including reference materials, non-fiction and fiction for both younger and older pupils. "You can always add to a library; it never hits a plateau."

The district will recognize her "substantial" contribution in "some way," according to Diegel. He said each book purchased with money donated

□ TEACHER/page 24

Health officials confirm hydrogen sulfide in air

By Susan Wheeler

Preliminary results of air samples obtained last week by New York State Department of Health officials at the Spawn Hollow Road landfill indicate hydrogen sulfide is present in the air, according to John Sheehan, program research specialist at the health department.

According to Sheehan, who performed the tests at approximately 5 to 7 a.m. Monday, Aug. 19, at the construction and demolition landfill in South Bethlehem, owned by Glenmont resident Harlen W. Metz Jr., preliminary results obtained from

the samples tested by a health department lab chemist reveal there are "some levels of hydrogen sulfide" in the air. He said the final results will be available within two weeks.

The sampling was performed at the request of Supervisor Ken Ringler after Spawn Hollow Road residents complained of headaches, nausea and sore throats from inhaling the fumes emitted from the landfill. The site has been emitting odors since smoldering began in mid-March 1991.

□ LANDFILL/page 14

Developer files charges

By Mike Larabee

Developer Peter Baltis, who recently accused the New Scotland Planning Board of discrimination, extended allegations last week against the town's supervisor and attorney.

In a complaint to the state's Commission of Investigations in New York City, Baltis charges Supervisor Herbert Reilly and town Attorney Frederick Riester held up final approval of Baltis's 7-lot Swift

Estates in an effort to pressure him into contributing \$150,000 to \$200,000 toward an Orchard Park water district. Baltis accused the two of attempting "bribery and extortion."

"Taxpayers of the town of New Scotland expect their town officials to run the town as public servants and not as bunch of thugs," Baltis said Saturday. "I'm very

□ CHARGES/page 24

GIANT 3-DAY LABOR DAY WEEKEND TENT SALE

Saturday, August 31 to Monday, September 2
at the Hi-Way Drive-In Theatre-Route 9W

Just 5 Min. South of Coxsackie, N.Y.

**SALE FEATURES BRAND NEW MERCHANDISE
FROM THE**

The WINDHAM MOUNTAIN SKI SHOP has NEW 1991 merchandise arriving September 3, And they MUST move their 1990 1/2 MILLION DOLLAR INVENTORY!!

This means Tremendous Savings and Values for the Novice To the Expert during this 3 Day Labor Day Weekend Sale!!

Values to
\$495⁰⁰
Included in this Sale!!

THAT MEANS
\$99⁹⁵ to **\$199⁹⁵**
Nothing Higher!

That's the Price you pay for all BRAND NEW SKIS—By Kastle, Rossignol, Olin, and K2*
*Not all sizes and models available.

\$9⁹⁵ is all you pay for our huge selection of SKI POLES (Valued to \$60)

\$35⁰⁰ is what you pay for SMITH ZEBRA GOGGLES (Gold Lunar Lens, Reg. \$70)

\$12⁰⁰ is all you pay for our Double Lens Classic SCOTT GOGGLES (Reg. \$30)

\$15⁰⁰ is all you pay for our HUGE ASSORTMENT OF SKI GLOVES (Reg. to \$60)

50-70% OFF is what you save on HUNDREDS OF JACKETS AND ONE PIECE SUITS by Roffe, Columbia, C.B. Sports, Powderhorn, Black Diamond

\$6⁰⁰ is all you pay for SKI SOCKS by Nordica, Allen-A, Wigwam, High Country (Reg. to \$14.50)

\$12⁰⁰ is all you pay for T-NECKS (Reg. \$24)

Register for Thousands of Dollars In FREE Door Prizes

Given away each hour during this 3 Day Tent Sale

Prizes include Ski Windham & Hunter Mountain Lift Passes, Boots, Goggles Gloves, Ski Poles, Hats, etc. No purchase necessary. Simply register to win—One prize per individual!

Skiing is a fun family sport And doesn't have to be expensive!
Shop early for best selection—quantities are limited!

The Sale goes on Rain or Shine • SHOP AND SAVE BIG, UNDER OUR BIG TENT!
SALE IS 3 DAYS ONLY—AUG. 31ST TO SEPT. 2ND
at the Hi-Way Drive-In Theatre-Route 9W

LOOK FOR THE BIG TENT. We're 5 min. South of Coxsackie (Exit 21B) of the N.Y.S. Thruway.
25 min. from Albany, 10 min. North of Catskill (Exit 21), 30 min. from Kingston.

Hours: 10 a.m.-7 p.m. Daily • Refreshments Available • Questions? Additional Directions? Call 518-731-8672.

We Accept:

Teens arrested for frog, fish kill

By Mike Larabee

Albany County Sheriff's Department deputies recently arrested three teen-agers in connection with the indiscriminate shooting of frogs and fish in a New Scotland resident's stocked pond.

Seventeen-year-olds Sean M. Lozada of 2 Mason Lane, Slingerlands, John C. Thomas of 7 Normanside Ave., Delmar and Michael Gertzberg of 26 Woodmont Drive, Delmar all have been arrested and charged with second degree burglary, a felony, and fourth degree criminal mischief, a misdemeanor, for their alleged involvement in a Tuesday, Aug. 8, incident resulting in more than \$10,000 in estimated damage to the property, according to Sheriff's Department Investigator Larry S. Walley.

Walley said the three were allegedly part of a larger group of youths who removed a rifle and shotgun from the residence then spent roughly three hours firing at different objects on the property, including frogs and bullhead catfish in a pond on the grounds.

"They entered the residence, took the weapons out and proceeded to do some unauthorized target shooting," Walley said. "Evidently they killed all the bullheads and the frogs."

Walley said there was no damage to the home itself, but estimated damage to trees, a duckhouse, an outdoor speaker and other items in excess of \$10,000. "It's hard to put a monetary figure

on frogs," he said.

Walley said it has been difficult to gauge how many frogs and fish were killed because the property owner couldn't say for certain how many there had been.

"Apparently the fish were somewhat tame because the children used to toss breadcrumbs on the surface and the fish would all come

'They entered the residence, took the weapons out and proceeded to do some unauthorized target shooting.'

Inv. Larry Walley

up and eat the breadcrumbs," said Walley. "But now they can't do that anymore because they throw breadcrumbs and nothing comes up."

Lozada was arrested Wednesday, Aug. 14, and arraigned before Bethlehem Justice Roger Fritts, after which the case was transferred to New Scotland Town Court. He was released to his parents. Thomas and Gertzberg were arrested Friday, Aug. 23, and arraigned before New Scotland Justice Kenneth Connolly. They were remanded to Albany County Jail and released on \$5,000 bail.

More arrests are pending, Walley said.

Stewart's targeting hilltown traffic

By Mike Larabee

The Stewart's Shop planned for the intersection of routes 85 and 443 is expected to draw lots of area residents as well as motorists headed to the Helderbergs for recreation, says Graham Franks, the company's real estate representative for the project.

"There's a lot of people who live back in the woods," Franks said Friday. "It's very hard to count rooftops, but you see traffic day in and day out. They've got to live someplace."

The store, which recently earned final project approval from the New Scotland Planning Board, will be built at the site of the former Tam Tom Pizza.

Franks said the company still needs final approval for its sanitary system from the state Department of Environmental Conservation and the county Health Department, as well as final approval of plans by the state Department of Transportation.

"It's ready to go just as soon as we get those two things, and we expect that probably within 30 days," Franks said. He said he expects a November opening for the store.

Franks said business will "benefit substantially" from traffic passing along routes 85 and 443, pointing to summer visitors to John Boyd Thacher State Park and others who come to the area to see fall foliage changes and in winter for cross country skiing.

"We know it will be beneficial to us, and we certainly think it's going to be beneficial to the community,"

A planned Stewart's store, which won final approval from the Town of New Scotland earlier this month, will replace the dilapidated former Tam Tom Pizza building at the intersection of routes 85 and 443.

Mike Larabee

Franks said. "That's why we're there."

He also said the company sees a need in the area for gasoline in Delmar and Slingerlands, Franks said.

"It's a long, long, long, long way

service. The nearest "consistently open" gas stations on 443 or 85 are to go," he said.

The new Stewart's will be open from 6 a.m. to 11 p.m., seven days a week, Franks said.

Glenmont Plaza Route 9W turn lane may end up in court

By Susan Wheeler

Glenmont Plaza developers want to open its proposed Route 9W entrance/exit without the construction of a left hand turn lane on Route 9W.

According to Bethlehem Planning Board Chairman Martin Barr, the board tabled the matter at its Tuesday, Aug. 20, meeting after discussion of the topic both in and out of executive session. The board is awaiting more information, and feels the matter may go to litigation, according to the chairman.

Barr said the board is concerned about accidents that might occur if traffic were to back up on the two-lane state highway while motorists wait to turn into the plaza, which was originally proposed as having access to Route 9W.

"There is heavy traffic on Route

9W and a number of large trucks," he said. In addition, a curve in the road "provides a potentially dangerous situation there."

The state Department of Transportation gave Glenmont Plaza developers a permit to build driveways on both Feura Bush Road and Route 9W, according to DOT's Jan Meilhede. He said the permit did not require a left-turn lane on 9W, but it was incorporated into the permit because the town requested it. DOT believes there is no threat of traffic build-up or accidents if a left-turn lane is not constructed, he said.

Barr said DOT believes there is not enough room to construct a left-turn lane unless the curve in the road is modified. Plaza developers are currently in negotiations with the owners of Route 9W's Calvary Cemetery at the site to

purchase a strip of land which would become part of 9W, he said. It was indicated that such a purchase could be to provide the space needed for a left-turn lane.

Although he said he is "not quite sure what the cemetery is insisting on," there is concern that cemetery owners be protected from any liability after turning over the property. "Price is not the issue," Barr said.

Meilhede said DOT will review the Glenmont Plaza area one year after the site is fully occupied and the access way is opened. If there is a traffic problem, then the shopping center owners will install a traffic signal.

Because the board is waiting on making a final decision until it has more information, Barr said there is a "strong potential" for litigation between the board and plaza developers, represented by Robert Wakeman, an attorney with Cooper, Erving, Savage, Nolan and Heller in Albany.

"The Glenmont Plaza people told us they are not going to proceed with the left-turn lane. They definitely told us that," according to Barr. "We directed them in the building approval to construct a left-turn lane. They urged us to

rescind the request. They argued it is too costly and not necessary."

The board is not satisfied the developers presented a "sufficient case" in the request to rescind the

interest" in the opening of the entrance way, he said.

In other board news:

- The board approved the site

'We directed them in the building approval to construct a left-turn lane. Unless the board decides to rescind the request, the board has to confront what steps will be taken. That includes litigation.'

Martin Barr

left-turn lane requirement and asked for more information, Barr said. "Unless the board decides to rescind the request, the board has to confront what steps will be taken. That includes litigation."

Wakeman declined comment on the matter.

Barr said the majority of the board "feels a left-hand turn lane is needed," but if plaza developers "make a case that warrants doing something else," they may be persuaded. "I hope there is some other way to satisfy both the town's interest in the safety of the situation and Glenmont Plaza owner's

plan for Pizzazz Italiano, a brick-oven pizzeria owned by Slingerlands resident David White, owner and president of White Management Company.

White said he proposes to open the restaurant, at the intersection of Kenwood Avenue and New Scotland Road, by early October.

In addition to serving pizza, the family-oriented restaurant will offer pasta dishes and salads, he said. The dining room will accommodate up to 72 patrons while take-out service will also be featured.

BETHLEHEM

Town board to hold hearing on Hunter's Ridge rezoning

The Bethlehem Town Board will hold a public hearing tonight, Wednesday, Aug. 28, at 7:30 p.m. at town hall on proposed zone changes to undeveloped land between McCormack Road and Hudson Avenue.

The land, owned by Greenshade Consortium, Inc., is site of a proposed 62-lot subdivision called Hunter's Ridge. A 35-acre section of the Planned Residence District, the site of second proposal - a 130 townhouse/condominium project called Hudson Glen - is owned by another developer.

Other items on the agenda include:

- The resignation of Dominick DeCecco, planning board member, effective Sept. 1.
- Supervisor Ken Ringler's recommendation to appoint Delmar resident Doris Davis to the unexpired term of former Bethlehem Planning Board member William Johnston and Glenmont resident Douglas Hasbrouck to fill DeCecco's planning board seat.

Susan Wheeler

Bethlehem Class of '56 plans reunion party

The class of 1956 of Bethlehem Central High School will have its 35th reunion celebration on Saturday, Oct. 19, at the Ramada Renaissance Hotel in Saratoga Springs. The evening is scheduled to begin at 6:30 p.m. with appetizers, buffet dinner and sundae bar.

Dance music of the '50s will be provided by Nightfire with additional surprise entertainment

being planned by the reunion committee. Cost of the event is \$45 per person.

The reunion committee is looking for lost members of the class of 1956 and would like to hear from them whether or not they plan to attend the reunion. Reunion notices have been sent to class members. Those who have not received notification should call 374-1367.

Correction

Kenneth Hahn, Bethlehem Republican Committee nominee for town receiver of taxes and assessments, was omitted from a list of candidates included in an Aug. 21 report on the county Conservative Party's 1991 endorsements. Hahn, a seven-term incumbent, has been endorsed by the Conservatives.

Labor day closings

Labor Day business hours and closings for Saturday, Aug. 31, through Monday, Sept. 2, are:

Banks

All banks in the area will be closed Saturday through Monday.

Postal Service

Postal deliveries will take place as usual Saturday, but there will be no deliveries Monday.

Libraries

Both the Bethlehem Public Library and the Voorheesville Public Library will be closed Saturday through Monday.

Town

Bethlehem and New Scotland

town offices will be closed Saturday through Monday.

Bethlehem grass cutting pickups normally scheduled for Monday will take place Tuesday.

New Scotland residents will have their trash collected one day later than usual.

The Town of Bethlehem landfill will be open Saturday from 8 a.m. to 4 p.m. The New Scotland transfer station will be open Saturday from 9 a.m. to 4 p.m. Both facilities will be closed Monday.

Village

Voorheesville village offices will be closed Saturday through Monday.

Town worker injured in mishap

A 57-year-old Town of Bethlehem employee recently received minor neck injuries after his car was hit by a motorist allegedly driving while intoxicated, according to Bethlehem police.

Anthony Morrell of 42 Brookman Ave., Elsmere, was driving northbound on Route 9W near Hague Boulevard Tuesday, Aug. 13, at 11:20 a.m. when his vehicle, a 1991 Ford four-door sedan owned by the town, was side-swiped by a 1978 Chevrolet two-door sedan driven by Leroy A. Bova Jr., 19, of Watervliet, police said. Bova, who failed to keep right, then hit a 1981 Chevrolet pick-up truck driven by Gary Francis, 23, of Franklin St., Albany, police said.

Bova was arrested on misdemeanor charges of DWI, and is scheduled to appear in town court Monday, Sept. 16, police said.

Morrell, who is a town building inspector, was taken to St. Peter's Hospital in Albany. He was treated and released the same day, according to a hospital spokeswoman.

Susan Wheeler

New hours listed for McKinney Library

The Albany Institute of History and Art recently announced new hours for its McKinney Library.

Beginning Tuesday, Sept. 3, the library will be open from 10 a.m. to 4 p.m.

Winning waves

The Rev. James Daley of St. Thomas the Apostle church in Delmar and helpers Jake and Justin Marks, Patrick and Sean Doyle, Matt, Susannah and Amanda Kelly,

Josh Marks and Brian Cheeseman enjoy a restful moment among prizes to be raffled at the church's parish picnic, Sept. 8, at Elm Avenue Park.

Bethlehem police make DWI arrests

Bethlehem police recently arrested four drivers on misdemeanor charges of driving while intoxicated.

William, H. Gonyea Jr., 29, Old Town Road, Selkirk, was arrested for DWI Sunday, Aug. 11, at 10:53 p.m. after he was stopped for consuming an alcoholic beverage in a motor vehicle at the Bethlehem

Elks Club driveway off Winnie Road, police said.

Leroy A. Bova Jr, 19, 778 14th St., Watervliet, was arrested Tuesday, Aug. 13, at 11:20 a.m. for DWI after he was stopped for failure to keep right on Route 9W near Hague Boulevard, police said.

Timothy Robert Schlegel, 19, Baldwin, Wis., was arrested Fri-

day, Aug. 16, at 10:30 p.m. for DWI after he was stopped for failure to keep right on Route 144, police said.

Charles James Keyser, 29, 829 Emmett St., Schenectady, was arrested Sunday, Aug. 18, at 10:30 p.m. for DWI after police found him at the scene of an accident on Route 9W at Elmwood Cemetery, police said.

In other police action, Daniel E. Blanchard, 29, 46 Bridge Street, Albany, was arrested at 1:23 a.m. Saturday, Aug. 10, on felony charges of DWI and possession of marijuana, a violation, after he was stopped for failure to keep right on Route 85 and New Scotland Road, police said.

In Voorheesville
The Spotlight is sold at
Stewarts and Voorheesville
Pharmacy

LYNN FINLEY PHOTO GRAPHY

439-8503

4 Year Anniversary
**Studio Sitting
Special**

\$4.00

(Reg. \$50.00)

Sept. 3 through Sept. 14

(Discount coupons and business portraits do not apply during this special.)

POSTER FRAMING SALE

UP TO 16x20 \$35 ⁰⁰	UP TO 24x30 \$55 ⁰⁰
UP TO 20x24 \$42 ⁵⁰	UP TO 24x36 \$65 ⁰⁰
UP TO 22x28 \$50 ⁰⁰	UP TO 30x36 \$70 ⁰⁰
UP TO 30x40 \$75	

PRICE INCLUDES: METAL FRAME, 50 COLORS TO CHOOSE FROM, DRY MOUNTING TO FOAM BOARD, GLASS AND ALL LABOR. Sale Ends Aug. 31.

SOUTH STREET FRAMERS & GALLERY

379 DELAWARE AVENUE
DELMAR, N.Y. 12054 439-5579

Dress for Success

Just arrived...

*a beautiful group of
rayon challis dresses
— solids & prints*

\$50 - \$75

Great for school or work

Laura Taylor Ltd.

For the woman who appreciates affordable style

OPEN LABOR DAY
12-5

Delaware Plaza, Delmar 439-0118
Stuyvesant Plaza, Albany 438-2140

BACK TO SCHOOL

TOTALLY COOL CUTS!

\$300* DEEP
CONDITIONING
TREATMENT

*w/any other service
Revitalize sun damaged hair with a 15 min.
treatment under the dryer. INSTANT RESULTS!

\$4.95 WASH,
CUT &
STYLE

REG. \$7.00
12 and under. Tuesday Only.

**OPEN SUNDAYS AS OF
SEPTEMBER 15TH 12PM-5PM**

We carry a full line of professional products:
**Paul Mitchell® Redken® Nexxus®
Sebastian® Fantastic Sam's®**

HOURS: M-F 9-8 • Sat. 9-5

439-4619

the Original Family Haircutters

Delaware Plaza, Delmar

Sports facility to open in September

Sports Medicine Albany will open a new downtown Albany rehabilitation and physical therapy center on Tuesday, Sept. 3.

The center will be located on the concourse level of 1 Steuben Athletic Club. The therapy center and the Steuben Athletic Club will provide Capital District residents in need of physical therapy with facilities and programmed use of the most modern rehabilitative and fitness equipment available. This affiliation between the fitness club and therapy center represents a growing national trend, as individuals become more fitness minded and more aware of the benefits of preventative medicine and early intervention of injuries.

The Steuben Athletic Club will offer special rehab memberships to patients of the therapy center.

For information, call 433-8971.

Square dance lessons scheduled at church

Free western style square dance lessons for beginners will be offered at two Fun Nights Monday, Sept. 9, and Monday, Sept. 16, at First United Methodist Church on Kenwood Avenue, Delmar.

The event, hosted by the Tri-Village Square Dance Club, is for a public evening of exercise and fun. The caller, Dan Guin of Massachusetts, is a skilled teacher. Newcomers will be enjoying square dancing by the end of the evening.

For information, call 768-2882.

Newsletter to cover ANSWERS areas

Recycling information is now available in a new quarterly newsletter being offered free of charge by Cornell Cooperative Extension of Albany County. The newsletter, for communities utilizing Albany's ANSWERS waste program, is paid for by the City of Albany through funding from the New York State Department of Environmental Conservation.

Communities involved include the City of Albany, the cities of Cohoes, Rensselaer, Schenectady and Watervliet, the towns of Berne, Bethlehem, Coeymans, Guilderland, Knox, New Scotland, Rensselaerville, and Westerlo and the villages of Altamont and Green Island. For information, call 765-3500.

Historical group helps keep past alive

By Michael Kagan

If history repeats itself and the future can be seen in the past, then Bethlehem residents have an opportunity to travel through time without ever leaving their hometown.

Just down the road from Henry Hudson Park in Cedar Hill, Selkirk, away from the hustle bustle of Delaware Avenue and the Four Corners, the Town of Bethlehem Historical Association meets in a former one-room school house turned museum at 1003 River Road, or Route 144, near its intersection with Clapper Road. The group strives to preserve the achievements and struggles of Bethlehem's past generations for the appreciation of today's residents.

Says William E. Tinney, outgoing president of the association, "The Town of Bethlehem Historical Association performs an important function in our community by providing an historical link to the past and by providing in many ways a living history of that past."

His successor, Sheila Giordano, agrees. "There's a lot of history in this area that I don't think most people are aware of," she said.

The association boasts a nationally-known collection of town genealogical information. New information is continually being added to this library, and is available to the public, according to Giordano.

The 285-member historical association, which hosts visitors and groups at the museum year round, sponsors and hosts a variety of activities at the museum and

The Bethlehem Historical Association meets in the former one-room schoolhouse, which is now a museum on 1003 River Road just down the road from Henry Hudson Park in Selkirk.

Elaine McLain

elsewhere. For example, between September 1990 to May 1991, six groups of school children working on town history projects and three scout troops visited the museum, according to the groups' recently-released annual report.

The association's major fundraising event annually is its card party, held last year on Nov. 1 at the Bethlehem Elk's Club, which Giordano said is "always so much fun."

Last year, this event, and accompanying raffle and boutique table, raised \$1,061 for the association. Giordano added that the annual Christmas Tea always

draws a large crowd. The association also sponsored a tailgate sale at the museum last May, which raised \$577.78.

Each month's association meeting features an expert speaker on a specific subject. Topics have included Dutch barns, doll and train collecting, local Civil War General William Benedict and artists during the American Revolution. The meetings draw "a real good turnout" of people of all ages, according to Giordano.

The group is now actively planning for the town's March 1992 to March 1993 bicentennial celebration and is also looking into pos-

sible trips, including one to Ellis Island, she said.

Giordano said she is trying to encourage more younger people to join the group and wants to dispel the conception that it is a club "for old people."

The museum, as with the association, is non-profit. Maintenance of the building and grounds is provided by the town. During the summer, the museum is open to the public every Sunday from 2 to 5 p.m. Meetings of the association are held every third Thursday of every month, from September through May.

WHY PAY MORE?

FEATURES ARE FREE ON HIGH SCHOOL CLASS RINGS

FEATURE	APPROXIMATE PRICE AT SCHOOL	ARTCARVED'S PRICE
Sunlight	\$14.00	FREE
Personal Name	\$12.00	FREE
Design Under Stone	\$14.00	FREE
Engraving	\$16.00	FREE
Fireburst	\$14.00	FREE
Full Name Engraving	\$9.00	FREE

A VALUE OF OVER \$50!

FASTEST DELIVERY ANYWHERE!

ARTCARVED
CLASS RINGS
Quality is the difference.

OFFER ENDS NOV. 30, 1991.
Some restrictions may apply. See dealer for details.

Where You'll Never be Mailed by High Jewelry Prices Again

217 Central Ave., Albany
Open Tues. & Wed. 10-5:30;
Thurs. & Fri. 10-8:30; Sat. 10-5
463-8220

BRING THIS AD

We're Moving around

The NEW McCaffrey's

Relocating to a bigger location within Delaware Plaza, to serve you better.

MOVING SPECIALS

Wool Blend Suits from \$119.00 • Sero Dress Shirts reg. \$35.00 Now \$19.90
Silk Ties \$15.00 2 for \$25.00 • Kangol Caps \$5.00 • Cotton Sweaters \$24.90
Cotton Slacks 2 for \$39.90

Currently Located In Delaware Plaza

the corner to...

OLYMPIC OIL STAIN

- 100% Pure Linseed Oil to Strengthen, Condition and Protect
- Fade Resistant
- Mildew Resistant
- Limited Warranty Against Cracking, Peeling and Blistering

Regular \$19.99
Now \$16.99

OLYMPIC STAIN

SAVE \$3-\$5

SAVE \$5 ON OLYMPIC DECK STAIN

Good only from Aug. 30, 1991 to Sept. 28, 1991 at PARAGON PAINT & WALLPAPER CO.

Good on 1-gallon containers only. 1 coupon per household. Some restrictions apply. Void where prohibited.

OLYMPIC CLEAR WOOD PRESERVATIVE™

- Repels Water
- Resists Warping, Rotting and Decaying
- Mildew Resistant

Regular \$15.49
With Coupon \$12.49
Plus \$3 Rebate
Now \$9.49

OLYMPIC LATEX STAIN

- 10-Year Guarantee
- Stain Over Paint or Redo Over Stain
- Dries Fast — Easy Cleanup
- Solid Colors

Regular \$19.99
Now \$16.99

OLYMPIC STAIN

SAVE \$3 PER GALLON WITH THIS COUPON

Olympic stops the Rain!™

Good only on the following products:
Oil Stain, 10-Year Latex Stain, Clear Wood Preservative, Overcoat®

Good only from Aug. 30, 1991 to Sept. 28, 1991 at PARAGON PAINTS

Good on 1-gallon containers only. 1 coupon per household. Some restrictions apply. Void where prohibited.

OLYMPIC OVERCOAT® HOUSE PAINT

- 15-Year Guarantee
- Made Specifically to Bond to Previously Painted Surfaces
- Excellent for Hardboard, Stucco, Masonry and Aluminum
- Flat or Satin Finish

Regular \$20.99
Now \$17.99

PARAGON

Paint & Wallpaper Co., Inc.

1121 Central Ave., Albany (corner of Osborne & Central) Mon. & Tues. 7:30 - 6:00, Wed. & Fri. 7:30 - 8:00, Sat. 8:00 - 4:00 **459-2244**

Bethlehem Democrats' new faces

If George Bush can prosper politically through a war in the Persian Gulf, just possibly Bethlehem Democrats can do the same? That seems to be one strategy visible in the makeup of the ticket that the party is presenting this year.

A returned veteran of the Desert Storm campaign, Bob Conti, is the candidate for one of the County Legislature seats. And Bill McGarry, who helped spearhead a very well-received project to ship goodies and mementoes to hometown troops, is standing for Supervisor.

But they are only part of a ticket that will contest for every line on the ballot. And that is an accomplishment for which Matt Clyne, the party's town chairman, deserves a full measure of credit. *The Spotlight* repeatedly has called for effectively active two-party competitiveness here, as in all political jurisdictions, in the interest of sharpening governmental responsiveness and efficiency. Regardless of how well this 1991 ticket will perform at the polls, its emergence ought to be generally pleasing, even to the Republican opponents.

Be it ever so humble

We can certainly sympathize with the country folks who tell more orderly people that they don't care to have their dwellings numbered, city-style. They'd rather be known as the family that lives up yonder a mile or so past the schoolhouse, or just as the people at the end of the lane.

Undoubtedly this reticence is true in every hollow and hill regardless of actual geography, but the quaint outlook is being encountered by Bethlehem officials who are trying to assign an identifiable street and number to everyone's abode. The purpose of the naming and numbering is laudable enough: it's preparation for the "911" emergency response system that will speed rescue equipment to your front door.

"It takes away the country atmosphere," is the rebuff that the forward-thinking 911 advocates are encountering at some

The quickie commentary

ISSUE: Too many editorials are being written, but too few are being read, perhaps, in *The Times Union*.

OUR OPINION: That may be true, and this seems to be their device to eliminate the mental labor of reading editorials.

Within the editorial writers' union, this is regarded as a brave experiment that not only avoids those irksome labors by "readers" but also saves a lot of time.

When you have nothing to say (according to a recent bulletin from the union), it's much more efficient to say it in three or four lines rather than try to be learnedly specific in several paragraphs. This is a new fringe benefit being offered to editorialists, as per the revised format.

Readers are appreciative, too. An informal but instructive poll taken in one All-Ameri-

Editorials

To a considerable extent, the Democrats have drawn on politically untested citizens. That, too, has merit for certain advantages can be found in involving reputable residents who are not merely retreats. Interesting, as well, is the fact that Chairman Clyne and his committee have gone outside their party's membership for at least two of the candidates. The recruits from the Conservative Party (which normally is not easily associated with the major party's tenets) will be seen by some cynics as supporting the suspicion that in Albany County the Conservatives are only stalking horses, in the hoary O'Connell tradition of subversion.

To the degree that this slate can pull itself together in the next ten weeks with credible campaigning on persuasive issues, the election of '91 should be an interesting one hereabout.

addresses (you should excuse their expression). The residents remove their feet from the porch railing long enough to state firmly that they don't wish to have "a city address."

We see the point. Consider President Bush, for good example. He has that well-known address — 1600 Pennsylvania Avenue — but whenever he gets a chance he scoots on up to Walker's Point, where neither the RFD nor the CIA, FBI, and IRS (much less KGB) have succeeded in numbering him and Barbara. So all the rustic-folk have plenty of good precedent.

We suspect that freedom-from-house-numbering may be tied in with one or another provisions of the Bill of Rights, such as the right to bear arms. So have a care driving up that lane!

As a matter of fact, though, we always did like the sound of 79 Wistful Vista . . .

can city revealed heavy sentiment in favor of the quickie. A sampling of comments: "Great! Now I'm sleeping later mornings." "It's improved my disposition because I don't need to get mad reading those silly ideas the first thing every day." "So what if the capsule seems to suggest that we rubes can't understand the big words in an editorial — now I cut over to *Doonesbury* that much sooner."

It's still just an experiment, folks, so for the time being we're going to be putting our own words down the page in the old-fashioned way, more or less like this. Not very stylish, but readable, we hope.

Words for the week

Rectitude: Conduct according to moral principles; strict honesty; uprightness of character. Correctness of judgement or method.

Perusal: Examining in detail, scrutinizing, reading carefully or thoroughly; studying. Loosely, reading in a leisurely way.

Haute cuisine: The preparation of fine food by highly skilled chefs, or the food so prepared.

Denouement: Any final revelation or outcome. The outcome, solution, unraveling, or clarification of a plot in a drama, story, etc. Also, the point in the plot where this occurs.

Is Bethlehem a haven for activist crybabies?

Editor, *The Spotlight*:

Bethlehem's town fathers and mothers are pampering the crybabies, busybodies, and Chicken Littles in the town. In so doing, they are contributing to proliferation of the breed, as well as harming residents whose only contact with Town Hall is through their tax bills.

A recent newspaper article noted that Bethlehem has at least 15 neighborhood and community-action organizations and this rivals the number in Albany that has nearly four times the population of Bethlehem. The article noted that some groups endeavor to solve neighborhood trash, utility, or road problems not being attended to by the town; however, most organizations fight a proposed activity or hammer home their ideas of how the rest of us should live.

In response to being advised of the disproportionate number of disgruntled citizens, the town's Supervisor said, "It strikes me that we have a community that likes to be involved and likes to be heard." That response is not unlike one that might come from an indulgent father, when a neighbor complains about the antics of a spoiled child.

The chairman of the town's Republican Committee, when advised that members of one organization threatened to vote against the town officials if they did not get their way, reportedly said, "We do not look upon them as a political force." Sounds just like a father whose kid threatens to run away.

But who does the chairman think he is kidding when he says that? Obviously, local activist groups are a political force. I point to the following samples: The Slingerlands and Delmar bypasses were stopped by neighborhood opposition. So was a shopping center in Slingerlands. Two proposed senior citizen developments bit the dust because neighbors were concerned about traffic, vistas, etc. The burn plant and regional landfill are opposed, our land use and management regulations are to be replaced, and we no longer treat newcomers fairly because the crybabies were staining the Supervisor's carpet with their tears.

Vox Pop

Time is proving these actions have not been in the best interest of the community, or have been premature.

If one excludes northern Ireland, Bethlehem could set a Guinness record for the most disgruntled per capita. A sociologist at SUNY Albany has an answer: The suburbs have a large number of State employees, whereas the city has the working class. Even if I had a 10-foot pole, I would not touch that explanation.

A recent issue of "Time" featured articles on the discontented. It called them busybodies and crybabies, and noted that: "Twin malformations are cropping up in the American character: a nasty intolerance and a desire to blame everyone else for everything. Each approach, that of busybody or crybaby, is selfish and poisons the sense of common cause."

I like this explanation for the proliferation of activists throughout America. But why does it seem they all are in Bethlehem?

I have heard that parents should pamper crybabies so they won't be screwed-up adults. In my opinion, we don't have more crybabies in Bethlehem than does Colonie or Guilderland; they are just more evident because they are pampered.

A record for the most crybabies is nor something one wants to brag about. It's like having the most dog-owners who ignore a pooper-scooper law. I think I will form a community action organization that combats pampering community action groups. I am going to call it BURP: an acronym for "Bethlehem Urge Reduced Pampering."

I welcome anyone who wants to join, especially members of the working class. If you share my concern for the sense of common cause, get out your crying towels and come aboard.

Bill Strong

Glenmont

More letters on page 8

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

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

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

Advertising Director — Robert Evans

Advertising Representatives — Curt Bagley, Barbara Myers, Bruce Neyerlin, Jacqueline Perry.

Advertising Coordinator — Carol Kendrick

Production Manager — John Brent

Composition Supervisor — Mark Hempstead

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

Bookkeeper — Kathryn Olsen

Office Manager — Ann Dunmore

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight Newspapers, Inc., 125 Adams St., Delmar, N.Y. 12054. Second class postage paid at Delmar, N.Y. and at additional mailing offices.

Postmaster: send address changes to *The Spotlight*, P.O. Box 100, Delmar, N.Y. 12054.

Subscription rates: Albany County, one year \$24.00, two years \$48.00; elsewhere one year \$32.00.

(518) 439-4949

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

Sidelights on the wicketest game

Too many years ago, I stroked pen to paper with a quatrain that eventually ended up in "Sports Illustrated." Neatly summing up my entire career in athletics, it went like this (I take the liberty of granting myself permission to reproduce it):

"The wicketest game
Still can be fun,
If only it's played
With mallets toward none."

Nor could I resist quoting it one evening not long ago when a friend reintroduced me to the sport of croquet. Note that I say "sport," because that's a significant distinction.

What the true believers call "backyard croquet" is termed by them as "a game," rather than a sport. Actually, this is what you and I and Aunt Nell did play in the backyard or side lawn, or wherever the terrain was almost flat enough and even reasonably smooth (except for the bare spots where Tigger had dug, and an occasional tuft of crabgrass). The game itself has been described by the writer Jesse Kornbluth as "a form of tag played with mallets and balls."

As for rules, he wrote, "All regulations not used on our lawn were bogus and not to be discussed."

Because we were so vociferous — and because it was our lawn, our equipment, and our iced tea — we were able to convince all the people

Uncle Dudley

who played with us that what we regularly beat them at was croquet." He described games with a half-dozen players running after balls, aiming for nine wide wickets and a couple of goalposts.

But the sport of croquet — that's something else again. I'm looking at a book on the subject written by Jack Osborn, founder of the U.S. Croquet Association. It's illustrated by photos of such people as Averell Harriman, Sam Goldwyn, Darryl Zanuck, Tyrone Power, and Prince Michael Romanoff. Betting in this crowd sometimes went up to \$10,000 a match.

We were much more modest in our little match the other evening. Our host had meticulously, painstakingly laid out a court to the exact dimensions prescribed by the official rules — but with only six wickets and a single post. The wickets are only three-eighths of an inch wider than the ball's diameter. Very precise, a great deal to remember — but it's color-coded

to help you along (if you remember to behave suitably.).

Our host, with somewhat more experience, was very forgiving and tolerant of the blunders committed in the name of sport. He assured us on one thing that I haven't been able to verify elsewhere. He insisted that we should refer to the sport with a pronunciation something like "crokey." Perhaps that's right, but don't take my word for it.

There are all manner of refinements, ranging from a smasher (for driving wickets into the ground properly) to clips that will show each player where he (she) should head next, and a "deadness board" that keeps everyone up to date on what balls each player is "dead on."

We adhered to the dress code — all white (very important). None of us shone in the match that went on for an hour and a half or so, but our more studious (and talented) host acquitted himself quite well.

Right now, I'm reading up on the grip (I prefer what's known as the Irish grip), to say nothing of the better stance, stalk, swing, and shot-making. In the next fortnight, I must make time for Jesse Kornbluth's "Winning Croquet."

And I'll be insisting on "mallets toward none."

Life in review: a top-drawer gent

Readers of this column may recall a two-part review last spring of the substantial fragments published in "The New Yorker" of Clark Clifford's forthcoming memoir about four decades in national political life. Since then, the book has been published, and I have been reading it avidly, including the portions that I'd already read in the magazine.

Those portions ultimately totaled, according to my private estimates, well over 100,000 words, which is an extraordinary length for excerpts from a book manuscript. Such attention by "The New Yorker" by those astute editors could be viewed as indicative of the value placed on his retrospective reporting. My own comment was that the several articles, as published, would be well worth the time and endeavor of study and thought. The prose, I then wrote, was "unassailable."

Now back to the book, published by Random House, and represented on The New York Times' "best seller lists" for several weeks past. It runs to over 650 pages, which to my crude arithmetic suggests a total volume of about 325,000 words. My only complaint is that it's hardly suited to bedtime reading because of its bulk and weight — but that would be niggling, wouldn't it?

Most unfortunately and unhappily, Mr. Clifford's name has become associated with the BCCI banking excesses, now officially graded by the media as a "scandal."

Recently I have discussed with three friends the coincidence of these intimations (if not allegations) about his conduct. Like me, each had read Mr. Clifford's book, which has served to reinforce long-held impressions of his rectitude as well as his sagacity and his elevated approach — though partisan — to the responsibilities of

public life. Each of the friends expressed disbelief that a man who could express himself in the manner and language that Mr. Clifford

Constant Reader

employs in his recounting could belatedly turn out to be a knowing associate of scoundrels. And each was most regretful to see such a distinguished career as his compromised in the way it is now being abused in some quarters. I find it an especially sad and also unlikely denouement. I have for many years thought of him as what that revered mentor, Colonel D. M. Ashbridge, would call "a top-drawer gent."

About one-third of the way through his book, as he describes his practice of the law in Washington beginning in 1950, Mr. Clifford uses a long footnote (about 700 words) to comment on the "unfortunate controversy." The chronology is both interesting and important, and is not easily abbreviated in this space. The substance, however, serves to clarify what happened at various stages over a period of eight or nine years. In justice to Clark Clifford, it would be well to ensure a full public airing of the circumstances. Perhaps

a congressional hearing will put it all in the record.

"When I was first informed that United States law might have been violated (by BCCI)," he writes, "I was both appalled and embarrassed. . . . If the Federal Reserve Board and other authorities had been deceived, so had I. It was possible that I had been used, I realized with a combination of outrage and deep concern, by a group of foreign investors. The operations of First American, for which I had been responsible, had been honest, ethical, and successful. . . . No depositors had ever lost a penny. Nor had there been any misappropriation of funds from First American, no 'bailout' by the government, as in the colossal savings-and-loan scandals. But I realized that even while successfully running a large group of banks, it was possible that I had been deliberately misled. No event in my entire career caused me greater anger and outrage."

The book, "Counsel to the President," is deserving of close perusal as an example of a career in public life at the highest levels and in the highest traditions of effective service in the national interest. I regret that it needed to be marred by inclusion of that footnote. A melancholy parallel can be found in his memoir on "the ordeal of Speaker Wright," which he saw as containing "elements of Greek tragedy." He notes that Jim Wright had, in 1989, "achieved his lifelong goal," but that all his hopes (for further rewarding service) "were jeopardized by questionable financial decisions."

Let's await Clark Clifford's full side of the story. Those who have read his account of his life in public service have to be confident that his motivations and performance ultimately will be discerned as proper and justifiable even though in a context filled with chagrin.

Mining the golden years of Adirondack lore

This is the second of two installments of John Vinton's description of his unique career as "The Adirondack Storyteller." A collection of 28 of his stories is to be published in the near future by North Country Books. The following is adapted, with permission, from an article by him in "The National Storytelling Journal."

By John Vinton

By and large, Adirondack guide stories are found in written literature, which is not only the earliest but also the largest source of Adirondack lore. Novels, stories, histories, and diaries have been pouring out of my adopted mountains for more than a hundred and fifty years, and the authors have run the gamut from Queen Victoria's maid of honor to Ian Fleming in "The Spy Who Loved Me." I doubt that any other wilderness has been recorded and fantasized about so much.

Point of View

Nearly half of my repertory comes from what I regard as the golden years of Adirondack literature, 1865-1880. The first author in this period was also my own first author, William H. H. Murray, a Boston preacher. No writer before him had ever quite captured the emotional resonance of the Adirondacks — the excitement of shooting rapids and catching trout, the comedy of stumbling over muddy canoe carries, the mystery of trees falling before a storm, the fellowship of the woods. He recounted all these in "Adventures in the Wilderness" in 1869.

With Mr. Murray, one also encounters an important Adirondack tradition — the reading aloud or recitation of literary works. This was a favorite 19th-century pastime in the Adirondacks as elsewhere, and he was a popular platform reader of his own stories. They are made for hearing.

The tradition of recitation survives today in an old-timer at Sevey Corners. Ham Ferry runs a bar where he entertains customers with anecdotes and Robert Service poems. Another old-timer, Ken Campbell of Fine, entertains luncheon clubs with puns and humorous poems.

A second author published during the golden years of the late 19th century was Verplanck Colvin of Albany, who made the first survey of the region and wrote thrilling reports of his adventures climbing through the wild. In the midst of his reports came the story-filled Adirondack travel guide of Seneca Ray Stoddard from Glens Falls. This writer was also a pioneer photographer who lugged bulky 19th-century equipment up and down mountains and across America, Europe, and the Middle East. On an Adirondack trek in 1888 he took what may be the earliest picture of formal storytelling in America. In the 1890s he became a platform teller, a travelogue lecturer.

A fourth author was Charles Dudley Warner, editor and man-of-letters from Hartford. Unlike the Rev. Mr. Murray, who preferred the lakes, Warner took to the peaks and wrote witty story-essays about mountain climbing, trout fishing, being chased by a bear, getting lost in the woods. He also immortalized his favorite guide, Old Mountain Phelps.

Finally there was Philander Deming, an Albany newsman who in 1865 invented the profession of court reporting. He was the only golden-age writer who ever lived year-round in the Adirondacks. His stories emphasize the tragic in pioneer life — opium addiction, infidelity, false accusations, child beating, suicide, and death from exposure. His writing was so admired that Deming societies were formed all over America.

Famous writers have continued to use the Adirondacks — among them Irving Bacheller, E.L. Doctorow, Theodore Dreiser, Joyce Carol Oates, and Laura Wilder. But most writers since 1880 have passed over the Adirondack experience, and used the wilderness merely as a stage for romances, mysteries, and interpersonal conflicts.

Indian lore is scarce, nor have I found many lumberjack stories. However, there are plenty of accounts of lumberjacks at work, and at Massawepie, an Adirondack Boy Scout camp, the husband of the camp nurse, Chris White, plays the role of an old-time lumberjack by sitting in the woods where he can be discovered by campers. He then talks about logging and ecology and tells Paul Bunyan stories. Scores of children's camps ought to have engendered stories and reminiscences, but I know of only a few anecdotes.

The way I deal with Adirondack material may seem overly refined and technical to some tellers. My tastes, however, always have been more classical than folk (to borrow a differentiation commonly used in music). I love the 19th century English in many of my sources and retain as much of it as possible when I perform. However, action passages usually get modernized with shorter sentences and modern words. I often play a character from the past or engage in multicharacter dialogue. In these instances, I become a voice-actor who requires extensive daily voice work.

ADIRONDACKS / page 8

Matters of Opinion

Adirondacks

(From page 7)

I rehearse a new story for several months, revising and refining, until I've found what I feel is the best way to tell it. By then the text I've developed is memorized and, except for small changes, it remains in this form, a set piece. Interpretations are always changing, though, and audiences greatly influence delivery.

Finally, I should mention the performing facilities available to my modern-day invention: the usual libraries, town halls, and school auditoriums, but the uniquely Adirondack settings are my real joy. For example, there's an outdoor amphitheater not far from where Ralph Waldo Emerson camped, surrounded by tall, thin pines that sway to the slightest breeze. An A-frame lodge near Lake Placid has windows reaching two floors high that look out across a boulder-strewn pasture dotted with sheep and cows and beyond to the long sloping ridge of Cascade Mountain — a modern equivalent of the old cabins and inns that used to take in city folks.

There's the Ausable Club with its Victorian hotel and haute cuisine, its golf course, tennis courts, and bowling green, all set in the midst of the Adirondacks' most rugged peaks — a rare survivor from the gilded age. There's a

former ski lodge halfway up Whiteface Mountain that's now used as a weather station, a place where I once told the story of the miraculous recovery of Martha Rebutisch, and then stepped outside to see the night sky rippling with sheets of green and white light.

There's a perfectly proportioned room at Sagamore, the former Vanderbilt compound, a room paneled in spruce and wrapped in small-paned windows with an immense stone fireplace at one end. Wrought-iron fixtures hang from peeled-log beams overhead, and massive wrought-iron latches and hinges decorate the doors. The interior wood has been oiled and rubbed for a century. Speaking there is like talking in a cello. This sort of room, with its stuffed animal heads, is found in humbler versions all over the Adirondacks.

I especially love a lakeshore setting with a campfire at my feet and the evening light fading across the water, with neighbors gathered round on lawn chairs to hear the stories of their community. On such nights the words of "Old Mountain" Phelps are my words as well: "To have hours such as I did in these moun-uns. . . That's been worth more to me than. . . than all the money — than *all* the money — the world could give."

Should developers pay town regulatory costs?

Editor, The Spotlight:

As a result of my efforts to create six building lots from a parcel of property I own, Supervisor Reilly and Joseph Cotazino have painted me as a "big developer" who doesn't pay his bills. Allow me to set the record straight and put some of the real issues on the table.

First and foremost, I have not refused to pay the bill. I have merely asked "for the statutory authority which provides for the practice of passing town engineering costs on to individuals wishing to subdivide their land." To this date I have not received a satisfactory response.

My obstinacy about paying the town's engineering bills is no secret and never has been. My letter to Mr. Reilly and the Town Board was made part of the public record long before I became involved in local politics. I am still baffled, however, as to why it took our full-time Supervisor 15 months to respond to my one-page letter.

The engineering bills the town wants me to pay are expenses incurred by the town in performing its regulatory functions pertaining to administration of subdivision and zoning rules and regulations. These are town expenses as clearly as are costs related to the maintenance of highways.

The real issue here is that a person who divides a piece of property, (primarily builders and devel-

opers) is perceived as having "deep pockets," and government can't wait to transfer to someone else the expenses it creates. Sure, many do pay this extortion and grumble quietly behind the scenes. If they refused to pay, their projects and livelihood would go into the tank.

In New Scotland the necessity for full-blown engineering studies for building projects, large and small, has been used to stall and kill as much development as possible. I know of several instances in which town residents, not outside speculators, have suffered extreme financial pain as a result of an over-zealous planning board. At the same time, we hear our elected officials mouth the words "We need to expand our tax base."

The latest move on the part of town government, including the planning board, is to attempt the imposition of zoning laws and subdivision regulation changes which are so restrictive that the basic rights of property owners are seriously eroded. Of course, this is all under the guise of developing a master plan.

A master plan and controlled growth are necessary, but the property rights of American citizens do not have to be trampled in the process.

Another major issue is the extent to which engineering firms are into the pockets of both the taxpayers and builders/develop-

ers of New Scotland. Clarksville Water District engineering and construction costs are over budget and headed for litigation.

Master plan engineering expenses are so far over budget that they will soak up a grant that the town has been awarded, while tens of thousands of dollars of engineering fees are being assessed to anyone wanting to subdivide property.

So much for reasonable growth and development and an expanded tax base in New Scotland.

C. James Coffin

Voorheesville

Editor's note: Mr. Coffin is a candidate for election to the New Scotland Town Council.

Seniors thank Lions

Editor, The Spotlight:

Over 150 Bethlehem senior citizens enjoyed a hamburger and hotdog picnic at Elm Avenue Park on Aug. 15. On behalf of all those who attended, many thanks are extended to the Bethlehem Lions Club and their individual "Lions" and friends who helped make this day a success.

Joyce Becker

Program Coordinator,

Bethlehem Senior Services

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.

Kindermusik

North America's Premier Music Program
For Children 4 to 6 Years Old

An introduction to the joy of music!

- ★ Singing
- ★ Sound Exploration
- ★ Creative Movement
- ★ Listening
- ★ Playing Instruments
- ★ Reading Music
- ★ Musical Culture
- ★ Dancing

To find out more about this wonderful program, call for a color brochure or visit one of our free demonstration classes:

Sunday, September 8th, 1:00 or 3:00

Monday, September 9th, 2:00 or 6:00

The Magic of Music
318 Delaware Avenue Delmar, New York
475-0215

Enjoy The Advantages Of Your Own Home — Without The Headaches

One of 4 apartment plans to choose from

Information Center Hours
Monday-Friday 9am-5pm
Saturday & Sunday Noon-4pm

A joint initiative of the Albany Guardian Society and The Eddy

Please send my free color brochure today about Beverwyck and the active lifestyle in the apartments and cottages.

Name _____

Address _____

City/State/Zip _____

Telephone (____) _____

Age 60-65 66-70 71-76 over 76

Married Single Widowed

BEV-68B
TA-91 ©

"We chose an apartment at Beverwyck because it didn't just meet our needs, it satisfied our wants."

Frank & Marion Campbell
Future Beverwyck Residents

Whether you choose an apartment or cottage at Beverwyck, you'll find:

- Safety and security
- Fine dining
- Companionship
- Emergency services
- Maintenance & grounds care
- Wellness programs & much more

Distinctive Retirement Living

264 Krumkill Road
Slingerlands, NY 12159
(518) 482-8774

The complete offering terms are in an offering plan available from the sponsor.

Your Opinion Matters

Face up to self-inflicted problems: Van Wormer

Editor, The Spotlight:
I am replying to Ms. Patricia A. Thorpe's letter published in the Aug. 21 issue of *The Spotlight* under the heading: "New Scotland's board denounced on decorum."

Pat is 100 percent right in urging that "Citizens of New Scotland... attend at least one board meeting before election day in November (and) see for yourself why the Town Board makes the wheels of government spin rather than turn."

Arrive a second later, tailgaters are advised

Editor, The Spotlight
I would like to address these thoughts the driver of the automobile which looms in my rear-view mirror:

I am sorry that I am slowing you down. I'll pull over at the next likely spot to allow you to pass. In the meantime, would you consider these points:

1. I did not set the speed limit for this road, but I feel it my duty to observe it.
2. If you leave a space of 100 feet or more between our vehicles instead of 30 feet, you will arrive at your destination approximately one second later — unless I have to brake for an emergency. In that case we both might make a detour to the hospital or to the morgue and perhaps never reach our destinations.
3. Did you ever watch a "demolition derby"? If the front of your car collides with the rear of mine, your car is likely to have more extensive damage than mine.
4. I am distracted by the image of your automobile in my rear-view mirror and therefore must reduce my speed if I am to drive safely.
5. Have you considered that some of the "old geezers" on the road who get in your way may have learned through painful experi-

I have been urging our town residents to attend these meetings (as I myself have for some five years on a regular basis), and will also say that I am ashamed and even embarrassed by the lack of direction and leadership by our Supervisor.

After Ms. Thorpe has attended two meetings, she is now the town expert! In her letter, she failed to mention that our Supervisor handed to only two of the four councilmen, a half-hour before the

meeting in question, the budget printout; then saying, "Our computer printer is slow—that's all we could get done." Give us a break!

By the way, I sat behind Ms. Thorpe at the meeting, and noted that she had a printout of the budget. Why would a citizen of our town have it, yet the councilman can't? This is being part of the problem, and not part of the solution.

I will again point out that there are both Republicans and Democrats on the board opposing Supervisor Reilly and his paid, appointed assistant supervisor, Peter Luczak, at these meetings.

Our town has many self-inflicted serious problems that must be faced. At the same time, we cannot continue to increase taxes on our already-overtaxed citizens.

These problems are present now, and leadership is demanded. Let us put politics and pettiness aside, and get on with the job. New Scotland needs this and deserves it.

Harry Van Wormer
Voorheesville

Editor's note: Mr. Van Wormer is the Republican candidate for New Scotland Town Supervisor.

ence that tailgating is dangerous? We had a saying in the army:

"There are old soldiers
And there are bold soldiers,
But there are no old, bold
soldiers."

Maybe there are no old daredevil drivers either. Think about that!

Fred Barnes

Delmar

IRS will not grant filing extensions

The Internal Revenue Service has announced that it will not begin an automated extension process, APEX, in 1992 as previously published.

IRS decided to announce the change five months before the filing season begins because many people-state tax administrators, accountants, computer programmers and IRS forms and publications writers need time to prepare for the upcoming filing season.

One concern raised by practitioners dealt with elections taxpayers must make on timely filed

returns. Practitioners felt that APEX did not provide the certainty that the current application process provides. This uncertainty raised questions as to whether and how these elections would be made under the proposed system.

The IRS estimates that 80 percent of taxpayers requesting extensions overpay their taxes by April 15 and receive refunds when they filed. The proposal would have eliminated the need for these taxpayer to file the current form 4868 by basing the extension on the amount of tax paid by April 15.

VA Medical Center has speakers available

The Stratton VA Medical Center's Speakers Bureau is available as a public service to share activities and expertise on a variety of health care topics.

Possible subjects range from medical conditions to ethical and

professional issues in the health care field. Topics can be tailored to fit individual needs.

For information or a brochure on the speakers bureau, contact Darlene Delancey, education specialist at the hospital, at 462-3311, ext. 2578.

Agents recommend insurance check

Professional Insurance Agents of New York State advise homeowners to check with their insurance agent to determine if their homes are covered for wind and flood damage resulting from a hurricane.

Wind damage, according to the organization, is usually covered by homeowners insurance, al-

though flood damage, generally is not. In most communities, flood damage coverage can be purchased separately from insurance agents or brokers through the National Flood Insurance Program, which has made federally subsidized flood insurance available to private citizens and businesses since 1963. For information, call 434-3111.

little country store ANNIVERSARY SALE

Now through September 7

10% OFF Storewide

little country store
427b Kenwood Avenue
Delmar, N.Y.
(Just West of Peter Harris)

HOURS:
Wed., Thurs., Fri: 10am-5pm
Sat: 10am-3pm
Phone: 475-9017

Perm \$25 Special

\$200 OFF Hair Cuts

Call now for appointment

Students Only
Expires Wed., Sept 4th

Anne Marie's Beauty Salon

35 Jericho Road ♦ Selkirk, N.Y. 12158

767-2898

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

Faura Bush Road, Glenmont
(a Garden Shoppe affiliate)

439-4632

PRIME BUTCHER SHOP

FALVO'S

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

WE SELL U.S. PRIME BEEF

HOURS: Tues. - Fri. 9-6 - Sat. 8-5
Closed Sun.-Mon.

Prices effective thru 8/31/91

WE ACCEPT FOOD STAMPS

Have a Safe Labor Day! (Closed Monday)

U.S.D.A. PRIME BONELESS
SIRLOIN STEAKS
\$4.79 WELL TRIMMED
LB.

FRESH
CHICKEN BREASTS
\$1.49
LB.

5 LB. BOX - PATTIES
GROUND CHUCK.....**\$1.89** LB.
GROUND ROUND.....**\$2.29** LB.
GROUND SIRLOIN Extra lean.....**\$2.69** LB.

FRESH
CHICKEN LEGS or THIGHS
69¢

3 LBS. OR MORE
ITALIAN SAUSAGE
HOT OR SWEET **\$1.99** LB.

WHOLE SLAB
PORK SPARE RIBS
\$1.99 LB.

DELI DEPT.
OUR OWN COOKED
ROAST BEEF
\$4.99 LB.

U.S.D.A. PRIME - CHOICE
WHOLE
N.Y. STRIP LOINS 15LB. AVG. **\$3.89** LB.
WHOLE
TENDERLOINS 7LB. AVG. **\$4.79** LB.

10 LBS. OR MORE
GROUND CHUCK.....**\$1.59** LB.
GROUND ROUND.....**\$2.19** LB.
GROUND SIRLOIN Extra lean.....**\$2.39** LB.

Seniors making memories

Photos by
Elaine McLain

Seniors from six area towns recently enjoyed a picnic at Tawasentha Park in Guilderland. Among the picnickers were members of Bethlehem and Ravena senior groups. (Clockwise) Nell Pape holds T-shirt; recently married couple Bob Sager and Betty Fatica; Bea and Jim Meyers, married 60 years; Liz White and Louise Amedio; Ruth Meyers, Joyce Becker, Kay Latta, Isabel Heilmann, Doris Burke and Irene Collen.

Jim Coffin
for Town Council

Harry Van Wormer
for Town Supervisor

Bob Vollaro
for Town Council

Town of New Scotland Friends & Neighbors:

Historically, the election season begins on Labor Day. Since we are not satisfied with a traditional political campaign, we have already begun our door-to-door visits.

We believe this will be an exceptional, issues-oriented election. Therefore, we ask for your thoughts and opinions as you greet us at your home.

Thank you.

Paid for by the New Scotland Republican Committee.

Check It Out

BETHLEHEM PUBLIC LIBRARY

Peter Ten Eyck, president and co-owner of Indian Ladder Farms, will speak at the Bethlehem Public Library at 7:30 p.m. Thursday, Sept. 5, on relationships between food producers and consumers.

Ten Eyck is president of the New York State Horticultural Society and a member of the state Department of Agriculture and Markets Consumer Information

Scavenger hunt planned to benefit agency

A scavenger hunt has been organized to benefit the Northeastern Association of the Blind.

The event will be on Friday, Sept. 13, at 7 p.m. Teams of four will scour sites throughout the Schenectady area for clues in keeping with the Friday the 13th theme in hopes of becoming the

Gun show scheduled

This year's annual Autumn Gun Show and Sale at the Saratoga City Center will feature an array of collector displays as well as dealer exhibits.

New East Coast Arms Collectors Associates Inc. will host the event the Sept. 14 and 15 in Saratoga Springs. Traditionally this show is held prior to the fall hunting season. This year the area's fish and game clubs were invited to exhibit and talk with the public about hunting and fishing. Antique and modern firearms and fishing items will be featured.

Exhibitors from all over the northeast and the doors will open to the public at 9 a.m. For information, call 664-9743.

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

and Food Safety Advisory Council. He is a periodic speaker at SUNY Albany on topics such as the relationships between world hunger and agriculture.

Growing food and eating food is, in Ten Eyck's estimation, a partnership that requires joint decisions. The program exploring this timely issue is free and open to the public.

first team to collect all the clues and win one of the prizes. An award will also be given for the most creative good luck charm and the story behind it. The teams will meet at the Glen Sanders Mansion in Scotia for a buffet supper and dancing. For information, call 449-5069.

Albany ophthalmologist to address society

Dr. Peter Kansas, chief of ophthalmology at Child's Hospital has been invited to address Panhellenic Ophthalmological Society and the

Saint Rose to offer after-school program

The college of Saint Rose is offering an after-school education program for elementary school children.

The on-campus program is free and will be held on campus Tuesdays from 3:30 to 4:15 p.m. It will begin Tuesday, Oct. 1 and run throughout the college year. Registration will take place in the campus center lobby on Sept. 10 through 12 from 4 to 7 p.m.

The program is designed for children who are gifted and want

to be challenged, falling behind in school and need extra help or, who are at grade level but need a creative boost to keep existing skills sharp.

Instruction will encompass the entire elementary school curriculum and will be designed to meet each child's special needs. Each child will receive personal and individual attention from students studying elementary education at the college. For information, call 458-5333.

Session for volunteers set at arboretum

Naturalist Laura Lehtonen will train volunteers to teach elementary school children three different natural history lessons at the Landis Arboretum in Esperence.

The training will take place on Sept. 12, Sept. 19, and Sept. 26 from 9 a.m. to 3 p.m.

Volunteers should be prepared to commit themselves to teach two days per month during the school

year. No previous teaching experience is necessary, but volunteers should enjoy working with children and love the outdoors.

For information, call 875-6935.

IX European Intraocular Symposium in Valencia, Spain, from Sept. 10 through Sept. 14.

Le Shoppe
HAIR DESIGN STUDIO
439-6644

Come in for a picture perfect perm

- Guarantee no frizz
- Right amount of curl
- We use customized formulas for your specific type of hair

397 Kenwood Avenue, 4 Corners, Delmar, New York

Senior Citizens

Bethlehem Senior Services is accepting reservations for the 55 Alive Safe Driving Course beginning Tuesday, Sept. 3. The course is sponsored by the Tri-Village Chapter 1598 of the American Association of Retired Persons.

The course will be held Monday and Tuesday from 1 to 5 p.m. at the Bethlehem Public Library community room and is open to any person 50 years of age and older. There is a fee of \$10. Those completing the course could be entitled to a 10 percent discount on their automobile liability and collision insurance. Early registration is encouraged due to a limited class size.

CELEBRATE
with an
ICE CREAM CAKE!

Your favorite flavor of Ben & Jerry's ice cream
A layer of our fudgy, chewy, rich chocolate brownies
More euphoric Ben & Jerry's ice cream
More brownies
Your special message
Fresh whipped cream or buttercream frosting

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

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

HELDERLEDGE

The Nursery In a Garden

Fall Planting Specials

August 29 - September 16

Late August and September provide warm soil and cooler air temperatures, ideal conditions for growing and establishing plants. At Helderledge, we are planting perennials, those that remain in pots must be placed in the greenhouse or covered for the winter, thus we offer an incentive for you to purchase and plant now.

Take advantage of the weather and our prices. Plant now for a beautiful, established garden next spring.

Daylilies: Unnamed Hybrids from our breeding program - \$14.00 a dozen, ideal for naturalizing, to hold a difficult slope or to tuck into the garden.

Selected named varieties, potted or custom dug 15% off.

Stella de Oro Daylily, the repeat bloomer, 6 for \$25.00 bare root.

Potted Perennials 15% off

Astilbe • Hosta • Peonies • Iris and many more

Spring Bulb Collections

Shrubs: Holly • Boxwood • Rhododendrons
Garden Ornaments • Gifts

Helderledge Farm — Picard Road
(route 307) off route 156

between Voorheesville and Altamont

Open daily 9 to 5

765-4702

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 \$1.89 GALLON	JIFFY PEANUT BUTTER \$2.39 18 OZ. CRUNCH OR CREAMY SLICK	CHICKEN LEG QUARTERS 49¢ LB.
FINE FARE RAISIN BRAN \$1.69 20 OZ.	KRAFT GRATED PARMESAN \$2.79 8 OZ.	TOBINS MEAT OR BEEF FRANKS \$1.98 LB.
FOLGERS COFFEE \$2.19 13 OZ. REG CAN	RIVER VALLEY FROZEN LEMONADE 59¢ 12 OZ.	SHOULDER LONDON BROILS \$1.98 LB.
COTTONELLE TOILET TISSUE \$1.29 4 PACK	CROWLEY WHOLE MILK SHREDDED MOZZARELLA \$1.49 8 OZ.	SLAB SLICED BACON \$1.88 LB.
BANQUET FRIED CHICKEN 28 oz. \$2.49	V8 VEGETABLE JUICE 6 Pack \$2.09	NY STRIP STEAKS 14 LBS. \$3.58
REDDI WHIP INSTANT WHIPPED CREAM \$1.39		28 LB. ASSORTED MEAT PAC \$41.98
		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.
		LAND O LAKES AMERICAN CHEESE \$2.98 LB.
		IMPORTED HAM \$3.48 LB.

MARKET 439-5398 MEAT DEPT. 439-9390

Town grinds way toward master plan

By Mike Larabee

In a joint meeting, members of New Scotland's town and planning boards last week continued to search for middle ground on a proposed new master plan and zoning ordinance.

Working without guidance from the professional consulting firm C.T. Male, the officials zeroed in on a key area of impasse in the zoning document — minimum lot sizes in rural zones — at last week's town hall meeting.

"There's a group that wants small, one-acre minimum lot sizes, then there's a group that's pushing for the larger lot sizes as proposed in the first draft of the ordinance," said Planning Board Chairman Raymond MacKay afterward. "This is where all the public vocalness has been."

MacKay said he feels resolution of the issue would mean most remaining revisions of the ordinance proposal would involve easier detail and technical cleanup work. "I think the floodgates would open up and all the water would flow," he said.

During the roughly two-hour meeting, the two boards discussed the proposed master plan and its companion zoning ordinance and subdivision regulations in broad terms, formally agreeing only when and how to conduct future

Raymond MacKay

meetings.

Town board members agreed to let the planners bring C.T. Male consultants to their next discussion of the subdivision regulations, scheduled for Tuesday, Sept. 17, but decided not to invite the firm to another planned Tuesday, Sept. 24, joint meeting.

Town Supervisor Herbert Reilly said it costs the town roughly \$550 each time C.T. Male is used as meeting consultant. C.T. Male drafted the master plan and its accompanying regulations and will be responsible as well for document revisions.

"I feel we've gotten our money's worth out of the program," Reilly

said with regard to the Latham firm's work so far. "I do think when we get done we'll have one of the best documents in Albany County, if not the best."

"That's your opinion," replied Councilman Peter Van Zetten. He said he has heard repeated criticism of the proposal because of rural zones that would require minimum lot sizes of three, five and 10 acres. In addition, fellow Republican Councilman Craig Shufelt took issue with the zoning plan over the number of zones proposed, charging that complexities in the ordinance would serve to discourage development.

"The old one was complicated," Shufelt said. "We might want to make it a little simpler rather than more complicated."

The zoning proposal contains a total of 15 districts, with minimum lot sizes ranging from one-half acre in hamlet and residential areas with access to public water and sewer to ten acres in areas designated for resource conservation.

Toughlove group moves to Lisha Kill

The Capital District Chapter of Toughlove, a parents' organization that believes in discipline for young people, will be moving to a new location at Lisha Kill Reformed Church, 2131 Central Avenue, Schenectady on Thursday, Aug. 29.

New Scotland land for sale

By Mike Larabee

New Scotland, facing an ongoing budget crisis, has put out the "for sale" sign on about 13 acres of town property.

The town is accepting bids on three plots of property in an effort to close a more than \$100,000 1991 budget gap, according to Supervisor Herbert Reilly.

He said cuts in state aid monies to the town, a reduction in Consolidated Highway Improvement Program (CHIP) highway maintenance funds, and a reduction in county sales tax revenues have forced the move.

Reilly said last week that the town so far has received nearly 80 inquiries into the status of the properties, but had not yet been given any formal bids. He said bids on the plots would be opened at the town board's regular meeting Wednesday, Sept. 4, at 7 p.m. at town hall.

The properties are a one-acre plot at the intersection of Picard

Road and Route 85A, 11 acres on Upper Flat Rock Road and one acre in Feura Bush next to the Feura Bush Park. Reilly said the Feura Bush parcel was separated from the 20-acre park when the park was established because of accessibility problems.

"We decided we would survey a piece of it off and save it as an aside, just in case we ever needed it for a rainy day," Reilly said. "We've got a rainy day now. We got Hurricane Bob banging on our heads."

He said the 11-acre parcel is roughly half of a plot split by Flat Rock Road. The half not for sale includes a former town dump site, he said.

The Route 85A property was purchased in 1924 by the town and had been intended to hold a highway building, but ultimately was deemed too small, Reilly said.

Reilly said the three properties are expected to fetch roughly a total of \$100,000. He said the board has the right to reject any or all bids.

State says outlook for energy brightens

A draft update of the New York State Energy Plan released recently by the State Energy Office and the departments of Environmental Conservation and Public Service states New York's energy outlook has brightened in the last two years, but, barring policy changes, energy demand would increase in nearly all sectors.

The four-volume assessment explained that the current energy

outlook has improved due to improvements in efficiency and natural gas supply. The update, which predicted the state's energy situation through the year 2010, warned that rising energy demand would result in air quality problems and greater dependence on imported petroleum.

To avoid these problems, the plan recommends following the 1989 State Energy Plan, with more focus on transportation, renewable resources and environmental impacts. The 1989 State Energy Plan was developed in response to an Executive Order issued by Gov. Mario Cuomo calling for a plan that integrates energy, environmental, and economic issues. The plan is updated every two years.

In Glenmont
The Spotlight is sold at
Cumberland Farms, CVS,
Glenmont Deli, Grand Union,
Stewarts, TAC's,
and Van Allen Farms

ADD ON!

CANT FIND THE HOUSE OF YOUR DREAMS?

WE ARE EXPERTS IN DESIGN & CONSTRUCTION. FOR A NEW LOOK BEYOND YOUR EXPECTATIONS-BUT WITHIN YOUR BUDGET-GIVE US A CALL.

ONE SKETCH MAY CONVINC YOU THAT YOUR OWN HOME IS THE HOUSE OF YOUR DREAMS.

ROBERT MITCHELL ASSOCIATES
518 439 9955

Shower Curtain Liners

Mildew Resistant
Many Colors

\$325

LINENS
by Gail

The Four Corners
Delmar 439-4979
Open Sunday 12-5

Join the fun at

MAGICAL TOTS!

A parent/toddler play program for ages 1-4!

The Magic of Music at Main Square
318 Delaware Avenue, Delmar
475-0215 for brochure!

OPEN HOUSES!

Tuesday, September 3, 1-3
Weds., September 4, 9:30-11:30
Saturday, September 7, 10-12

Fall session begins September 9th!

BA Burt Anthony Associates

FOR INSURANCE

Greg Turner Burt Anthony

Have a Safe Labor Day

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

Buckle up over holiday weekend Survey indicates airport used as regional facility

Labor Day is the last weekend of the summer season and one of the most traveled three-day periods of the year. Vacations, day trips and multitudes of students returning to college add up to many people driving thousands of miles on state highways.

In the last 20 years automobile crashes have become one of the leading causes of death and injury

in the United States. According to the American Trauma Society these crashes are a leading cause of trauma which has killed more Americans between the ages of 1 and 44 than cancer, heart disease, or AIDS combined.

Drivers and passengers should buckle up before they start to drive according to the New York Coalition for Safety Belt Use.

Extension planning seminars

Owners of small businesses interested in expanding their markets are invited to attend one of eight seminars entitled Small Business: Join the World of Exporting, sponsored by the U.S. Small Business Administration and Cornell Cooperative Extension of Albany County.

The first seminar, which will be repeated seven times in different counties in the region, will be held

Thursday, Sept. 5, in Schenectady County.

Follow up support is available to those who attend the seminars. The seminar series which will be presented eight times includes financial assistance advice from an experienced banker, marketing strategies from an advisor and information on all of the programs available to assist in all businesses at no or low cost. For information, call 765-3500.

Club, credit union sponsor holiday race

The Hudson Mohawk Road Runners Club and the State Employees Federal Credit Union will sponsor the Labor Day 5K on Monday, Sept. 2. The race will begin at 9 a.m. in Schenectady's Central Park.

Runners may register starting at 8 a.m. on the day of the race at the Central Park Casino. The entry fee is \$10.

Trophies will be presented to the first male and female finishers and winners in 10 age groups. There also will be special prizes

Health agency sets meeting dates

The next meeting of the Health Systems Agency's executive committee and board of directors is scheduled for Wednesday, Sept. 4, at 3 p.m. and 5:30 p.m..

The committee will consider certificate of need applications submitted by Capital Area Community Health Plan, Capital District Dialysis Center and the Visiting Nurse Association of Albany.

By Kathleen Shapiro

Two-thirds of the people interviewed in the recently conducted public opinion survey of facilities at Albany County Airport were from outside Albany County.

That is one of the most significant preliminary findings, confirming that the airport is "truly a regional facility," according to county Associate Planner Steve Iachetta, survey coordinator.

County officials have begun tabulating the findings, designed to gauge public opinion on the state of facilities at the Albany County Airport.

The four-page questionnaire will help guide the county in planning upcoming improvements to the airport, said Special Projects Director Michael Polovina. It will also provide public input on plans for the estimated \$135 million future airport expansion.

The survey was administered earlier this month by interns from the county's Youth Bureau, who spent a week at the airport handing out about 500 questionnaires

and conducting interviews with patrons in the facility's concourse area.

The survey was designed by the county with the help of Av Plan Aviation Planning Associates and Burns and McDonnell, the consulting firm selected this spring to design plans for an interim improvement project to the airport before more extensive expansion and improvement plans go into effect.

In addition to asking for improvement suggestions, the questionnaire also focused on public opinion of existing airport services, including parking, baggage claim, ground transportation, and restaurants and shops.

The county's goal is "to get a firm handle on the services provided by the airport and get a good demographic profile of all airport patrons," explained Iachetta.

Preliminary tabulation of the surveys has shown mixed public responses to the facility. "Some contained well-founded criticisms in relation to (the airport) appear-

ance, mentioning things like outdated furniture and other amenities," he said.

"But we also saw surveys where people said it was comparable to other airports of its size."

The upcoming interim improvement project, which is scheduled to begin next month and continue through November, is expected to remedy many of the complaints, according to Iachetta.

"We'll see some real improvements in the next 60 days," he said.

Some of the modifications discussed at a meeting of the county legislature's Mass Transit Committee earlier this month included new signage outside the terminal, alterations to the double-door entrance to allow for better air temperature control, new restrooms at the entrance to the main lobby, and a complete revamping of the lobby area.

The county has plans to repeat the survey this winter, and will then compare the results from the two pollings, said Iachetta.

LABOR DAY SALE

Time To Start Those Fall Planting Projects
Let Us Help With These Great Values!

Nursery Sale

Quality Landscaping Plants 1 Year Guarantee

5x8" Pots

Hardy Mums
All The New Improved Varieties

4 For \$13⁸⁸

Early And Late Flowering

Ever Blooming Roses

Climbers Tea Roses

Now! \$6⁹⁹

Reg. \$12.95

25% Reg. Price

On All Nursery Stock Evergreens

Yews, Hemlocks, Junipers, Azaleas, Rhododendrons, Flowering Shrubs & Trees, Shade Trees And More..!

Now! Perennials \$6⁹⁹ Reg. \$9.99

All Your Favorites 2 Gal. Pots Extra Large Rooting Systems

Spot Seeding your lawn? Try Hydro-Seeding in a Bag:

Lawn Patch \$9⁹⁹

Covers 100 Sq. Ft. For Shady or Sunny Areas

Reg. \$11.99

Time For That Fall Fertilization 10-18-10

Green Gold Renu

5000 Sq. Ft. \$8⁹⁵ 10,000 Sq. Ft. \$15⁹⁵

For Greener Healthier Lawns use it on old lawns, new lawns, as a seed starter and for trees and shrubs.

Extra Bonus Save \$2.00 OFF Reg. price of 3lb. box of grass seed with every bag of Renu purchased

ORTHO 10LB. Bag DIAZINON

Now! \$9⁹⁹

Reg. \$13.99

Covers 5000 Sq. Ft.

Plus \$2.00 Rebates

Fresh Cut Flowers For That Someone Special

ROSES \$8⁹⁹ Doz.

CARNATIONS \$2⁹⁹ Doz.

Kirsch

Duette Shades

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

GLENMONT 439-8160

OPEN MON. - WED. 9 - 6, TH. & FRI. 9 - 8, SAT. 9 - 6, SUN. 10 - 5

Garden Shoppe

AFFILIATE OF J.P. JONES INC.

GUILDERLAND 356-0442

OPEN MON. - WED. 9 - 6, TH. & FRI. 9 - 8, SAT. 9 - 6, SUN. 10 - 5

Landfill

(From Page 1)

Metz is currently capping the landfill with clay purchased from the town, according to Ringler. Odors at the site have diminished with the capping, he said. "Spawn Hollow Road neighbors have called

me and told me the odors are dissipating."

The health department did not test for gasses other than hydrogen sulfide. According to Sheehan, the "best place" to test for the other gasses, such as methane, is

in ground water near the site.

Metz and his lawyers, Burke, Cavalier, Lindy and Engel, P.C. of Albany, have signed a Department of Environmental Conservation-proposed consent order which outlines proper closure procedures for the landfill, Ringler said. The consent order, which is now in EnCon's hands, sets forth closure measures, including a gas-venting system, which would be paid for through an escrow account. Money received by Metz from landfill client Waste Management of Eastern New York for the disposal of unprocessed C&D debris at the site will be put into the escrow account, maintained by Metz's lawyers.

Ringler said Michael Smith, the town's assistant attorney, worked out a settlement with Waste Management which allows them to use the landfill, in turn paying for its closure. In addition, the settlement includes the termination of the town's two lawsuits.

The first lawsuit, brought in 1989, cites a town ordinance barring disposal of solid waste generated outside of town boundaries. It

stated that the waste management companies that dumped at the landfill brought in waste from outside Bethlehem's boundaries. The second suit, served April 8, named Metz and several waste management corporations as defendants and stated that the landfill is a "public nuisance." It evolved from a mid-March 1991 fire, which required fire department volunteer cooperation in extinguishing it.

"We've resolved the litigation, however, there is still some language to be worked out," Ringler said. "They said they would make every good faith effort to complete the dumping by the end of December." The town proposes the site be closed by June 1, 1992.

Ringler said waste can be brought from areas outside of the town in order to expedite the closure. The local law barring the importation of waste generated outside of town boundaries will be lifted to complete filling the landfill, he said.

The town's agreement with Waste Management includes monitoring of the site during waste disposal by an independent moni-

tor.

Whether the landfill will accommodate waste by its deadline will depend on the availability of the waste and weather conditions, he said. All waste disposal must be completed by April 20, 1992, when Metz's current permit expires.

According to Gary Peck, EnCon regional attorney, the consent order and Metz's closure plan, submitted Aug. 15, have not been officially approved. He said the plan will be reviewed by EnCon engineers to ensure it follows all consent order guidelines. In addition, EnCon will inspect the landfill to make sure the site preparation work, the construction of a 2-foot soil wall between the old and new landfill cells, is completed, he said.

The consent order requires that once the gas-venting system is installed at the site and it is closed, Metz or future landfill owners must have the site monitored every three months, according to James Sacco Jr., EnCon sanitary engineer. The monitoring and maintenance of the landfill includes sampling of ground water at the wells, implementing the gas-venting system, and changing its filters if there are any problems, he said.

An inspection of the landfill cover is required and any soil erosion must be repaired. It will be monitored for at least 30 years, based on site conditions, he said.

Take advantage of new arrivals! Logantex challis
\$1⁰⁰ off per yard
 Sale thru Sunday Sept 1st
 Stop In & See Us!
CRAFTS & FABRICS
 BEYOND THE TOLLGATE
 1886 New Scotland Rd. Slingerlands
439-5632 Hours: Tues., Wed., Sat. 10-6
 Thurs. & Fri. 10-9, Sun. 12-5

Get a Jump on Fleas

\$2⁰⁰ OFF on all

ZODIAC Products
 authorized Zodiac dealer

REIGNING CATS & DOGS

Ask about **ZODIAC Flea Control Program**

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

...For all your pet needs
 A family owned and operated, dependable service
 With a friendly relaxed atmosphere
 Senior Citizens Discount

PROFESSIONAL GROOMING WITH A UNIQUE TOUCH
 Route 9W Glenmont (1 mile south of Town Squire) 432-1030
 Now Open Mondays New Expanded Hours
 Mon - Sat 8-6 Thurs 8-8

We Welcome Annette De Cresce to our staff

She will be teaching Ballet in both our Delmar and Colonie studios

Ms. De Cresce was a soloist, principal dancer and ensemble member with:

- Albany Berkshire Ballet
- Texas Ballet Concerto
- Skidmore Repertory Ballet
- Northeast Ballet

She was chosen to perform with Peter Frame a New York City Ballet Star in April at Proctor's Theatre.

Ms. De Cresce combines her Strong Ballet Education with her varied performing experience to enrich today's young dance student.

ELEANOR'S SCHOOL OF DANCE
456-3222 154B Delaware Ave., Delmar **489-0028**
 Albany 1875 Central Ave., Colonie
 Route 9, Clifton Park East Greenbush

DON'T WAIT ANOTHER 10 POUNDS ...

If you think your child has a weight problem, call us!

For more information on St. Peter's Hospital's Wellness Center Weight Loss program for children and adolescents, call us at **449-2212**

St. Peter's Hospital Wellness Center
 102 Hackett Boulevard, Albany

RESUME MATTERS

Professional Resumé Service

OBJECTIVE: To make your resumé work for you

EXPERIENCE: 1981-Present

SKILLS: Analyze Skills
 Develop Resumés
 Write Cover Letters
 Complete Applications
 Provide Printing/Typing
 Conduct Job Searches

COST: Less than you think!

REFERENCES: Available upon request

(518) 439-3395

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

PRESSURE WASH YOUR HOME!

BY **HI-TECH POWER CLEANING**

• 10% DISCOUNT •
 with ad • expires Sept. 29, 1991

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

D.A. BENNETT INC.

341 Delaware Avenue
 Delmar, New York 12054

SINCE 1915 TRUSTED 439-9966

Furnace Cleaning Service Contract
\$80⁰⁰ plus tax

- Check Electrical Connections
- Check Current Draw
- Inspect & Clean Heat Exchangers, Burners & Blowers
- Adjust Burners for Greater Efficiency
- Lubricate

24 Hours Parts and Labor
 Emergency Service
 Filter not included
 Gas Only

Why not keep your furnace in shape too?

RADON FACTS

- The U.S. Surgeon General recommends that all homes be tested for radon.
- The American Cancer Society considers radon second only to tobacco smoke as a leading cause of lung cancer.
- More than 20,000 Americans will die each year from long-term exposure to radon.

Radon Testing Now Available

WATER HEATERS • HUMIDIFIERS • AIR CLEANERS

Hoblock: reaction favorable

By Kathleen Shapiro

Republican candidate Michael Hoblock says he has received favorable reactions from voters since obtaining the Independent line in his bid for Albany County executive.

"Many people have indicated to me that they can feel comfortable voting for me on an Independent line," including those who would not have voted Republican, said Hoblock.

The Colonie councilman and former state assemblyman secured his position on the November ballot last week after filing nominating petitions with the county Board of Elections containing 3,243 signatures from around the county. The minimum number of signatures needed is 1,500.

Hoblock said he felt the second line on the ballot would "have a major impact on the election outcome," since it will allow unaffiliated voters, as well as Democrats, Republicans, Conservatives, and Liberals to vote without using a party label.

"I've said right from the outset that this was not Republicans versus Democrats. This is a race for the people of Albany County, and we have to reach out," he said.

Hoblock also had a few words for Conservative voters. "I want to say a particular word to my many Conservative friends. This is now your line to vote for me, the true conservative in this race," he declared.

Democratic candidate Robert Lyman currently holds the Conservative line on the fall ballot.

With the petition drive behind

THERAPEUTIC SWEDISH MASSAGE

A Health Care Alternative

- Excellent for stress
- Soothing & Relaxing
- N.Y.S. licensed
- Gift Certificates available.

Gail A. Wells
MASSAGE THERAPIST
128 Orchard Street, Delmar
475-9456 by appointment

Michael Hoblock

him, Hoblock said he will now concentrate on spelling out his plans for changes in county government, and addressing issues such as taxes and development of the Albany County airport.

Bird walks scheduled

A series of Thursday morning bird walks will take place at Five Rivers Environmental Education Center, Game Farm Road, Delmar, beginning Thursday, Sept. 5 and continuing through Thursday, Oct. 17. These early bird walks will begin at 8 a.m. on Thursdays and will be led by center naturalists. For information, call 475-0291.

Continuing education program offered

The New Horizons Continuing Education program will again be offered this fall by the Center for the Disabled, 314 S. Manning Blvd., Albany.

The program offers a variety of courses to adults with various abilities in the areas of self-development, practical arts, creative arts, and special concerns.

The fall sessions will take place every Monday evening from Sept. 23 to Nov. 25 at the center.

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

INDIAN LADDER FARMS
ORCHARDS & COUNTRY STORE

Just picked APPLES

Our own BARTLETT PEARS
Pick your own RASPBERRIES

Lunch served Monday - Friday 11 - 3
(during Sept. - Oct.)

Pick your own MacIntosh
starting Sept. 7th

■ Gifts and Bakery ■

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

Voorheesville Public Library

By Christine Shields

Summer activities are winding down at the Voorheesville Public Library.

Summer Reading Club was very successful this year and finished in style with "Grand Parties" on Aug. 19 and 21. Many thanks go to the owners of Auberge Suisse who helped to make the party for grades 4 through 6 extra special.

The club served more than 300 children this year, including 60 "Student Helpers," who worked with Children's Librarian Nancy Hutchinson.

Summer story hours are at an end, but the fall schedule begins on Monday, Sept. 9, at 10:30 a.m. Story hours will also be held on Tuesdays at 10 a.m., Wednesdays at 4 p.m., and Fridays at 10:30 a.m. and 1:30 p.m.

Stop in during September to see an exhibit of landscapes and still lifes done both in oils and watercolors by Susan Gillespie of Delmar. Library hours for the fall are Monday through Friday from 10 a.m. to 9 p.m. and Saturdays from 10 a.m. to 5 p.m.

Geno Salami \$3⁹⁹/lb.
First Prize Bologna. \$2⁵⁹/lb.

Homemade Salads
using Hellman's Mayo
Milk • Eggs • Cigarettes
Other Essentials

Genesee 6pk \$2⁹⁹

Coke, Diet Coke 6 pk Btles. \$2⁶⁹

While
Supplies
Last

Party Platters • Catering • 3 thru 6 ft. Subs

Call ahead for pick-up 439-8380

Limited Delivery Area • Open 8 - 6 weekdays, 10 - 5 weekends

the magic toad

BAYBERRY SQUARE

Specializing in Distinctive Clothing
for
Infants and Children

FOR ALL YOUR
BACK TO SCHOOL NEEDS

We Now Carry Pre-teen Dresses

Hours: Monday through Saturday 10am-5pm
Thursday 10am-9pm-Sunday 12-5pm

635 Loudon Road, Latham 783-9198

Planning a Wedding?

Register to receive your invitation to the:

A TOUCH OF CLASS WEDDING SHOW

October 27 (Sun.)

At the Knick Arena

(Family and members of your Bridal Party are welcome)

NAME _____
ADDRESS _____
ZIP _____ PHONE NO. _____
WEDDING DATE _____
Circle which show(s) attending
Show 1 Show 2 Show 3
10:15 a.m. 1:45 p.m. 5:15 p.m.
No. of Invitations Needed _____
Admission: \$3.00

Clip and Mail To:

A Touch of Class Limousine Service
79 Russell Road • Albany, N.Y. 12205
For more info: Call 482-1982 • 482-2492

Views On Dental Health

Dr. Virginia Plaisted, D.D.S.

ON HIDING PARTIAL CLASPS

The basic design of the removable partial is a framework of metal with metal clasps that grip the supporting teeth and hold the appliance in the mouth. There is generally acrylic over the ridge areas (the area of missing teeth) to support the replacement teeth.

Most of the esthetic problems with a removable partial have to do with the clasps or hooks that hold it in place. Some patients feel that the illusion of naturalness is defeated by the hooks that immediately indicate "removable denture".

The simplest way of overcoming this is to alter the design of the partial. Retention and stability may still be obtained with smaller, thinner clasps. Clasps can be further hidden by placing them as far back on the tooth as possible. This is a very deli-

cate procedure, however, because if the clasp is reduced too much, it loses its function. A partial that doesn't stay in the mouth is valueless, no matter how esthetic it is. However, dentistry has come a long way in combining function with pleasing appearance in the area of dentures.

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

Gas Hot Air Furnace tune-up \$59 + Tax

Gas Hot Water Boilers tune-up \$59 + Tax

DWIGHT HEATING SUPPLY CO., INC.

3RD AVENUE EXTENSION, RENSSELAER, NY 12144

286-2600

Includes:

- Inspection of Furnace • Check Heat Exchange for Cracks
- Oil Indoor Blower Motor • Inspect Belt for Cracks
- Clean Burners & Pilot Assembly
- Replace Air Filter
- Ask about our other agreements available at extra savings.
- Service does not cover any parts or labor other than above.

RCS schools open doors

A.W. Becker Elementary School and RCS Middle School will throw open their doors to students and parents today (Wednesday) and tomorrow.

A.W. Becker will hold an open house today from 11 a.m. to 1 p.m. Kindergartners and new entrants and parents are invited to tour the school.

The Middle School Partners in Education will host an open house for all students entering grades five through eight today and tomorrow, Thursday, Aug. 29, from 9 a.m. to noon. Tours of the building will be given. Pupils should bring their class schedules.

Ravena Park eyed for Vietnam Memorial

A group of veterans and residents have started a drive to raise funds to put a monument in Memorial Park in Ravena honoring the men and women who left

Polish center to have benefit picnic Sunday

The Polish Community Center on Washington Avenue Extension, Albany, will hold a Polish picnic on Sunday, Sept. 1, from 3 p.m. to 7 p.m. to benefit to center's pavilion improvement fund.

Polish-American food and bev-

News from
Selkirk and
South Bethlehem

Regina Bulman 475-1787

the RCS school district to serve in the Vietnam War. To join the drive or make a donation contact Howard Downes at 756-6249.

Friendship Festival around the corner

On Saturday, Sept. 7, residents will see Main Street in Ravena lined with vendors, games, food and music for the annual friendship festival.

A wide variety of activities are planned for the noon to 6 p.m. event. For information, contact the village office at 756-8233. For information on booth registration, contact Ken Schermerhorn at 756-6681.

erages will be available. Music will be provided by Donnie "P."

Admission is \$5, tax included. Children under 14 will be admitted free.

For information, call 456-3995.

CDTA service offered to Schaghticoke Fair

The Capital District Transportation Authority announced recently it will be providing transportation to this year's Schaghticoke Fair on all six days of the event, from today (Wednesday) until Sept. 2.

Buses will leave downtown Troy for the fair beginning at 10 a.m. and every two hours until 8 p.m. each day. Buses will travel through Speigletown and arrive at the east gate of the Fairgrounds. Buses will stop at all posted CDTA bus stops and at any safe locations along the route in rural locations.

The one-way fare for the service is 70 cents and regular transfer and pass procedures will be in effect. Exact change is required.

For information, call 482-8822.

Bird walk planned

A birdwalk to look for migrating fall birds will begin at 9 a.m. on Saturday, Sept. 7, at the Landis Arboretum on Lape Road in Esperence.

Greg Capobianco will lead the group through the arboretum grounds in the hopes of spotting fall warblers and raptors.

Scout troop disbands

Girl Scout Troop 447 of Voorheesville has decided to disband.

The troop's three remaining girls, Randi Dell'Acqua, Summer Deitz and Helen Bell and one of its leaders, Barbara Dell'Acqua, visited Great Escape amusement park on Saturday, Aug. 13, for their final event together. A general thank goes out to troop leaders Dell'Acqua and Sue Barber for their commitment and dedication over the past five years.

Library closed Labor Day

The Voorheesville Public Library will be closed on Labor Day, Sept. 2. The library will reopen on Tuesday, Sept. 3 at 10 a.m. Story hours will be discontinued until Monday, Sept. 9, when the library will start its new fall story hour schedule. Story hour will be held on a regular basis Mondays at 10:30 a.m., Tuesdays at 10 a.m., Wednesdays at 4 p.m. and Fridays at 10:30 a.m. and 1:30 p.m.

Library artist of the month for September will be Delmar's Susan Gillespie. Her drawings and paintings will be on display.

Kiwanis offer soccer rec program

The New Scotland Kiwanis are sponsoring a fall soccer recreational program through Oct. 12. Participants must live within the Town of New Scotland or the Voorheesville School District and be in grades three, four or five. The program is open to both boys and girls. Games will be Mondays and Wednesdays at 6 p.m. at Voorheesville Elementary School. For information, call Pete Douglas at 765-3108.

Voorheesville
News Notes

Susan Casler 765-2144

High school students win 1990-91 awards

At Clayton A. Bouton Junior Senior High School, the following students won awards for achievement over the 1990-91 school year — Kiwanis award: Craig Panthen, Cynthia Law, Steven Lapinski, Christopher Coyle, Megan McCartney, Rebecca Symula, Eric Logan, Kara Relyea, Juliet Kraemer, Brian Goldstein, Bridgid Corcoran and Michelle Lisboa; Girls State Representative: Noelle Crisafulli; Boys State Representative: Brian Goldstein; Senior Service Awards: Sandra Huang and Judith Smith; Distinguished Athlete Award: Richard Adams; and PTSA Scholarship: Alexander Englander, Matthew Hladun, Herbert LaRock, Jr., Judith Smith, William Stone and Theresa Wakefield.

In addition, Vocational Education Scholarship: Donna Schoonmaker; Helderbarker Awards: Brian Goldstein, Steve Lapinski, Joseph Race, Matthew Hladun and Erin E. Sullivan; Janie Lee Delanty Memorial Scholarship: Nichole Schaff; Marianne Sapienza Memorial Award: Theresa Wakefield; Kyle Eric Relyea Scholarship: Thomas Genovese; John Robert Larabee Memorial Award: Steven Lapinski; Harriet Frohlich Memorial Scholarship: Sandra Huang; Senior of the Year: Laura Pierro; Salutatorian Award: Robert Sarr and Valedictorian Award: Ellen Barber.

More than printing

Yes, we're a printer. We have experienced pressmen who know their craft and take pride in their work. But our many services go beyond this.

We also have an in-house art and design staff who work with state-of-the-art equipment to create dynamic graphics suited to your particular needs.

Logos, fine illustration, cartoons, caricatures and layout design for newsletters and brochures can all be incorporated into your various printing projects. And because we keep our overhead low, we're able to offer these services at a surprisingly reasonable cost.

Isn't it time you found a printer who really cared about your needs? Come to Newsgraphics of Delmar and place your printing projects — whatever they may be — in the hands of artists and craftsmen who care!

 Newsgraphics Printers

125 ADAMS STREET • DELMAR • NEW YORK

439-5363

Blankets

Twin / Full

50% Acrylic
50% Polyester

Mach. Wash Perma Nap

\$8.95

1st Quality Many Styles

LINENS

Gail

The Four Corners
Delmar 439-4979
Open Sunday 12-5

LIMO

3 HOURS ONLY

\$99

(some restrictions apply)

AIRPORT
LIMOUSINE
SERVICE

465-7315

Audrey J. Langlitz

Private Piano Instruction

B.S. Music Education

M.S. Education

Now accepting fall students

7 Leaf Road, Delmar, New York 12054 (518) 439-3855

George W. Frueh

Fuel Oil • Kerosene • Diesel Fuel

85¢ gallon

Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

Local hero honored

New York Telephone Watch Engineer John J. Stevens of Voorheesville sits beside the Normanskill in Guilderland. Stevens recently won top honors from his employer for saving the life of canoeist James Shortley near this spot in May of 1990.

Lamp Shades
Lamp Shades
Lamp Shades

many styles
& sizes

LINENS
by Gail

The Four Corners
Delmar 439-4979
Open Sunday 12-5

Scharff's
Oil

& Trucking Co., Inc.

For Heating Fuels
Bulk Diesel Fuel

"Local People
Serving Local People"

Glenmont So. Bethlehem
465-3861 767-9056

State Farm
Sells Life Insurance.

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

STATE FARM INSURANCE COMPANIES
Home Offices: Bloomington, Illinois

A. Eck, Jr.

All phases of Paving & Sealcoating
using Copeland Coating

10% OFF with this coupon

• Senior Citizen Discount • Top Soil & Trucking

756-3364

Expires 9/30/91

BC grade school theater events set

Bethlehem Central School District children in grades kindergarten through five will see three in-school performances this year sponsored by the Elementary Children's Theatre Committee. Performances are scheduled in the middle school auditorium and high school auditorium.

The 1991-92 program is as follows:

"The Mask Man," grades three to five, Oct. 22 and 23, Faustwork Mask Theatre, middle school auditorium.

"The Snow Queen," grades K to two, Dec. 4, Das Puppenspiel Puppet Theatre, middle school auditorium.

"Freedom Train," grades three to five, Jan 8, Theatre Works USA, high school auditorium.

Kaleidoscope Story Theatre, grades K to two, March 20, middle school auditorium.

The Ishangi African Dancers, grades K to five, April 28, high school auditorium.

Call the Bethlehem Children's Theatre Committee, at 439-4996, for information.

In Selkirk
The Spotlight is sold at
Andy's Subs, Bonfare,
Deli Plus, 3 Farms, and Stewarts

Parade in Chatham county fair feature

A one-mile parade will step off at 1 p.m. on Saturday, Aug. 31, in Chatham as part of the Columbia County Fair.

The parade will include more than 90 units, including fire fighters, auxiliary members, and musicians.

The parade will begin on Kinderhook Street and proceed over Park Row, onto Hudson Avenue, then Hoffman Street, Woodbridge Avenue, and Church Street, before entering the fairgrounds.

The 151st Columbia County Fair will open tomorrow (Thursday) and run through Labor Day, Sept. 2.

MAKE A CHANGE.

RAVENA-COEYMAN'S FRIENDSHIP FESTIVAL SALE

Lawn & Garden Tractors \$100 Over Cost
Walk Behind Mowers \$25 Over Cost
FREE Dealer Prep. & Delivery

To See The Best Thing About A Toro
Wheel Horse Tractor, You May Have
To Change Mowing Decks.

Because that's how to see the advantage of the
Attach-A-Matic hitch system.™ Attach-A-Matic
lets you hitch up any Toro Wheel Horse attach-

ment quickly, easily and without tools.

Change the mowing deck...hitch up a
snowthrower...add a tiller...do whatever you need
for the job at hand...without a hassle!

Try Attach-A-Matic in our showroom. If it isn't
enough to convince you to make a change to Toro
Wheel Horse...look at this price.

Model 416-8
REG \$3,699⁰⁰

SALE \$3,250^{00*}

SAVE \$1,449⁰⁰

Haven't you done
without a Toro
long enough?

TORO Wheel Horse
Tractors & Riding Mowers

416-8 Price includes 42" deck

TORO Financing Available Sale Ends Sept 7th

HILLCREST GARAGE, INC.

Church & Westerlo Sts., Coeymans, N.Y.

756-6119

Bank financing available

New Hours: Mon. thru Fri. open 'til 6 p.m. Sat. 8 a.m. to 1 p.m.

* At participating dealers. Prices subject to dealer option. Quantities limited to availability.

Bethlehem Recycling Corner

By Sharon Fisher, town recycling coordinator

Propane tanks from barbecues are difficult to dispose of because of the potential for explosion or fire.

Propane tanks should be protected from the weather to prevent the steel casing from rusting. If rust occurs, wire brush or steel wool the area, then seal the outside of the container with an enamel or oil paint. (A good way to use up leftover aerosol paints.)

After a 12-year period, have the tank reinspected by a propane dealer. Two area inspectors are Suburban Propane on Fuller Road in Albany, and Agway Petroleum on Morris

Road in Schenectady. There will be a slight fee but the certified inspection gives an additional five-year life on the tank. With continual upkeep, the propane tank will last longer than expected.

When purchasing a new barbecue, refuse the new propane tank offered in the package if you do not want two gas tanks. A spare tank of propane might be handy if you cook constantly on the barbecue though. (The gas always runs out when least expected!)

Reducing waste is good solid refuse management. Keeping things in proper condition ensures a longer life for household possessions.

Carrk retires after 34 years

By Regina Bulman

Born, raised, and educated in local schools, retiring high school principal Victor Carrk says he will sadly leave the RCS school district, but will continue to serve the community.

Effective Sept. 1, Carrk will leave the job he's held for 11 years and the district he has worked in for 34.

"I guess you could say I'm home grown," said Carrk. "I grew up in Ravena, graduated from what was then Ravena-Coeymans High School, and came back to stay after college."

Carrk was an athletic coach and physical education teacher in the district for 20 years before he moved up to assistant principal and eventually principal.

"He's a man who is excellent to work with and is admired by both students and staff," said RCS Superintendent William Schwartz, who was high school principal when Carrk was assistant principal. "Through his many years in the district, he's worked with students and teachers from all grade levels and is very much a part of the community."

Schwartz said establishing that vital school/community bond is one of the many assets Carrk brought to the job.

"His recognition that schools mirror the communities in which they serve was a great benefit to RCS," said Schwartz. "His close ties to the community helped bridge that gap."

Howard Engel, who has worked as assistant high school principal

Victor Carrk

for 11 years, says educators and administrators like Carrk are hard to come by.

"Today you don't see too many teachers or administrators staying in a district for 34 years. The trend seems to be much more mobile," said Engel. "Vic's experience and dedication is unique in education today. I don't think you'll find many others like him."

Carrk said one of the main reasons for his lengthy stay in the district is the students and staff he has worked with. He says the most positive memories he will take with him are of "class after class of tremendous young people."

Carrk's colleagues say he had a special closeness to students, which probably dates back to his coaching days, and that he was especially approachable for teachers and staff.

"He's just a warm, friendly person who's treated everyone

equally," said Betty Costanza, Carrk's secretary for 11 years. Carrk is the sixth principal she's worked with. "He's always had an open door policy with staff and students."

Carrk said he's "seen it all" when it comes to changes in the district, but specifically points to the growth in student population. During his tenure, the district added the high school and middle school buildings and two elementary schools.

"I've seen many, many changes and all for the better," said Carrk. "RCS has been successful in keeping up with changing demands in education and technology."

And Carrk says continuing to meet changing educational needs and upcoming revisions to the state's Regents Action Plan is probably the biggest challenge that lies ahead.

"I know the district will continue to move onward and upward," he said.

Carrk himself is moving onward with his current campaign for Coeymans town supervisor. He says it's just another great opportunity offered to him and another step ahead in serving the community.

"I guess he's going from one form of government to another," said Schwartz of Carrk's campaign. "It's no surprise to see him do other kinds of things. He's not a sit down and retire type of guy."

Carrk says he tried to plan his retirement announcement close to the end of the school year so that it wouldn't disrupt the process. He said he did get to say goodbye to the senior class, and friends and colleagues will be hosting a retirement party for him on Sept. 19.

As far as advice for his successor, Carrk says to take it all in. "Take advantage of all the talented people in this district, the teachers, the students, the staff. Individuals in this district have a great deal to offer."

Don't drink and drive

Since 1987 DWI arrests in the Town of Bethlehem have increased steadily at an average of 23 percent each year.

In 1987, police arrested 87 drunken drivers. That figure rose to 109 in 1988 and to 128 in 1989. Last year, Bethlehem police made 199 DWI arrests and through July of this year they have made 97.

The police department has participated in county-wide STOP-DWI patrols as well as other strategies aimed at deterring DWI.

Over the holiday remember three rules:

- Have a designated driver, if you are drinking.
- Do drive sober.
- Wear your seat belt.

Follow these rules and avoid becoming another statistic.

For all your insurance needs...

LIFE • HEALTH • HOME • CAR • BUSINESS

Jim Carazza
Area Representative
156 Sparrowbush Rd.
Latham 783-3173

NATIONWIDE INSURANCE
Nationwide is on your side

Nationwide Mutual Insurance Company • Nationwide Mutual Fire Insurance Company • Nationwide Life Insurance Company
Home office: Columbus Ohio

To my family, friends and neighbors -

Thank-you is such a small word but it comes from the bottom of my heart. Your prayers, words of support and encouragement, acts of kindness, cards, flowers and meals during my recent surgery and recovery made my part easy. It is truly wonderful to know that people care.

Sincerely,
Karen Bylsma

World-Class Performers.

When it comes to heating and cooling, Lennox performance is famous throughout the world. So call your dealer today, and put the world-class technology of Lennox to work for you. Because for energy savings, reliability and long term performance, must be a Lennox.

- Get 0% financing or 6 months delayed payments on a Lennox Purchase.
- Offer ends Nov. 30, 1991.

TED DANZ

HEATING & AIR CONDITIONING

Your local Independent LENNOX Dealer

436-4574 439-2549

10% Senior or Veteran Discounts honored
The Capital District's Premier
Planned Service Dealer

Lennox is a sponsor of the CBS broadcast of the 1991 Winter Olympics

Lennox is a registered trademark of Lennox Industries Inc.

FAMOUS LAST WORDS:

"Don't worry, I'm a good driver!"

The trouble was, this good driver had a few drinks before he got behind the wheel.

Good driving requires more than keeping alert and driving defensively. What you do before you get into that car is even more important. If you drink alcohol and then get behind the wheel...no matter how good a driver you are...you become a danger to yourself, your passengers, pedestrians and other motorists.

This Labor Day Holiday, please don't drink and drive. We want you to have a safe holiday weekend.

Sponsored by the

ALBANY COUNTY STOP D.W.I. PROGRAM

Bethlehem Police Department

DRIVE SAFELY

For a Happy Labor Day Holiday,
and remember School Opens Next Week.

Labor Day '91

Cross Refuse
Selkirk
767-3127

Pagano/Weber Real Estate
264 Delaware Ave., Delmar
439-9921

**Weisheit Engine Works
Inc.**
Weisheit Rd., Glenmont
767-2380

Reigning Cats & Dogs
Rt. 9W, Glenmont
432-1030

Delmar Car Wash
Bethlehem Ct., Delmar
439-2839

Wacky Wings
Delaware Plaza, Delmar
439-7988

Selkirk Transmission
Rt. 396 Beckers Corner, Selkirk
767-2774

**Delaware Plaza
Liquor Store**
27 Delaware Plaza, Delmar
439-4361

**Marshall's
Transportation Center**
Rt. 9W, Ravena
756-6161

Windflower Florist
Town Squire Plaza, Glenmont
436-7979

Delmar Travel Bureau
One Delaware Plaza, Delmar
439-2316

Glenmont Car Wash
Rt. 9W, Glenmont
449-8215

Burt Anthony Associates
208 Delaware Ave., Delmar
439-9958

Del Lanes
Bethlehem Center, Delmar
439-2224

**Mark W. Young
Nationwide Insurance**
66 Everett Rd., Albany
438-5501

**Ted Danz Heating
and Air Conditioning**
388 Elk St., Albany
436-4574

Crestwood Meat Market
Whitehall & Picote Rds., Albany
438-1331

**Delmar
Convenient Express**
At the 4 Corners, Delmar
439-3936

THE Spotlight Sports

Delmar resident works to terminate youth fitness problem

By Susan Graves

Delmar resident Donald Lindell is a terminator, too, when it comes to physically unfit youth.

Lindell, acting bureau chief in physical education for the state Education Department, along with celebrity Arnold Schwarzenegger who chairs the President's Council on Physical Fitness and Sports, recently participated in the National Youth Fitness Summit in Washington, D.C.

The purpose of the gathering was to address the problem of youth fitness and stimulate action throughout the United States. The National Association for Sport and Physical Education, the President's Council on Physical Fitness and Sports and the Sporting Goods Manufacturers Association sponsored the summit. "Statistics indicate the level of fitness has declined," throughout the country, Lindell said.

He attributes the decline to too much TV, too many TV games and junk food. "There are a number of children that can't even do one pull-up," he said.

He said Schwarzenegger is in the process of traveling to all 50 states to meet with people in education and other organizations who are in a position to affect youth

Donald Lindell and Arnold Schwarzenegger

fitness.

Schwarzenegger came to New York this spring and generated a lot of interest in youth fitness, Lindell said. "He met with us for nearly an hour. We were quite impressed with him."

According to Lindell, Sch-

warzenegger has been one of the most active chairmen on the fitness council. The film star has already visited 25 states and plans to travel to the rest by the end of the year. In each state, he is delivering a strong message to the governor about the need for quality physical education programs for children, Lindell said.

As a result of the meeting with Schwarzenegger in New York, about a dozen people got together to work on the problem. "We decided we would establish a coalition to work on health and fitness," Lindell said.

One of the things his group is advocating is that parents do more with their children. He also said care must be taken to prevent New York's budget problems from impacting the physical education of youth.

Currently in New York, the fitness test for youth is being revised and changed to make it a more health-related evaluation, Lindell said.

A major problem related to youth fitness is poor eating habits and Schwarzenegger is advocating eliminating junk food in the schools. "More children are overweight and cholesterol levels are higher," the actor said. Unfortunately, according to Lindell, not enough time is devoted to sound nutritional habits in the schools what with other major health problems the schools must address such as AIDS and drug problems.

A former physical education teacher, Lindell has worked for the state for 21 years. To participate in promoting youth fitness and help implement the state action plan, call Lindell at 474-5820.

Wynantskill named A division champs

Wynantskill is the local church softball league 1991 A division champion. Wynantskill scored 9-1 and 9-4 over Bethany II in their two final games.

The winner of last night's contest between Voorheesville and Westerlo will determine B division champions.

Area residents attend basketball camp

Four local residents were named to the recently concluded Golden Valley Basketball Camp in Sidney. They are: Michael DelGiacco, Delmar; Ryan Murray, Slin-

gerlands; Chris Wenger, Delmar, and Eric Weimer, Delmar.

Top draft pick Kenny Anderson from Georgia Tech was an instructor at the camp.

Jorling announces bird hunting seasons

Environmental Conservation Commissioner Thomas C. Jorling recently announced New York's 1991-92 small game bird hunting seasons.

The season for snipe is from Sept. 1 to Dec. 16.

The season for gallinule, sora, and Virginia rail is Sept. 1 through Nov. 9.

Common crow may be hunted from Sept. 15 to April 13, but on Fridays, Saturdays, Sundays, and Mondays only.

THE FALL HOME IMPROVEMENT ISSUE

SEPTEMBER 25, 1991

One of our favorite special issues.

COMING SEPTEMBER 25, 1991

For advertising information and deadlines please call
Bob Evans at 439-4940

adult leagues/exercise equipment

corporate plans/gift certificates/pro. shop

lessons/ball machine/nursery

Come for better service.

Week of Sept. 9 through Sept. 16, 1991 All Court Time is Half Price!

southwood indoor tennis & golf 436-0838
787 South to Rt. 9W & Southern Blvd., Albany
(Behind Howard Johnson's Restaurant)

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

BBC to hold registration

The Bethlehem Basketball Club (BBC) will hold registration for 10 to 13-year-old youths at Bethlehem Town Hall Wednesday, Sept. 11, from 7 to 10 p.m. and Saturday, Sept. 14, from 9 to 11 a.m. Club membership for the 1991-92 season is open to all residents of Bethlehem and students of the Bethlehem Central School District.

New players should bring a non-returnable copy of their birth certificate at the time of registration. The registration fee is \$50 (\$75 for a family with more than one child enrolled). Registration is on a first come-first served basis and is limited to 48 youths in each age division (10, 11, 12 and 13). For information call 439-7284 or 439-5320.

Stuart Wood, goalie for Bethlehem Central's varsity soccer team, makes a play during a recent practice while Ryan Tougher looks on. *Elaine McLain*

Bam!

John Diacetis, left, and Chris Hansen, right, of Bethlehem Central High School's football team recently practice tackling. *Elaine McLain*

The Magic of Music Studio

Now Registering Students For

Piano and Violin Lessons

Experienced faculty all have degrees in music education and piano/violin.

Call 475-0215

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

JOHN DEERE

SAVE up to \$150 on Riders

RX and SX Series

- ▲ 30- and 38-inch heavy-duty, high-performance decks
- ▲ Variable speed drive for all mowing conditions
- ▲ Tight 17-inch turning radius for faster mowing
- ▲ Mulching and bagging systems available

Nothing Runs Like a Deere®

H.C. OSTERHOUT & SON, Inc.

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

YOU'LL SAVE A BUNDLE

DURING OUR

LABOR DAY ★ PAINT SALE!

Liquid Lustre
Latex Eggshell Enamel

\$18⁹⁵

Reg. \$26.71

Weather King II
Latex House Paint

\$19⁹⁵

Reg. \$26.26

Roger Smith

DECORATIVE PRODUCTS
Since 1970
"EXPERIENCE COUNTS"

Be Sure the Paint
You're Buyin'...
is Fuller-O'Brien!

SALE ENDS
SEPT. 8th

340 Delaware Ave., Delmar, NY 12054
(518) 439-9385

Mary and Theodore Barkman

Couple marks 45th anniversary

Theodore and Mary Barkman of Feura Bush celebrated their 45th wedding anniversary on Aug. 11.

They were married at St. Basil's Russian Orthodox Church in Watervliet. The Barkmans have three children, Dean Barkman of Voorheesville; Larry Barkman of Feura Bush; and Wendy Barkman Storm of Feura Bush; and seven

grandchildren.

Theodore retired from Conrail in 1981 after 40 years service.

Mary worked for the New York State Bar Association and then became a homemaker.

The Barkmans have been traveling around the United States since August 1988.

Star parties slated

Stargazers will focus on the Ring and Veil Nebulas as well as a host of other astronomical objects through the telescopes of the Albany Area Amateur Astronomers at two star parties at the Landis Arboretum, Lape Rd., Esperence, Sept. 6 and 7, at 9 p.m. The star parties are open to anyone interested in observing and learning about the night sky.

Stargazers should bring insect repellent and be prepared for cooler temperatures. Participants should meet at the Arboretum's upper parking area near the Meeting House. For information, call 875-6935.

Club race scheduled

The Hudson Mohawk Runners Club will sponsor its Distinguished Service Race on Sunday, Sept. 8. The eight-mile race along trails and roadways on the University at Albany campus begins at 9 a.m. at the physical education building.

The race is held to honor HMRC members who have made major contributions to the success of the club. This year's Distinguished Service Award winners are Judy de Chiro and Ed Neiles.

The race is open to runners of all ages and abilities. Runners can register starting at 8 a.m. on the day of the race in the physical education building. Awards will be presented to the overall male and female winners and age group winners. Refreshments will be available following the race. For information, call 438-0003.

Mr. and Mrs. Daniel Morra

Thorsen, Morra married

Tracy Kathryn Thorsen, daughter of Thomas and Linda Thorsen of Loudonville, was married to Daniel Joseph Morra, son of Anthony and Angelina Morra of Halfmoon, on July 20.

The bride is a graduate of Shaker High School and Lesley

College. She is a marketing representative for Delmar Printers in Delmar. The groom is a graduate of Shaker High School and Rensselaer Polytechnic Institute. He is working toward a MBA at Union Graduate School.

After a wedding trip to Hawaii, the couple resides in Clifton Park.

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

Library to be closed

The Bethlehem Public Library on Delaware Avenue in Delmar will be closed Wednesday, Aug. 31, through Monday, Sept. 2, in observance of Labor Day. The library will reopen for regular hours at 9 a.m. on Tuesday, Sept. 3. For information, call 439-9314.

12 Computerized Bikes • Tanning • 8 Stairmasters

Scott Gordon
March 1991-Weight Loss Contest Winner (46 Lb. Loss)
August 1991-Normanside Club Champion

Can you picture the possibilities?
He did!

Mike Mashuta's Training Center

Olympic Weights • Treadmill • Nursery • 5 Staff Professionals

Area's Largest Selection of Neulius

Don't hear it through the grapevine - read it in your own Spotlight

In our big package you get—

- all the local news and columns
- interesting features
- local sports
- business news
- classified ad to help you get a job, buy or sell a house, to help you locate a lost dog and so much more...
- local advertising to tell you who sells all the things you need and who offers the best prices...

It's as easy as...

- Just fill out the form
- Make out a check
- Mail the form and check to THE SPOTLIGHT

THE SPOTLIGHT

125 Adams Street, Delmar, NY 12054
(518) 439-4949

NEW SUBSCRIPTION
 RENEWAL SUBSCRIPTION

Name _____
Address _____
City _____ State _____ Zip _____

Type of payment: Check VISA/MasterCard
Credit Card No. _____ Exp. Date _____
Phone in VISA/MASTERCARD 439-4949

PLEASE CHECK ONE	
ALBANY COUNTY	OUT OF COUNTY
<input type="checkbox"/> 24 months at \$48.00	<input type="checkbox"/> 24 months at \$64.00
<input type="checkbox"/> 18 months at \$36.00	<input type="checkbox"/> 18 months at \$48.00
<input type="checkbox"/> 12 months at \$24.00	<input type="checkbox"/> 12 months at \$32.00

THE SHEPARD FARM

Shepard Farm Resort, Rt. #32 in Greenville, New York is offering a 3-day special, starting with lunch on Tuesday, Sept. 10, 1991, and ending with lunch on Friday, Sept. 13, 1991. The price will include three meals per day—use of all facilities—heated indoor pool, shuffleboard & tennis courts—golf facilities, and all activities...dancing, bingo, movies...

"A" Room Our largest rooms—two double beds/private bath—double occupancy @ \$155./person.

"B" Room Twin beds/private bath—double occupancy @ \$145./person.

"C" Room One double bed/private bath—double occupancy @ \$135./person.

Singles Single room with private bath—\$175./person.

Price covers your complete stay from Tuesday lunch thru Friday lunch...it does not include tax, or gratuities...we do not take credit cards...cash, or personal check is fine.

RESERVATION ONLY: (518) 966-5236...Write or call for free brochure, or any additional information.

Offer as above will also be available for:
Tuesday, Sept. 17—Friday, Sept. 20
Tuesday, Sept. 24—Friday, Sept. 27

D.C. GYMNASTICS
The All-American Gym

40 Russell Rd., Albany, NY 12206
(Next to Westgate Shopping Center)
(518) 482-3394

Home of:
Colleen Teal, 1991 Collegiate All American
Becky Reilly, Level 10 National Qualifier
Jill Caruso, Level 9 N.Y. State A.A. Champion
Jill Cavalieri, Empire State Games A.A. Gold Medalist

Programs Offered:
• Parent & Tot (1-3 yrs.)
• Pre-School (3-5 yrs.)
• Boys & Girls (6-12 yrs.)
• High School Gymnastics (13-18 yrs.)

• Birthday Parties
• Aerobics
• U.S.F.G. Boys & Girls (All levels)

Looking forward to meeting you!

FALL CLASSES BEGIN SEPT. 4, 1991
Registration Mon. Aug. 26th—Fri. Aug. 30th 6 - 9 p.m.

DELMAR CARPET CARE

Quality Carpet Cleaning

Tim Barrett

Spot & Stain Removal
Rotary Shampoo
Steam Clean & Rinse

OTHER SERVICES

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

SATISFACTION GUARANTEED
FREE Evaluation & Estimates
439-0409

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!—

Mr. and Mrs. Michael A. Tangora

Mathusa, Tangora wed

Heather E. Mathusa, daughter of Parker and Polly Mathusa of Delmar, and Michael A. Tangora, son of Angelo and Lucy Tangora of Delmar, were married June 1.

The bride is a graduate of Bethlehem Central High School and the State University of New York at Plattsburgh. She is currently employed at Matthew Bender and Co. in Albany.

The groom is a graduate of Bethlehem Central High School and Hudson Valley Community College. He is employed by Dwight Heating in Rensselaer.

The Rev. Kenneth Swain performed the ceremony at St. Mary's Church in Albany.

Maid of honor was Elise Flynn.

Fund-rasier planned on Captain JP

The Visiting Nurses Foundation will hold a '50s and '60s fundraising dance party aboard the Captain JP on Thursday, Sept. 12, at 8 p.m. at Waterfront Park behind City Hall in Troy. Tickets, which include hors d'oeuvres, cash bar, disc jockey and door prizes are \$30. Dress is casual dance clothes or costumes and low heels are requested. For information, call 489-2655.

Field trip workshops offered at Five Rivers

Two workshops on environmental field trips for teachers, youth leaders, and parents will be given at Five Rivers Environmental Education Center, Game Farm Road, Delmar.

The program will be presented on Thursday, Sept. 19, from 3:30 to 5:30 p.m. and Saturday, Sept. 21, from 10 a.m. to noon. It is designed to offer ideas on how groups can make the most of their time while visiting Five Rivers.

The workshop will highlight Five Rivers new teacher resource center which will open Sept. 19. For information, call 475-0291.

Bethlehem to have tennis tournament

The Bethlehem Tennis Association fall tournament will take place Friday, Sept. 13, through Sunday, Sept. 15, at the Bethlehem town park. There will be Class A and B singles events for men and women. The tournament is open to all 1991 BTA members and all Bethlehem town and school district residents.

Entry forms are available at the Bethlehem Town Library, the Bethlehem Town Hall and at various tennis shops in the area. Entries must be received by 5 p.m. on Sept. 6. Mail Entries to BTA, Box 403, Delmar 12054.

Area earthquake risk subject of library talk

Dr. Michael O'Rourke, professor of civil engineering at RPI, will speak on "Earthquakes in the Capital District: What is the Risk?" at the Bethlehem Public Library on Delaware Avenue, Delmar, at 7:30 p.m. on Wednesday, Sept. 11.

O'Rourke will describe the causes and consequences of earthquakes, measures which may be taken to prevent earthquakes and subsequent damage and possible seismic activity in the Capital District. For information, call 439-9314.

Bridesmaids were Ashlee Reakes, Bethany Mathusa, Kristy Connolly, Christine Molinsek, Lynda Stokoe and Joanne Vaughn.

Best man was Patrick Tangora. Ushers were Andy Mendleson, Joe Conway, Paul Concra, John Tangora, Chris Oathout and Chris Morrissey.

After a wedding trip to California, the couple resides in Albany.

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

Mr. and Mrs. Mark Abbey

Piccolino, Abbey wed

Cathryn Marie Piccolino, daughter of Joseph R. and Nancy I. Piccolino of Glenmont, and Mark Philip Abbey, son of Roland M. and Marceil Abbey of Corning, were married July 20.

The Rev. Geoffrey Burke conducted the ceremony in St. Thomas the Apostle Church in Delmar.

Donna L. Berry was maid of honor. Colleen Smith, Maureen McCawley, Michele Maeder and

McCawley, Michael McCawley, and Rodney Beechey were ushers.

The bride is a graduate of Bethlehem Central High School and SUNY Geneseo. She is employed by the Capital Area Speech Center, Inc. in Albany.

The groom is a graduate of Corning Community College, Elmira College, and currently attends SUNY Albany. He is employed by Rockefeller College in Albany.

Community Corner

Square dance lessons scheduled at church

Free western style square dance lessons for beginners will be offered at two Fun Nights Monday, Sept. 9, and Monday, Sept. 16, at First United Methodist Church on Kenwood Avenue, Delmar.

The event, hosted by the Tri-Village Square Dance Club, is for a public evening of exercise and fun. The caller, Dan Guin of Massachusetts, is a skilled teacher. Newcomers will be enjoying square dancing by the end of the evening.

For information, call 768-2882.

YOUR ONE STOP VACATION!
Everything On Premises

ROARING BROOK RANCH & TENNIS RESORT

3 Pools-Indoor Pool • Saunas • 5 Tennis Courts-Tennis Pro
Horseback Riding • Golf • Counselors • Menu Selection
2 Cocktail Lounges • Entertainment
Brochure LAKE GEORGE 1, N.Y. 12845
Call Toll Free For Reservations
1-800-88BROOK
For Info Call: (518) 668-5767

Here's to a **WONDERFUL WEDDING!**

Jewelers

Harold Finkle, "Your Jeweler" 217 Central Ave., Albany, 463-8220. Diamonds - Handcrafted Wedding Rings & Attendant's Gifts.

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 439-0871. M-Sat, 9-6. Corner of Allen & Central, 489-5461. M-Sat, 8:30-5:30. Stuyvesant Plaza, 438-2202. M-Sat, 9-9, Sun, 12-5. All New Silk and Traditional Fresh Flower Bouquets.

Bridal Registry

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

Honeymoon

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

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

Video

Video Services. Professional video of wedding, anniversary, Barmitzva's, etc. Slides, home movies, prints to video with music. Very reasonable rates. Call Don Smith 439-0235.

Receptions

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

Receptions

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

Rental Equipment

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

Ceremony

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

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

Newsgraphics Printers
Quality and Dependability You Can Afford

Obituaries

Herbert Cleveland

Herbert C. Cleveland, 48, of Voorheesville died Sunday, Aug. 25, at Albany Medical Center Hospital following a moped accident in Broome, Schoharie County.

He was born in Conesville, Schoharie County.

Mr. Cleveland was employed by the state Department of Taxation and Finance for more than 29 years.

He was a member of the Clarksville Community Church. He was also a mason and member of Temple Lodge 14 F. & A.M. in Albany.

Survivors include his mother, Ester Haver Cleveland of Voorheesville; and eight sisters, Mary Margito and Joyce Castle, both of Vero Beach, Fla., Rosemary Lambert of West Coxsackie, Barbara Jones of Voorheesville, Donna Pasquini of Coeymans, Tina Carl of South Berne, Betty Terrell of South Westerlo and Kathy Bensen of Hudson.

A memorial service was conducted at the Cunningham Funeral Home in Greenville.

Burial was in the Crum Elbow Cemetery in Hyde Park, Dutchess County.

Teacher

(From Page 1)

by Wright may be stamped to indicate her gift to the school. "It leaves a further legacy of Ms. Wright with the books that will be purchased."

Superintendent Alan McCartney said Wright's donation is "just an exclamation point at the end of her career." He said her contribution to the elementary school, which "came from her heart," stands for what she is, a woman who "dedicated 50 years to education."

Democrats

(From Page 1)

chard American Legion Post in Elsmere.

According to Matthew Clyne, town Democratic Committee chairman, McGarry, of 17 Mullins Road, was selected from a number of people being considered for the office. "Bill is a good candidate who can run a hard-hitting campaign, not a personality contest," he said.

Ringler said Friday he and McGarry will have the opportunity to discuss the issues during the campaign and "not play political games."

McGarry said he has been interested in running for the office for several months, and has received support from town Democrats. He said he has no campaigning plans yet, but would like to "talk more to people" to discover their views on current issues.

He said if elected, he hopes to make several changes he views as needed. He said the town board is proceeding too quickly with its property revaluation project. "The town should slow down," he said. "It's going to hurt the old-timers that have been here 30 or 40 years."

The town-wide reassessment of residential property, undertaken by Finnegan Associates and targeted for completion July 1, 1992, would make taxes more equitable, Ringler said. He said the town needs to move ahead "to ensure the assessments are equitable and in accordance with the law."

In addition, Ringler said New York state controls the percentage senior citizens can receive in deductions. "We always take advantage of the largest reduction made available to us by the state."

"Mr. Burns was in favor of us moving ahead with the revaluation project," he said.

Clyne said solid waste disposal is the "biggest" issue on the Democratic platform. He said the town should "divide itself from the

ANSWERS consortium and activate an alliance with neighboring communities" such as the Town of Coeymans and hamlets in Greene County. He said a regional landfill in the Town of Bethlehem, the sitings for which he said were "not thorough" and did not reflect a consensus among the ANSWERS consortium, is not the solution to the solid waste problem. "The landfill is a 19th century solution for a 20th century problem."

McGarry agreed that the town should pull out of ANSWERS and review available alternatives, such as incineration and increasing the recycling program. "We need to find out what the people want because they need to live with it," he said. "We should do whatever way's easiest. Recycling is good, it means less burning, less burying."

According to Clyne, other items on the Democrats' campaign platform include reviewing the possibility of bringing a supermarket into town, alleviating traffic congestion on Delaware Avenue from

the Four Corners to Delaware Plaza and reducing commercial trucking through the center of Selkirk. "There's no question in my mind most residents are in favor of a new food store," he said. Although it is "not the town's duty to set aside land for a supermarket," he said interested retailers should not have to "jump through legal hoops," mentioning Price Chopper who expressed interest in land off of New Scotland Road, but was "put on the defensive right off the bat."

Clyne suggested the town re-route Delaware Avenue traffic and "provide an artery through town" to alleviate congestion. He said traffic through Selkirk should be routed up alternate roads with the ability to handle the flow of trucks. In addition, restrictions should be made on heavy trucking through Selkirk, he said.

McGarry, a volunteer firefighter with the Slingerlands Fire Department for approximately six

years, said he has not begun campaigning, but believes it will be a group effort among town Democrats. He said he has not been actively involved in politics, but decided to run for the office after there was "talk" among town Democrats.

McGarry and his wife, Rose, who have three children, two married daughters and a son in the Marine Corps, spearheaded the town's "Operation We Care" project during Operation Desert Storm. He said they have lived in Slingerlands for 21 years, and he has always been an Albany County resident. He has worked for the county in refrigeration and air conditioning for two and a half years.

Ringler, who worked with the McGarrys during "Operation We Care," said he enjoyed working with the couple. "I think that's one of the nice things about our community, that we're friends," he said. "Although I assume in the campaign we'll disagree on some issues without being disagreeable."

Charges

(From Page 1)

dissatisfied with the way public officials are doing business in the town."

Orchard Park is a 35-lot Baltis-built subdivision beleaguered by legal and well-water contamination problems. Both Reilly and Riester categorically denied any link between efforts to bring clean water to the project and the town's review of Swift Estates. "It's an absolute falsehood and fabrication," said Riester.

Reilly said, "I'm a public official. To what extent I have to put up with this abuse, I don't know. Certainly I'm not trying to extort any money out of him and I never instructed Fred Riester to do that."

Baltis last week provided *The Spotlight* with copies of his com-

plaint, in which he alleges additionally that he has been "victimized by discrimination because of my ethnic background" and that his wife, Donna Baltis, has been the target of sex discrimination by town officials. The complaint makes no mention of specific instances of discrimination.

Donna Baltis is legal owner of the Swift Estates subdivision property on Swift Road. Peter Baltis immigrated to the United States from Greece in 1964.

Last week, Baltis made similar accusations against the town's planning board during public review of a different project. "I'm not coming here to be intimidated or deal with racists, bigots and hate-mongers," Baltis said during discussion of his plan to build 82 units of affordable housing on Route 85. "I know some members of this board don't like me, but that's too bad."

"I really don't like him accusing me of being a racist or a bigot," Reilly said. "I'm furious about that." Reilly, who owns funeral homes in Voorheesville and Albany, said charges of discrimination could damage not only his political repu-

tation but business reputation as well.

"I don't like him trying to damage my professional life. I don't think he has any right to do that," he said.

Riester acknowledged that he has asked Baltis to give monies toward the establishment of a water system in Orchard Park, arguing a contribution would have been in the developer's own best interest. But Riester said he has spoken out at public meetings in the past against the legality of linking the approval of one project with another.

Reilly said he and Riester have both helped expedite the technical study of Swift Estates water supply plans. "I worked my butt off to get that engineering work done," he said.

Orchard Park was built in 1986 and 1987. Baltis alleges attempts at extortion took place roughly two years ago.

In Feura Bush
The Spotlight is sold at
Houghtalings and Stewarts

THE YOUTH NETWORK

Punishment versus discipline

The following was developed by the Institute for Reality Therapy and is designed to demonstrate the advantages of discipline over punishment.

Punishment

- Expresses power of personal authority. Usually painful and based on the past.
- Is imposed on someone. Responsibility assumed by punisher.
- Options for individuals are closed.
- Essentially negative and short-term.
- Open or concealed anger.
- Easy or Expedient.

Discipline

- Based on logical or natural consequences. Concerned with present.
- Responsibility assumed by individual.
- Options are kept open so individual can choose to improve behavior.
- Active teaching process involving close, sustained personal involvement.
- Friendly.
- Difficult and time consuming.

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 WMMT CHANNEL 17

Mark Russell Comedy Special

- Wednesday, 9 p.m.
- Music of Japan
- Thursday, 10 p.m.
- MacArthur's Children
- Friday, 9 p.m.
- Alive from Off Center
- Saturday, 11 p.m.
- Evening at Pops
- Sunday, 8 p.m.
- The Labor Day Show
- Monday, 8 & 9:30 p.m.
- Open Air
- Tuesday, 8 p.m.

Owens-Corning Fiberglas supports public television for a better community

Owens-Corning is Fiberglas

Up, up and away... with strings attached

By Erin Elizabeth Sullivan

If gliding along the sky at about 1,000 feet sounds like an uplifting experience, Adirondack Balloon Flights in Glens Falls will provide the perfect journey for you.

In its 14th year, Adirondack Balloon Flights will offer visitors to the Lake George region the opportunity to ride in a hot air balloon and view sights in the Adirondack and Green mountains only seen by North Country balloonists.

"Hot air ballooning is not a typical form of aviation," said Phil Jackson, balloon pilot for Adirondack Balloon Flights. "It is basically flying with a bubble of hot air," he explained.

How is the hot air balloon directed in mid-air? Piloting consists of moving the balloon up and down vertically. Pilots have no direct control over the balloon's direction and speed. A pilot uses the control he has to drift the balloon into air currents favoring the path he wishes to travel, said Jackson.

While Adirondack Balloon Flights thrills about 700 passengers a year, the fall foliage season is the most popular time for flights. "The changing of seasons and the colorful North Country attract the people," Jackson said.

If prospective sky voyagers have been grounded due to a fear of motion sickness, hot air ballooning is a great solution. "Aside from take-off and landing, balloon passengers will feel no sense of motion while in the air," said Jackson. He compared the flights to "standing stationary on a tall building and watching the scenery move by." The stable balloon supplies passengers with a solid base on which to take photographs or video pictures.

Special events may take place in hot air balloons. Jackson said that Adirondack Balloon Flights has seen about six marriage proposals this year alone. "The business has also set some marriages off to a flying start, with weddings performed in the air. While the ceremony would be small, "there is enough room in the balloon (which holds up to six passengers) for the bride and groom, the person performing the ceremony, and two witnesses."

While hot air ballooning is fun for all ages, Adirondack Balloon Flights does not recommend their flights for children under 10 or adults over 70 years of age.

Balloon flights must be scheduled by reservation and are available seven days a week, April through November, with a limited winter schedule. Lofts begin around sunrise or approximately a few hours before sunset.

Those who like to fly will enjoy balloon rides at Adirondack Balloon Flights in Glens Falls.

BALLOONS/page 30

Institute provides artful looks in express tours

By Robert Webster Jr.

Are you up for dining with Da Vinci, or "doing lunch" with Renoir?

These artists and their works may not be on hand at the Albany Institute of History and Art, but the works of hundreds of other local and internationally known artists await at the institute as part of its "Artful Looks—Express Gallery Tours" series.

In its second year, the Artful Looks tours were conceived "to give people an opportunity to get close to the works here and talk about them in an informal mode," said Ted Lind, director of the institute's education department.

Attendance at lectures and programs has been good, said Lind, but "I began to notice that when people came here for a lecture they would trot in and then trot out. They didn't spend much time communing with the objects in the institute."

So a lunchtime tour was devised, one where participants have the option of lunching at the Luncheon Gallery in the Rice Building and then joining the tour for some post-dining discussion, or just joining the tour in progress.

"They are really just informal talks focusing on certain types of art or artists in our collection," said Claire Colonnese, a member of the education department.

A working knowledge of the nuances of art is not a prerequisite for taking part in the tours. She said many types of individuals attend the 20-minute to a half-hour tours.

"Distant View of Albany," top, by William Hart, is one of many paintings on display at the Albany Institute of History and Art. Inset, a group tours the museum.

TOURS/page 36

ARTS & ENTERTAINMENT

AUDITIONS

ALBANY PRO MUSICA
singers. Sept. 7, call for appointment time and location, Elsie Bohne, 383-1115.

MENDELSSOHN CLUB
for prospective male members. Sept. 4 to 11, United Fourth Presbyterian Church, 916 Western Avenue, Albany, 7:30 p.m. Information, 482-8701, theater

JOSEPH AND THE AMAZING TECHNICOLOR DREAMCOAT
The Mac-Haydn Theater, Inc., Rte. 203, Chatham, Sept. 4 through 8 and 11 through 15. Prices from \$9 to \$17.90. Information, 392-9292.

HOME MADE THEATER OF SARATOGA SPRINGS
Spa Little Theater for Androcles and the Lion, Sept. 22, from 2 p.m. to 5 p.m. and Sept. 23, from 7 to 10 p.m. Information, 587-4427.

ALBANY PRO MUSICA
Wednesday evening, Sept. 4, for the Capital District's concert choir. Information, 383-1115.

BERKSHIRE BALLET JUNIOR COMPANY
25 Monroe Street, Albany, Sept. 6, 5:30 p.m. Information, 426-0660.

CAPITOL HILL CHORAL SOCIETY
Sept. 3 and 10, 7-9 p.m. at Philip Schuyler Elementary School, Albany. Information, 463-7022, or 465-3328.

RIVER VALLEY CHORUS

a women's four-part harmony chorus, recruiting new members, Clifton Park. Wednesdays, 7:30 p.m. Information, 355-4264.

OLD SONGS COUNTRY DANCE
contras, squares, circles, at the Guilderland Elementary School, Sat. Sept. 1, 8 p.m. to 11:30 p.m. Separate lessons at 7:30 p.m. for beginners and advanced. Information, 765-2815.

CONCERTS

BAD COMPANY AND DAMN YANKEES
sponsored by Record Town and Saratoga Performing Arts Center. At SPAC Aug. 28, 8:15 p.m. Information, 584-9330.

MATTHEW HERSKOWITZ
sponsored by Rensselaerville Institute, classical piano, Sept. 2, 4 p.m., The Guggenheim Pavilion at Institute. Information, 797-3783.

ZZ TOP
with guest Extreme, SPAC, Saratoga. Aug. 29, 8:15 p.m. Information, 584-9330.

BONNIE RAITT
with guest Chris Issak, SPAC, Saratoga. Sept. 1, 8:15 p.m. Information, 584-9330.

PAUL SIMON
SPAC, Saratoga. Aug. 31, 8:15 p.m. Information, 584-9330.

BAD COMPANY
with guest Damm Yankees, SPAC, Saratoga. Aug. 28, 8:15 p.m. Information, 584-9330.

ACTIVITY

MUSEUM TEACHER
volunteer Rensselaer County Historical Society teacher. Tues.-Fri. a.m. Information, 272-7232.

JUNIOR MUSEUM
The Junior Museum, Troy, will offer activities Saturdays and Sundays, Sept. 7, 8, 14, 15, 21, 22, 28, 29. Information, 235-2120.

TOUR

TOUR OF TROY RECORD
sponsored by The Hudson Mohawk Industrial Gateway. Aug. 28, 11 am. Information, 274-5267.

ALBANY URBAN CULTURAL PARK
tour the historic stockade area of Albany on Sept. 7, 14, 21, 28 from 11:30 a.m. to 1:00 p.m. Information, 434-5132.

STEFANAZZI AND SPARGO GRANITE COMPANY
sponsored by the Hudson Mohawk Industrial Co. Sept. 7, 10 a.m. Information, 274-5267

THEATER

WHAT I DID LAST SUMMER
Chapel and Cultural Center, Troy. Sept. 5, 6, 7, 13, 14, 19, 20, 21 at 8 p.m. Information, 459-4961.

HALLEY'S COMET
Capital Repertory company presents two pre-season productions, Sept. 3 to Sept. 8, Albany. Performances Tues.-Fri. at 8 p.m., Sat., 5 p.m., 9 p.m., Sun., 2:30 p.m., 7 p.m. Information, 462-4531.

SOME PEOPLE'S KIDS
Capital Repertory's Market Theater, Albany, Sept. 10-15. Information, 462-4531. Performances, Tues.-Fri., 8 p.m., Sat., 5 p.m., and 9 p.m., Sun., 2:30 p.m., 7 p.m. Information, 462-4531.

DEMONSTRATION

SCULPTURE
presented by Eric Levine, Chesterwood's 1991 sculptor-in-residence. Through Oct. 12, Sat. 1 and 2 p.m.

ALBANY SYMPHONY ORCHESTRA
principal oboe, principal trombone and section cello, SUNYA Performing Arts Center, Aug. 27-28. Information, 439-6501.

FAIRS AND FESTIVALS

COLUMBIA COUNTY
several musical productions, Aug. 29-Sept. 2. Information, 828-0880.

IRISH HERITAGE
Aug. 30 to Sept. 2, Irish Cultural and Sports Center, Rt. 145, East Durham. Information, 634-2286.

MOUNTAIN EAGLE INDIAN FESTIVAL
Aug. 31 to Sept. 2, Hunter Mountain, Rt. 23A. Information, 263-3800.

THE GREEN SCENE
throughout Labor Day weekend in Greene County, fairs, festivals, flea markets, dance contests, concerts, performances from Aug. 31-Sept. 2. Information (518) 943-3223

INTERNATIONAL DAY
Main Plaza, Albany, Aug. 28, noon-10 p.m. Information, 473-0559.

VISUAL ARTS

EXHIBITION
sponsored by Rensselaer County Council for the Arts, faculty student exhibition, through Oct. 4. RCCA Arts Center. Information, 273-0552.

TYPE PICTURES

original abstractions by Albert Schiller, Waterfall Gallery, Rensselaerville. Information, 797-3671.

4TH ANNUAL INVITATIONAL ART EXHIBIT
at The Bridge Gallery, professional artists and a juried exhibit, Malden Bridge Arts Center, through Sept. 1, Fri., Sat. Sun. noon-5 p.m. Information, 766-3616.

ART AWARENESS
Mary Frank, Yoshi Wada and Christopher Doyle exhibit in the Lexington House, Lexington. Through Sept. 1. Information, 989-6433.

ILLUSTRATORS AS ARTISTS
exhibition, William K. Sanford Town Library, Colonie. Through Aug. 30, Mon.-Fri., 9 a.m.-9 p.m.; Sat. 9 a.m.-5 p.m. Information, 783-9556.

TRUMBULL PORTRAIT
temporary loan, Schuyler Mansion, through Jan. 24. Information, 434-0834.

ARTISTS OF THE MOHAWK-HUDSON REGION
exhibition, University Art Gallery, University at Albany, State University of New York. Through Sept. 8. Information, 442-4035.

BETTY WARREN AND LILLIAN LONGLEY
original works, Malden Bridge Arts Center. Information, 436-4042.

CONTEMPORARY HUDSON VALLEY LANDSCAPES
exhibition featuring oils, pastels and watercolors. Museum of the Hudson Highlands, the Boulevard, Cornwall-on-Hudson. Through Sept. 5. Information, (914) 534-7781.

BRUNO LA VERDIERE
exhibition, Albany Center Galleries, corner of Chapel and Monroe, Albany. Through Aug. 30, 10 a.m.-5:30 p.m. Monday through Friday, noon-4 p.m. Sunday. Information, 462-4775.

CITY NEIGHBORS: AN ALBANY COMMUNITY ALBUM

"The Jewish Experience in Albany," Albany Jewish Community Center. Through Sept. 4. Information, 438-6651.

ART AWARENESS
opening for 16th summer season, Art Awareness, Inc., Lexington, through August. Information, 989-6433.

FACULTY STUDENT ART EXHIBIT
Rensselaer County Council for the Arts exhibit, Aug. 26, Oct. 4, Second St., Troy, Sept. 13, 5 p.m. to 8 p.m. Information, 273-0552.

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.

DINE OUT

A directory of popular restaurants recommended for family dining

Under New Ownership

THE SHANTY
At Delmar

Serving Lunch & Dinner
7 Days a Week

M.-F. Happy Hour 3-6 p.m.

Reservations Welcome
439-2023

All major credit cards accepted

155 Delaware Ave.
(directly across from Delaware Plaza)

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

'Coolidge' to appear at Van Buren site
Martin Van Buren National Historic Site on Rt. 9H near Kinderhook is continuing its celebration of the 75th anniversary of the National Park Service with a series of Presidential Living History programs entitled Parks and Presidents.

Actor Jim Cooke will step into character as President Calvin Coolidge on Sunday, Sept. 1 at 2 p.m. and offer a program focusing on our 30th president's administration and his establishment of Mount Rushmore National Monument. The program is free.

Bostonian Cooke has been involved in presenting the Coolidge characterization for many years. Utilizing Coolidge's speeches, letters and autobiography, Cooke has performed on National Public Radio and has appeared at Boston's Charles Playhouse.

He has also portrayed Coolidge in an Emmy award-winning TV docudrama entitled "Campaign Fever." For information, call 785-9689.

Ski center plans foliage weekend
Ski Windham, the Windham ski center, is sponsoring its sixth annual Fall Foliage Celebration marked with weekend events from Sept. 14 through Oct. 27.

Bike rentals will be available and a crafts fair will take place on Sept. 21 and 22 from 10 a.m. to 5 p.m. On Sept. 27 through 29 visitors can walk a woodland path to discover some of the 100 species of bird and animal life indigenous to the Catskills. On Oct. 5 and 6, a country fair and flea market will take place. On Oct. 12 and 13 a ski swap for trading in old ski equipment is scheduled.

On Oct. 12 at 6 p.m. there will be a Murder Mystery Dinner Theater. On Oct. 13, an ugly truck competition is scheduled and on Oct. 26 and 27 an antique show will be held from 10 a.m. to 4 p.m. daily. For information, call 734-4300.

Brockley's
DELMAR TAVERN

JOIN US FOR LUNCH!

Daily Lunch Specials
• Club Sandwiches • Pizza
• Homemade Soups

BEST BURGERS IN TOWN

Take Out Orders

Saturday Nite • Prime Rib of Beef
King Cut \$13.50 • Queen Cut \$12.50 • Jr. Cut \$11.50

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

MONDAY NITE FOOTBALL RETURNS TO: WACKY WINGS

7 Delaware Plaza on Delaware Ave. Delmar, N.Y. 439-7988

WACKY WINGS 1991 MONDAY NITE FOOTBALL LINEUP

September 2 - N.Y. GIANTS vs SAN FRANCISCO 49ers

ALL THE WINGS YOU-CAN EAT \$6.99
MILLER SPLITS \$1.00 each OR 6 for \$5.00

NIGHTLY PRIZES
THREE T.V.'S INCLUDING DELMAR'S ONLY WIDESCREEN T.V.

ATTENDANCE QUALIFIES YOU TO WIN ONE OF MANY WEEKLY PRIZES AND GRAND PRIZES ON SUPER BOWL SUNDAY
1st 1992-93 Season Tickets to the ALBANY PATROONS
Others to be Announced

MIKE MASHUTA'S TRAINING CENTER INC.

CELLULAR ONE ALBANY TELEPHONE COMPANY

NOW OPEN

SPORTSMAN'S

Daily Breakfast & Lunch Specials
Specializing in Charbroiled foods
Open Tues.-Sun. 7 a.m.-2 p.m.
Closed Monday
Routes 85 and 85A
New Scotland Road, Slingerlands

AROUND THE AREA

Wednesday August 28

ALBANY COUNTY

FIRST AID CLASS
for athletic coaches, American Red Cross Albany Area Chapter House, Hackett Blvd., Albany, 8:30 a.m. Information, 462-7461.

BIKE-A-THON
Tour de Teddi, to benefit Camp Good Days and Special Times, 1084 Madison Ave., Albany, 9:30 a.m. Information, 438-6515.

HEARINGS ON CANCER
Whitney M. Young Jr. Health Center, Lark and Arbor St., Albany, 9 a.m. Information, 438-7184.

CANCER SUPPORT
group, Woman's HealthCare Plus, Western Ave., Guilderland, 7 p.m. Information, 438-7841.

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

RENSSELAER COUNTY

CHORUS REHEARSAL
sponsored by Capitaland Chorus, Woodward St., Troy, 7:30 p.m. Information, 383-8051.

SQUARE DANCE
St. Michael's Community Ctr., Linden St., Cohoes, 7:30 p.m. Information, 664-6767.

SCHENECTADY COUNTY

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

Thursday August 29

ALBANY COUNTY

BABY PARENTING
workshop, 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.

Friday August 30

ALBANY COUNTY

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 August 31

ALBANY COUNTY

OLD MILL DAM WALK
meets at the shoulder of Rt. 155 opposite the Racket Club, Albany, 10 a.m. Information, 465-8930.

CHILDBIRTH EDUCATION
St. Peter's Hospital, S. Manning Blvd., Albany, 7 p.m. Information, 454-1550.

BREAST-FEEDING INFORMATION
program, St. Peter's Hospital, S. Manning Blvd., Albany, 7 p.m. Information, 454-1550.

CHILDBIRTH REFRESHER
course, St. Peter's Hospital, S. Manning Blvd., Albany, 7 p.m. Information, 454-1550.

SMOKING CESSATION PROGRAM
St. Peter's Hospital Wellness Center, Hackett Blvd., Albany, 7 p.m. Information, 449-2212.

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

APPLE COMPUTERS USERS CLUB

Fainsworth Middle School, State Farm Rd., Guilderland, 7 p.m. Information, 482-2609.

RENSSELAER COUNTY

SQUARE DANCE
St. Michael's Community Ctr., Linden St., Cohoes, 7:30 p.m. Information, 664-6767.

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.

Sunday September 1

ALBANY COUNTY

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

Monday September 2

ALBANY COUNTY

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.

SPOTLIGHT

By Martin P. Kelly

Summer theater season moves toward conclusion with Labor Day's arrival

With a few exceptions, the summer theater season ends with Labor Day. Overall, the season achieved good attendance figures at most theaters even though artistically, the productions generally have been mixed.

Notable was the Park Playhouse's *My Fair Lady* which attracted capacity crowds during its six-week run at Washington Park in Albany.

Some urged keeping the production together for a few paid performances in Albany's Palace Theater for the Playhouse's benefit but there's been no confirmation.

The Williamstown Theatre Festival displayed the nimble production sense necessary in recession by moving *Defying Gravity* from a successful run at its Other Stage to the Main Stage for its season finale. It runs through Saturday with James Whitmore in the main role of the play about the Challenger accident. For more info, call (413) 597-3400.

Martin P. Kelly

The Berkshire Theatre Festival in Stockbridge, Mass., ends its season this Saturday with Neil Simon's comedy, *California Suite*, the first play written by the successful playwright after he moved to the West Coast. For more info, call (413) 298-5536.

All Night Strut is a production continuing beyond the summer (through Oct. 20) at the Lake George Dinner Theater at the Holiday Inn. This celebration of the music of the 30s and 40s opened June 18 and will be the longest running show of the season in the region. For more info, call 668-5781.

Another summer production, *Smoke On The Mountain*, will survive the summer also. This bluegrass musical, presented by LEAP Productions in July at the Ancram Opera House in Columbia County, moves to the Empire Performing Arts Center in September for two weeks. The production which sold out in its three weeks at Ancram, plays Sept. 7, 8, 12, 13, 14 and 15. For more info, call 473-1845.

The MacHaydn Theater in Chatham runs beyond Labor Day with its final production of the season, *Joseph And The Technicolor Dreamcoat*, Andrew Lloyd Webber's first musical. It opens Sept. 4 and runs two weeks. Meanwhile, the popular *Fiddler On The Roof* concludes performances this Sunday. For info on both shows, call 392-9292.

At New Lebanon, the Theatre Barn opens its final production Thursday, Aug. 29, with a modern version of Gilbert and Sullivan's *HMS Pinafore*. In the past four years, the theater has scheduled one Agatha Christie mystery and a Gilbert Sullivan operetta each season because they have become so popular with audiences. *Pinafore* runs through Sept. 8. For more info, call 794-8989.

The Jazz Club premiere closes out season at Dorset Theatre Festival

Producing director John Nassivera has long been fascinated by jazz music of the '30s and '40s. His new concept *The Jazz Club* chronicles life in the small clubs on New York's 52nd Street where black musicians brought their music from their Harlem origins. Their music integrated the African American tradition with Western European structure.

In its premiere at the Dorset Theatre Festival, near Manchester, Vt., *The Jazz Club* chronicles one night when a wealthy Englishman bribes the piano player at a small club to let him play for the young singer from Harlem. David Stone (T. Ryder Smith) is the son of a wealthy London merchant sent to New York to open an office. Instead, he becomes involved with the jazz music world which he's been infatuated with for years. He also plays a mean jazz piano.

There is surprise on the part of the singer, Rose Brown (Betty K. Bynum) when he plays for her and resulting conflict. Nassivera's script permits them to find similar tragedy in their background to realize a tentative friendship.

Bynum handles the songs of the period with skill. The tall, willowy and exotic performer finds the essence of the music originated by the likes of Ella Fitzgerald, Bessie Smith and particularly, Billie Holiday in the haunting *Strange Fruit*.

The musical segments are well done in this two-act production but Nassivera's script is choppy in the first act. Director Jill Charles finds it easier to weave the plot into the second act when the characters are more clear.

A trio of fine musicians, Ken Crutchfield (drums), Quintin Franklin (bass) and Craig Rivers (saxophone) give excellent support to Bynum.

The production which may find its way to off-Broadway in the fall, continues through this Saturday at Dorset. For more info, call, (802) 867-5777.

REFRESHINGLY NEW

Tom & Jerry present

Sweetwaters
Bistro

Enjoy our Relaxing Atmosphere and Menu which will satisfy any taste — served from 11 a.m. daily.

Choose from thick handcarved deli Sandwiches, or a variety of salads and vegetarian specialties.

Pick a Fresh Maine Lobster from our saltwater tank • Prime Steaks & Veal
• Fresh Seafood • Italian Specialties
• Our homemade pastas and bakery items made fresh daily to order

Happy Hour at Sweetwaters
Weekdays 4-7pm
2 for 1 Drink Specials
includes Complimentary Hors d'oeuvres

Sunday Brunch Buffet 11 am-3pm
Catering • Full Cocktail Lounge
• Extensive Wine List
• Luscious Homemade Desserts

439-8310

FAX 439-8347

55 Delaware Avenue, Delmar, NY
Just 10 Minutes from Downtown Albany

Experience Us —
You'll Be Glad You Did!

DINE OUT

A directory of popular restaurants recommended for family dining

BAVARIAN CHALET

Zwicklbauer's Bavarian Chalet

Serving

"The Best German food in Metroland"

Also Offers

Game Pie

A venison, rabbit & duck stew from the Kings Arms in Williamsburg, Virginia

\$15⁰⁰

Cioppino

A San Francisco fish stew with clams, mussels, shrimp, scallops & lobster

\$18⁰⁰

Veal De Santis

Chef John's creation, the finest veal, our own roasted peppers, marinara sauce and mozzarella

\$14⁰⁰

Dinner Wed.-Fri. 4-9

Sat. 4-10

Sun. 3-8

Sunday Brunch 11:00 a.m.-2 p.m.

Rt. 20

Guilderland

355-8005

Wednesday August 28

BETHLEHEM YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Delmar, 2-4 p.m. Information, 439-0503.

PIT OPEN
for Bethlehem Central students grades 6-9, open Wednesdays and Saturdays, 7-10 p.m. through Aug. 28. Information, 439-6885, 439-5066.

TESTIMONY MEETING
First Church of Christ Scientist, 555 Delaware Ave., Delmar, 8 p.m. Information, 439-2512.

WELCOME WAGON
newcomers, engaged women and new mothers, 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 volunteers with excavation and laboratory experience Monday and Wednesday mornings, archaeology lab, Rt. 32 South. Information, 439-6391.

NEW SCOTLAND MOUNTAINVIEW EVANGELICAL CHURCH
evening service, 7:30 p.m.; Bible study and prayer, Rt. 155, Voorheesville. Information, 765-2109.

NEW SCOTLAND SENIOR CITIZENS
every Wednesday, Wyman Osterhout Community Center, New Salem, 6:30 p.m. Information, 765-2109.

NEW SCOTLAND ELKS LODGE
meets second and fourth Wednesdays, 22 South Main St., Voorheesville, 8 p.m. Information, 765-2313.

WELCOME WAGON
newcomers, engaged women and new mothers, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

OVEREATERS ANONYMOUS
meeting every Thursday, First United Methodist Church, Kenwood Ave., Delmar, 7 p.m. Information, 439-9976.

BETHLEHEM LUTHERAN CHURCH
85 Elm Ave., Delmar, Thursdays, Bible study, 10 a.m., Creator's Crusaders, 6:30 p.m., senior choir, 7:30 p.m. Information, 439-4328.

CHABAD CENTER
services and discussion followed by kiddush, Fridays at sunset, 109 Elsmere Ave., Delmar. Information, 439-8280.

WELCOME WAGON
newcomers, engaged women and new mothers, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

NEW SCOTLAND YOUTH GROUP MEETINGS
United Pentecostal Church, Rt. 85, New Salem, 7 p.m. Information, 765-4410.

BETHLEHEM COMMUNITY CHURCH
morning worship service, nursery provided, 9:30 a.m. Evening fellowship, 6 p.m., 201 Elm Ave., Delmar. Information 439-3135.

BETHLEHEM LUTHERAN CHURCH
worship services, 8 and 10:30 a.m., Sunday School 9:15 a.m. Nursery care available 8 a.m. to noon, 85 Elm Ave., Delmar. Information, 439-4328.

DELMAR REFORMED CHURCH
Sunday school, ages 3-7, and worship, nursery provided, 10 a.m. 386 Delaware Ave. Information, 439-9929.

SOLID ROCK CHURCH
1 Kenwood Ave., Glenmont, morning worship 11 a.m. Information, 439-4314.

UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH
Sunday school and worship, 10 a.m., 436 Krunkill Rd., Delmar. Information, 438-7740.

BETHLEHEM HISTORICAL SCHOOLHOUSE MUSEUM
Rt. 144, Selkirk, 2 to 5 p.m. Local artists exhibits. Information, 436-2829.

Thursday August 29

BETHLEHEM YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Delmar, 9:30 a.m.-noon. Information, 439-0503.

KABBALAH CLASS
in Jewish mysticism, every Thursday, Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

BETHLEHEM SENIOR CITIZENS
meet every Thursday at Bethlehem Town Hall, 445 Delaware Ave., Delmar, 12:30 p.m. Information, 439-4955.

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.

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 FEURA BUSH FUNSTERS
4-H group for youths ages 8-19, meets every Thursday, Jerusalem Church, Feura Bush, 7-8 p.m.

Friday August 30

BETHLEHEM 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.

Saturday August 31

BETHLEHEM WELCOME WAGON
newcomers, engaged women and new mothers, call for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m. Information, 785-9640.

CHABAD CENTER
services followed by kiddush, 109 Elsmere Ave., Delmar, 9:30 a.m. Information, 439-8280.

Sunday September 1

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.

DELMAR PRESBYTERIAN CHURCH
worship, church school, nursery care, 10 a.m.; coffee hour and fellowship, 11 a.m.; adult education programs, 11:15 a.m.; family communion service, first Sundays, 585 Delaware Ave., Delmar. Information, 439-9252.

EMMANUEL CHRISTIAN CHURCH
worship, Sunday school and nursery care, 10 a.m., followed by a time of fellowship, Retreat House Rd., Glenmont. Information, 463-6465.

FIRST CHURCH OF CHRIST SCIENTIST
service and Sunday school, 10 a.m., child care provided, 555 Delaware Ave., Delmar. Information, 439-2512.

FIRST REFORMED CHURCH OF BETHLEHEM
church school, 9:30 a.m.; worship, 11 a.m.; youth group, 6 p.m. Rt. 9W Selkirk, Information, 436-7710.

FIRST UNITED METHODIST CHURCH OF DELMAR
worship, 9:30 a.m.; church school, 9:45 a.m.; youth and adult classes, 11 a.m.; nursery care, 9 a.m.-noon, 428 Kenwood Ave., Delmar. Information, 439-9976.

GLENMONT REFORMED CHURCH
worship, 10 a.m., nursery care provided, 1 Chapel Lane, Glenmont. Information, 436-7710.

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.

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.

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, Tarrytown Rd., Feura Bush. Information, 768-2133.

PRESBYTERIAN CHURCH IN NEW SCOTLAND
worship, 10 a.m., church school, 11:15 a.m., nursery care provided, Rt. 85, New Scotland. Information, 439-6454.

UNIONVILLE REFORMED CHURCH
worship, 10:30 a.m., followed by fellowship time, Delaware Trnkp., Delmar. Information, 439-5001.

UNITED PENTECOSTAL CHURCH
Sunday school and worship, 10 a.m., choir rehearsal, 5 p.m., evening service, 6:45 p.m. Rt. 85, New Salem. Information, 765-4410.

Monday September 2

BETHLEHEM MOTHER'S TIME OUT
Christian support group for mothers of preschool children Delmar Reformed Church, 386 Delaware Ave., Delmar, nursery care provided, 10-11:30 a.m. Information, 439-9929.

WELCOME WAGON
newcomers, engaged women and new mothers, 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, Days Inn, Rt. 9W, Glenmont, 6:15 p.m. Information, 439-5560.

BARBECUE SAUSAGE & CHICKEN ♦ CALZONI ♦ HOT DOGS ♦ PIZZA ♦ STEAMED CLAMS ♦ MEATBALLS

St. James Church
33rd Annual Bazaar
Sept. 4, 5, 6, 7
Wed. & Thurs. 6 pm to 10 pm
Fri. 6 pm to 11 pm
Sat. 3 pm to 11 pm

Church Grounds
391 Delaware Ave., Albany, NY

Rides ♦ Games ♦ Foods
White Elephant ♦ Handmade Crafts

Live Band on Fri. & Sat.
Music of the 50s and 60s

\$1000⁰⁰
Giant Raffle

CAVATELLI ♦ FRIED DOUGH ♦ ZEPPOLE ♦ PASTA-E-FAGIOLI ♦ HAMBURGERS ♦ BEER ♦ SODA ♦ ICE CREAM

The Albany Academy
S.A.T. & P.S.A.T. PREP

Sundays, starting September 8
1:30-4:30 p.m.—Co-Educational

- ★ FREE REPEAT OF COURSE
- ★ EXPERIENCED CURRENT SECONDARY SCHOOL TEACHERS
- ★ SEPARATE INSTRUCTORS FOR MATH & VERBAL PORTIONS
- ★ ADDITIONAL PREPARATION ON COMPUTER
- ★ TUITION \$325. COVERS ALL MATERIALS

For Further Information
Contact: **DAVID PASCONE**
465-1461 or 465-1434

ENROLL NOW FOR FALL CLASSES
Eleanor's School of the Dance

"MOST COMPLETE KINDERDANCE PROGRAMS"
HAVE FUN AS YOU LEARN
TAP-INTRODUCTORY TO
BALLET-RHYTHM
TO MODERN MUSIC
SATURDAY, WEEKDAY OR
EVENING CLASSES AVAILABLE

No Registration Fee

TAP-BALLET-MODERN JAZZ GYMNASTICS

Classes For Beginner-Intermediate and Advanced

ELEANOR'S SCHOOL OF DANCE

456-3222 154B Delaware Ave., Delmar 489-0028
1875 Central Ave., Colonie
Route 9, Clifton Park

Albany East Greenbush

The Montessori School of Albany
A difference worth considering

2 Years 9 Months through Grade 3
Individualized Education
Enrichment Programs
Quality Childcare Services

- Pre School
- Kindergarten
- Elementary

Please Call Today to Schedule A Visit

Located in the Rensselaer Community Center, Washington and Third. For further information call 455-8964.

IT'S SHOW TIME!

JERICO DRIVE IN
767-3398 • RT. 9W-4 MILES SO. OF ALBANY

FRIDAY 8/30 THROUGH THURSDAY 9/5
NIGHTLY 8:00 & 11:15

CHILDS PLAY 3 (R)
2nd Hit 9:45

MOBSTERS (R)

HI-WAY DRIVE IN
731-8672 • RT 9W COXSACKIE

NOW PLAYING THRU MONDAY 9/2
MICHAEL J. FOX in
DOC HOLLYWOOD (PG13)
2nd Hit 9:45 **MARRYING MAN (R)**

Balloons

(From page 25)

According to Adirondack Balloon Flights, sunrise offers the best flying conditions. Jackson suggests that passengers should plan three to four hours for the entire trip, from pick-up location off Exit 19 on the Northway to landing. Jackson said that the time aloft in the balloon is "roughly one hour." Refreshments and transportation from the pick-up are included in the \$175 flight cost.

Discount rates for groups of three or more are available. For a group of three, \$10 per person is deducted, \$15 for a group of four, \$20 for a group of five, and \$25 for a group of six. Gift certificates may also be purchased from Adirondack Balloon Flights.

Along with wedding and engagement flights, American Balloon Works in East Nassau, another area hot air ballooning company, adds company picnics and champagne picnics to their special flights list.

"After landing, we set out a champagne picnic for the passengers," said Bill Eckert, balloon pilot for American Balloon Works.

Hot air balloons at American Balloon

Works average in size from a capacity of three to a capacity of four to five passengers. The flights cover the panorama of the Berkshire Mountains and the foothills. "We also take in some farmland of Columbia County," Eckert added. The pick-up location is in Kinderhook, near the Ichabod Crane Central School.

American Balloon Works accommodates passengers of all ages. "We have had adults the age of 94 to small babies up in the balloons," Eckert said.

Champagne flights cost \$185 per person and a 10 percent discount is offered for a family of four.

So layer your clothing and prepare for a breathtaking view while enjoying the first form of flying at a local ballooning site.

For information or reservations with Adirondack Balloon Flights, call 793-6342. American Balloon Works reservations can be made by calling 766-5111.

Parade in Chatham county fair feature

A one-mile parade will step off at 1 p.m. on Saturday, Aug. 31, in Chatham as part of the Columbia County Fair.

The parade will include more than 90 units, including fire fighters, auxiliary members, and musicians.

The parade will begin on Kinderhook

Street and proceed over Park Row, onto Hudson Avenue, then Hoffman Street, Woodbridge Avenue, and Church Street, before entering the fairgrounds.

The 151st Columbia County Fair will open tomorrow (Thursday) and run through Labor Day, Sept. 2.

Club, credit union sponsor holiday race

The Hudson Mohawk Road Runners Club and the State Employees Federal Credit Union will sponsor a Labor Day 5K on Monday, Sept. 2. The race will begin at 9 a.m. in Schenectady's Central Park.

Runners may register starting at 8 a.m. on the day of the race at the Central Park Casino. The entry fee is \$10.

Trophies will be presented to the first male and female finishers and winners in 10 age groups. There also will be special prizes for SEFCU members. The first 350 registrants will receive commemorative T-shirts.

For more information, contact Chris Rush at 374-6995.

LEGAL NOTICE

Notice is hereby given that Carrazzo's Import Deli License #C201640 has been issued to the undersigned to sell beer and wine at retail under the Alcoholic Beverage Control Law at 1526 New Scotland Road, Slingerlands, in Albany County, N.Y. for off premises consumption.

Carrazzo's Import Deli
1526 New Scotland Road
Slingerlands, New York
Dated: August 28, 1991

LEGAL NOTICE

12 Carolanne Drive, Delmar, New York 12054 for Variance under Article XII, Percentage of Lot Occupancy, of the Code of the Town of Bethlehem for construction of Lot Occupancy, of the Code of the Town of Bethlehem for construction of a screened porch at premises 12 Carolanne Drive, Delmar, New York.

Charles B. Fritts
Chairman
Board of Appeals
Date: August 28, 1991

LEGAL NOTICE

N.Y. to consider Local Law No. 4 of 1991 Amending Local Law No. 5 of the Year 1990 Imposing a Solid Waste Facility Moratorium Law and Local Law No. 1 of 1991 Extending said Moratorium for a Six Month Period, to Extend the Solid Waste Facility Moratorium Law for an additional Three Month period of time.

All parties in interest and citizens will have an opportunity to be heard at said meeting.
BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
CAROLYN M. LYONS
TOWN CLERK
Date: August 28, 1991

STATE OF NEW YORK COUNTY OF ALBANY VOORHEESVILLE CENTRAL SCHOOL DISTRICT

Voorheesville, New York 12186
NOTICE TO BIDDERS
Sealed bids will be received at the Voorheesville Central School District office located in the Clayton A. Bouton Jr.-Sr. High School Building, Route 85A, Voorheesville, New York until 10:00 a.m., Friday, August 30, 1991 for:

PAPER
Specification and bid forms may be obtained at the District Office on or after 8:00 a.m., Wednesday, August 21, 1991.

Mary VanRyn
District Clerk
Date: August 28, 1991

Voorheesville Central School District NOTICE TO TAXPAYERS FROM THE VOORHEESVILLE BOARD OF EDUCATION

For those taxpayers who are having their school taxes paid through an escrow account the district recommends contacting you bank to ensure proper payment. However, if you receive the tax bill and you have an escrow account, it is your obligation to contact your bank.

Sincerely,
Anthony P. Marturano, Ed.D.
Assistant to the Superintendent
for Business

SCHOOL COLLECTOR'S NOTICE

Notice is hereby given that I have received the tax list and warrant for the collection of school taxes in the Voorheesville Central School District.

I will receive all taxes for a period of 60 days beginning September 1, 1991, the date of this notice, at the places listed below. During the 30 day period from September 1, 1991 through September 30, 1991 inclusive there will be no penalty charge for the collection of the tax.

From October 1, 1991 through October 31, 1991 in accordance with Section 2130 of the Education Law and Section 1328 of the Real Property Tax Law, penalty will be charged at a rate of 2% for the month of October.

No collections will be made after October 31, 1991.

Paying In Person: Voorheesville Branch of Key Bank
Voorheesville Plaza
M-F: 9 a.m. - 3 p.m.
Fri: 4 p.m. - 6:30 p.m.

Paying By Mail: Tax Collector - Voorheesville School District
Post Office Box 201
Voorheesville, New York 12186

Make Checks Payable to: Voorheesville Central School District
Marilyn Schaff, Tax Collector
Voorheesville Central School District

Voorheesville, New York 12186
Dated: August 28, 1991

FOR THE BEST IN AUTO BUYS CHECK THE SPOTLIGHT NEWSPAPERS AUTOMOTIVE CLASSIFIEDS

BETHLEHEM CENTRAL SCHOOL DISTRICT NOTICE TO BIDDERS

The Board of Education of the Bethlehem Central School District hereby invites the submission of sealed bids in accordance with Section 103 of the General Municipal Law for the following:

Library Furniture
Bids will be received until 2 p.m. on September 11, 1991 at the office of the Business Administrator at Bethlehem Central School District, 90 Adams Place, Delmar, New York, at which time and place all bids will be publicly opened. Specifications and bid forms may be obtained at the same office.

The Board of Education reserves the right to reject any or all bids. Any bids submitted will be binding for 90 days subsequent to the date of bid opening.

Board of Education
Franz K. Spickbauer
District Clerk
Date: August 28, 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, September 4, 1991, at 7:30 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Stephen M. Bolduc (Key-stone Builders, Inc.), 196 Delaware Avenue, Delmar, New York 12054 for interpretation of Building Inspector's Determination of Article VI, Permitted Uses, Section 128-22 C (1), Regulations relating to off-street parking, of the Code of the Town of Bethlehem for the size of an off-street parking space.

Charles B. Fritts
Chairman
Board of Appeals
Date: August 28, 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, September 4, 1991, at 7:45 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Thomas and Lynn Quinlan,

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, September 4, 1991, at 7:30 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Stephen M. Bolduc (Key-stone Builders, Inc.), 196 Delaware Avenue, Delmar, New York 12054 for interpretation of Building Inspector's Determination of Article VI, Permitted Uses, Section 128-22 C (1), Regulations relating to off-street parking, of the Code of the Town of Bethlehem for the size of an off-street parking space.

Charles B. Fritts
Chairman
Board of Appeals
Date: August 28, 1991

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO THE TRAFFIC ORDINANCE OF THE TOWN OF BETHLEHEM

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town of Bethlehem on the 11th day of September, 1991 at 7:45 p.m. to consider amending the Traffic Ordinance of the Town of Bethlehem in the following respect:

1. Amend ARTICLE I, STOP INTERSECTIONS, by adding a new paragraph hhhh to read as follows:

(hhhh) The intersection of Catherine Street and Pheasant Lane with the Stop Sign to be erected on Catherine Street.

All interested persons and citizens will have an opportunity to be heard at said meeting.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
CAROLYN M. LYONS
TOWN CLERK
Date: August 28, 1991

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENT TO THE TRAFFIC ORDINANCE OF THE TOWN OF BETHLEHEM

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town of Bethlehem on the 11th day of September, 1991 at 7:30 p.m. to consider amending the Traffic Ordinance of the Town of Bethlehem in the following respect:

1. Amend ARTICLE II, SPEED LIMITS, Section 1 (b) Thirty-Five Miles per Hour, by adding a new paragraph six (6) to read as follows:

6. Beaver Dam Road over its entire length.

All interested persons and citizens will have an opportunity to be heard at said meeting.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
CAROLYN M. LYONS
TOWN CLERK
Date: August 28, 1991

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town of Bethlehem, Albany County, N.Y. on September 11, 1991 at 8:00 p.m. at the Town Hall, 445 Delaware Avenue, Delmar,

**TOWN OF BETHLEHEM
SENIOR VAN**
call 439-5770. 9 am - 3 pm

**SENIOR CITIZENS
NEWS AND EVENTS
CALENDAR**

**Town of Bethlehem Transportation Services
for the Elderly - 1991**

**The Senior Van & Senior Bus are staffed
by Community Volunteers**

RESERVATIONS: 9:00 am - 3:00 pm weekdays
439-5770.

HOURS IN SERVICE: 8:00 am - 4:30 pm weekdays.

INFORMATION/ SCHEDULING: Van Information Sheets available in office or by mail. Transports independently living residents of Bethlehem over the age of 60 within a 20 mile radius of the Town Hall.

PRIORITY:

- chemotherapy/radiation • hospital visits with family • hospital/doctor appts./therapy
- persons in wheelchairs going to medical appointments • clinic appointments: legal, blood pressure, tax, fuel

WEEKLY GROCERY SHOPPING

MONDAYS: Residents of Elsmere, Delmar, Slingerlands and Bethlehem go to Delaware Plaza.

THURSDAYS: Residents of Glenmont, Selkirk, and South Bethlehem go to Town Squire Plaza.

CANCELLATION POLICY: When the school district is closed due to inclement weather, vehicles will not operate.

**albany
savings
bank**
We're more than a bank.

Only 175 Days
Until February
Vacation!

Let Us Help Take The
Bite Out of Winter
Plan Today!

TRAVELHOST

TRAVEL AGENCY

439-9477

Main Square 318 Delaware Ave., Delmar

Save Your Place!

Save your place in some of the Capital Region's most popular art classes for this Fall.

Pottery	Furniture Making	Paper Making
Jewelry Making	Stained Glass	Weaving
Screenprinting	Print Making	Frame Making
Wood Carving		

Call (518) 273-0552 NOW for your registration materials or to receive your free 36-page catalogue! Classes start in September.

RCCA, The Arts Center

189 Second St., Troy, NY 12180 • (518) 273-0552 • Dept. S

Band contest highlights 14th Scottish games

For the 14th year, the Capital District Scottish Games will take place next weekend at the Altamont Fairgrounds, on Saturday, Aug. 31, from 9 a.m. to 6 p.m.

A major part of the games, sponsored by the Schenectady Pipe Band, is the northeastern U.S. Pipe Band Championship which attracts bands from throughout the northeast and Canada. Individual band members also compete for solo piping and drumming awards.

Dancing is another feature of the games, with Altamont on Games day also the site of the Northeastern U.S. Open Highland Dance Championship.

This event attracts more than 100 dancers who perform such traditional dances as the Seann Truibhas, Highland Fling, Sailor's Hornpipe, and the Sword Dance. In addition to the Scottish dancing, there will also be traditional Irish dancing demonstrated by the Mike Farrell School of Irish Step Dancing from Albany.

For music lovers, two well-known vocal and instrumental groups will be making return appearances.

The Porters, from Albany, featuring John Haggerly on guitar and banjo, Mike Dunigan on guitar, Jimmy Ryan on melodica and pennywhistle, and Mike McLean on bass, mandolin, and keyboard, specialize in Irish and Scottish music and oldies from the '50s and '60s.

Once known as the Wild Irishmen, the Porters are the house band at Doc McCutchen's in Albany and also appear at Cheers and O'Flaherty's.

Also appearing for a return engagement are the Brigadoons, the foot-stomping crowd pleaser from Canada. Performing throughout the afternoon in the big tent, this four-man instrumental band specializes in traditional Scottish and Irish songs and ballads. Complementing both

Pipe bands from all over the United States and Canada will join in The Capital District Scottish Games at the Altamont Fairgrounds from 9 a.m. to 6 p.m.

the Porters and the Brigadoons will be performances by the Thistle Down Celtic Band.

A special area of the fairgrounds is reserved for the Highland athletics. Perhaps the best known of the traditional events, involving a combination of sheer physical strength and agility, is the caber toss. The caber is a log which can vary between 17 and 20 feet long and weigh from 80 to 140 pounds. The competition is to toss the caber end over end and allow it to go 180 degrees, landing in a straight line from the point of toss.

Other events include "putting the stone" or throwing a 22-pound stone for distance with the use of only one hand; "throwing the weight" or heaving 28 and

56-pound stones with an iron ring for height over a bar; and "tossing the sheaf" or throwing burlap bag full of hay over a similar bar with a pitchfork. The events attract athletes from all over the United States and Canada.

One of the major spectator attractions is the exhibition of the 14 breeds of dogs which have their origin in Scotland, followed by a demonstration by the Albany Obedience Club of both basic and advanced obedience techniques.

A companion event is a demonstration of border collies herding sheep and geese as it is done in Scotland.

Also appearing will be the magnificent Clydesdale horses. Originating just southeast of Glasgow, the Clydesdale devel-

oped as a large, strong workhorse with a quick, smooth gait and a willing heart.

Other attractions include a variety of Scottish and other foods and beverages, vendors with clothing, shawls, Scottish and Irish recordings, maps and genealogical items.

The opening ceremonies begin with a parade of tartans, a colorful procession of the various kilts and tartans by clansmen and women representing the various clans, followed by all of the pipe bands. Following the parade, all of the bands assemble on the field and play a selection of tunes and perform marching formations. There is another performance of the massed bands at the closing ceremonies.

**DON'T BE FOOLED
BY SUBSTITUTES**

**Advertise In
The ONE and ONLY
Tri-Village Area Directory**

The Tri-Village Area Directory is the LOCAL phone directory providing LOCAL household and advertising information. The (1992-93) issue will be the 60th year of publication. Advertising solicitation will begin in October.

**THE
SPOTLIGHT
COLLEGE
SUBSCRIPTION**

**COLLEGE
SUBSCRIPTION**

Take The Spotlight with you
and keep up with
your hometown news
and high school team

ONLY \$12⁰⁰

Mail to: THE SPOTLIGHT, P.O. Box 100, Delmar, N.Y. 12205
COLLEGE SPECIAL: Please send THE SPOTLIGHT
to my college address, below, for issues Sept 4 - May 7, 1992
Enclosed is my check for \$12.00

Name _____
Address _____
Zip _____

REAL ESTATE CLASSIFIEDS

REAL ESTATE FOR RENT

Bethlehem \$565 + Util., 2 beds, 2nd Floor apt. Quiet area, appliances, laundry, balcony, off-street parking, available immed., No Pets. 439-9081.

Bethlehem: \$480 + utilities, 1 bedroom, quiet area, appliances, laundry, off-street parking, available immed. No Pets. 439-9081.

KENSINGTON APARTMENTS: 2 bedrooms, living, dining, garage. Gas heat with A/C. Exclusive to seniors, ask about our August lease incentive. Contact Realty Assets 482-4200

OFFICE SPACE AVAILABLE, Delmar's best location, 500 Kenwood Ave. Up to 5000 Sq.Ft. Will build to suit. 439-9955.

SLINGERLANDS: 2 bedroom \$450 plus utilities, security. No pets. Available September 1st 475-1279 leave message.

COMMERCIAL SPACES for lease or sale from 150 sf to 3000 sf. Delmar & New Scotland sites available. Call Ken Spooner for more information & showings. Pagano Weber 439-9921.

ONE BEDROOM apartment for rent, Delmar 475-1438.

CHADWICK SQUARE: 2 bedroom townhome; available immediately, \$850+. Call Sharon at Pagano Weber Inc. 439-9921

COMMERCIAL SPACE for lease in Delmar & New Scotland. Many sites and uses available... varied sizes and prices. Call for more information and showings. Ken Spooner, Pagano Weber Inc., 439-9921.

SELKIRK: 5 room cottage; 2 bedrooms, 3/4 acre. Newly remodelled, suit 2 or 3, \$800+ utilities plus security 767-3066

OFFICES: 1-3 rooms in 230 Delaware professional building. Cohn Assoc. 452-2700.

APARTMENT; SLINGERLANDS. Lease, security, no pets. 765-4723.

REAL ESTATE FOR SALE

IF SELLING YOUR HOME is a problem because you need a rental afterwards, please call me to help you coordinate everything. Sharon Woolford at Pagano Weber Inc. 439-9921

LOCAL REAL ESTATE DIRECTORY

John J. Healy Realtors
2 Normanskill Blvd.
439-7615

BETTY LENT Real Estate
159 Delaware Ave.
439-2494

MIKE ALBANO REALTY
38 Main Street, Ravena
756-8093

NANCY KUIVILA Real Estate
276 Delaware Ave.
439-7654

Hennessy Realty Group
111 Washington Ave., Suite 705
Albany, NY 12210
432-9705

WESTBERNE: 1 family house with inlaw apartment, appraised at \$130,000 will sell for \$89,000. 872-1078

ADIRONDACK WATERFRONT. Rare lakefront property: Ponds, streams & rivers also available. Fully approved & buildable. Free list - Call Christmas & Assoc. (518) 359-9771

SOUTHERN ADIRONDACK LAND. 10 acres/\$8,900; 20 acres/\$13,900. Free closing costs! Other properties available. Financing offered or cash discount. Christmas & Assoc. (518) 359-9771, anytime.

HUNT VACATION RETIRE. Adirondacks 7.5+/- acres - \$6,900. Town road, power, telephone. Great location. 63+/- acres w/trout stream - \$29,900. L. Corp. (518) 359-9716

ABSOLUTE REAL ESTATE AUCTION: 5 Apartment Architectural unique masonry building. Deposit, NY., 3 hours to NYC, foothills of the Catskills, brick fireplace etc. Relocating out of state must sell. Suggested opening bid \$60,000.00. For more information call Farrier & Ives at (607) 754-2277.

3 BEDROOM COLONIAL in old Delmar: den, screened sunroom, full w/w carpeted basement, private yard with flower gardens and deck, \$160,000 439-5763.

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

\$164,900 OLD LOUDONVILLE, 3/4 ACRE. Charming, 2 fireplaces, new kitchen & baths. N. Colonie Schools. Must See. 463-0281 BKR.

BUSINESS OPPORTUNITY w/a proven track record - it makes a profit! Excellent counter type operation, \$97,000. OFFICE OR PROFESSIONAL BLDG on busy Delaware Ave, Commercial Corridor. Aprx. 1600 SF on first floor. Onsite parking. \$225,000 Pagano Weber Inc. 439-9921

VACATION RENTAL

MYRTLE BEACH, S.C. Holiday Sands, 3 ocean front motels, quality at affordable rates. Call Toll Free for color brochure & rates 1-800-448-1091. 1-800-448-4439.

DISNEY WORLD - New condos minutes from all attractions. Full kitchen, all amenities, pool. 1,2,3 bedrooms from \$59.00. Concord Condos 1-800-999-6896.

N. MYRTLE BEACH S.C. 1-3 bedroom condos, cottages & homes, oceanfront +2nd row. From \$295 p/week. Free brochure w/pictures & descriptions. Elliott Realty 1-800-525-0225

HILTON HEAD - One and two bedroom villas from \$69/night, \$395/week. Island's largest pool, most beautiful beach, restaurant, lounge, beach bar and grill. Golf and tennis packages. Hilton Head Holidays 1-800-442-3442

MOBILE HOME

1987, 24 X 48; 3 bedrooms, 2 baths, all appliances including washer/dryer, gas heat, shed, many extras, MUST SEE!! 756-8051

NEW LISTING

Super 3 Bedroom Delmar Ranch. Dining Rm. & Eat-in Kitchen. Full Bsm't. Hdwd. floors throughout. Call Rudy Troeger \$117,900

PAGANO WEBER 439-9921

NEW LISTING

"Country" Two Family Ideal for Owner occupied starter home, fireplaces, garages, 2+ acres Bethlehem Schs. Call David Jarvis or Rudy Troeger. \$184,500

PAGANO WEBER 439-9921

Delmar \$205,000 4 BR, 2.5 BTH COL, FR w/FP, Screened Porch, On Busline. 439-2888

Altamont \$455,000 Country Privacy In This 3 BR, 3 BTH Custom Post & Beam Home On 3.7 Acres, Breathtaking Views, Additional Acreage. 439-2888

New Scotland \$154,900 4 BR, 2.5 BTH Split level Home, FR w/Woodstove, Large Yard. 439-2888

New Scotland \$249,000 View From This 5 BR, 3 BTH Chalet On 2.6 Acre Treed Lot, C/A, 2 FPs, In-Law Possibilities, FR. 439-2888

BLACKMAN & DESTEFANO
Real Estate

North Coast Real Estate Associates

Office: 439-1900
Home: 783-6497

Main Square
318 Delaware Avenue
Delmar, New York 12054

DORA DONNELLY

North Coast Real Estate Associates

Office: 439-1900
Home: 439-0469

Main Square
318 Delaware Avenue
Delmar, New York 12054

MARY ELLEN MACRI

North Coast Real Estate Associates

Office: 439-1900
Home: 463-6265

Main Square
318 Delaware Avenue
Delmar, New York 12054

ELVINA MACMILLEN

MANOR HOMES

PROUDLY PRESENTS

A magnificent, private estate with exceptional historical character and charm. 200 year old Colonial Villa on 99+ acres in Town of New Scotland. Bass stocked pond, rolling hills, breathtaking view of Empire State Plaza. 22 rooms, 9 bedrooms, 5.5 baths.

Shown by appointment only.
Agent: Bob Maul

manor homes by blake

439-4943
205 Delaware Avenue
Delmar, New York

NOW RIGHT NOW

is the time to **BUY**

give us a call and ask us why

Roberts Real Estate

439-9906

Conveniently located:
190 Delaware Avenue
Delmar, NY 12054

IF YOU ARE CONSIDERING A CAREER

or a move in Real Estate and would like a fast growing, congenial & supportive office, give me a call for a confidential interview.

439-4943 or 395-8815

manor homes by blake

205 Delaware Avenue
Delmar, New York

CATHY GRIFFIN
BROKER/MANAGER

MISCELLANEOUS FOR SALE

HIGH CHAIRS, walkers, rockers, swing plus more. Excellent condition, evenings 439-6599

QUONSET ARCH STYLE Steel Buildings! Save up to 50%! Four buildings only! Fast, easy construction! ideal for workshops & general storage. Atlantic Buildings 1-800-942-1234

QUALITY WOOD PRODUCTS - Wide plank flooring, paneling, siding, treads, moldings, butcher blocks, glued panels, custom millwork in all kiln dried hard and soft woods. Request catalog "Direct Mill Outlet" Robinson Saw Mill Works, Inc., Barryville NY 12719 (914) 557-6668.

HAPPY JACK FLEAGUARD: All metal patented device controls fleas in home without chemicals or exterminators. Results overnight! At farm feed & hardware stores.

BOYS 16", 12Sp Raleigh Racing bike. Needs parts \$30.00 439-6718.

MUSIC LESSONS

PIANO LESSONS in your home for beginning children and adults. Daytime/evenings available 237-4363.

PIANO LESSONS all ages. Eastman graduate, 20 years experience 439-3198.

INSTRUMENT REPAIR

STRING INSTRUMENT REPAIR. Bow rehairing. Instruments bought and sold. 439-6757.

PAINTING/PAPERING

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.

PERSONALS

Foreign Exchange STUDENT Philip from Germany, 16. Become an AISE HOST FAMILY, Extremely urgent! Visa Deadline here! Call Shirley Monnier, (716) 637-6494 or 1-800-SIBLING NOW!

FOREIGN EXCHANGE STUDENT Fernando from Spain, 17. BECOME AN AISE HOST FAMILY. EXTREMELY URGENT! VISA DEADLINES HERE! Call Shirley Monnier. (716) 637-6494 or 1-800-SIBLING, NOW!

LOOSE WEIGHT without dieting or exercise! Amazing weight loss cookie, tastes great and fills you up. Call for recorded message and cookie sample 783-7119

ADOPT: Meg & Erik will provide our loving hearts and a home filled with laughter, music, books and family values. Expenses paid. Call collect. (914) 225-3782

ADOPTION: High School sweethearts who have grown to be professional couple wish to adopt newborn. Can provide loving home & the best that life has to offer. All expenses paid. Please call Diane & Mitch collect. (516) 364-5459

ADOPTION: LET'S TALK. Your newborn will enjoy life with a happy couple in secure, love-filled home. Big backyard, beach. Emphasis on education, ethics, values. Legal/confidential expenses paid. Call Kassie & Robert 1-800-745-3197

PIANO TUNING

THE PIANO WORKSHOP Complete Piano Service. Pianos wanted; rebuilt sold. 24 hr. answering service. Kevin Williams 447-5885.

PIANOS TUNED & REPAIRED, Michael T. Lamkin, Registered, Craftsman. Piano Technicians Guild, 272-7902

SELF STORAGE

BETHLEHEM SELF STORAGE: Personal & commercial storage space, low rates, your lock & key, open 7 days. Information 767-3212

SITUATIONS WANTED

WARM, CARING woman seeking nanny position. Seven years experience from ages 4 weeks and up. Excellent references. Emergency medical training. Call 475-0860

SPECIAL SERVICES

PRIVATE COLLEGE COUNSELING, Juniors, Seniors. Call 439-7100

SECRETARIAL SERVICES. Professional, reliable, accurate. Call 756-7884 or FAX 756-3064

TYPING, WORD PROCESSING - Resumes, letters, term papers, labels, etc. Prompt & reliable. 439-0058

LIGHTENING PROTECTION: Why wait for lightning to strike? Is it worth the risk not to protect? Call now. Associated Lightning Rod Co., Inc. 914-373-8309.

DIESEL MECHANIC TRAINING: 7 months hands-on program. Next class August 26. Diesel Tech. Inst., Enfield, CT. 1-800-243-4242.

TUTORING

READING TUTOR: All levels, NYS Certified. 489-3734

WANTED

WANTED: Old political/advertising pinback buttons - paying \$125 for certain Bryan-Roosevelt-Davis-Cox-Taft-Coolidge. Send photocopy to Collector, Box 5754, Lincoln NE 68505

GUNS: Used; any condition, anything Civil War. Private collector. Ron - days 472-1022, eves 758-7415.

APPLIANCE REPAIR

Joseph T. Hogan Appliance & Electric Service 768-2478

BATHROOMS

BATHROOMS NEED WORK?? Dirty joints? Loose tile? Leaks when showering? Call Fred, 462-1256

BLACKTOPPING

NEW SCOTLAND PAVING & EXCAVATING • DRIVEWAYS • CRUSHED STONE • WALKS • GRAVEL • PARKING AREAS • SHALE FREE ESTIMATES 788-3008 VOORHEESVILLE, N.Y. 12166

Business Directory Ads Are Your Best Buy Call 439-4940

• Asphalt Paving • Repairs • Parking Lots • New Work • Driveways • Resurfacing

RESURFACE 10X60 \$380 439-6815

C. MACRI & SONS Blacktop and Paving • Driveways • Parking lots • Seal Coating • Walks • Resurfacing • Free Estimates • Fully insured

439-7801

Business Directory Ads Are Your Best Buy Call 439-4940 Over 35,000 Readers

BLACKTOPPING

ASPHALT PLUS Blacktop & Masonry Contracting Residential Specialists • Driveways - Resurfacing & Seal-coating • Sidewalks & Steps • Patios & Repairs Quality Work - Reasonable Rates 438-2601

CARPENTRY

WILLARD SCHANZ Repairs-Remodeling -Paperhanging- Specializing in Paperhanging Interior-Exterior Painting Experienced 872-1662 Insured Free Estimates

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

Business Directory Ads Are Your Best Buy Call 439-4940

CARPETING

Jim's Carpeting and Installation Quality and Service Guaranteed 1526 New Scotland Ave. Slingerlands, N.Y. (518) 371-9748 (518) 475-1340

CLEANING SERVICE

TOP HAT -N- TAILS Chimney Sweep • Cleaning • Painting • Masonry • Relining 356-3967

CLEANING SERVICE

GOLD SEAL CHIMNEY • Cleaning • Chimneys Rebuilt & Relined • Chimney's Wire Brushed & Vacuumed • Damper Repaired & Replaced • Caps & Screens Installed • Animals & Nests Removed Mike Varno • Fully Insured 518-463-1748

CONSTRUCTION

Garages • Additions • Roofing • Gutters • Custom Decks • Doors • Replacement Windows • Siding & Custom Trim FREE ESTIMATES "One Call Does It All" Tim Whitford 756-3132

CONTRACTORS

MISTER FIX-ALL All Types of Repairs Specializing in the Bethlehem Area Senior Citizens Discounts Dependable & Reasonable 30 Years Experience - Free Estimates Call 439-9589 - Ask For Tony Sr.

FREE ESTIMATES FIELD: 439-4208 ADDITIONS - KITCHENS BATHS

MULTI-PHASE CONTRACTING CORPORATION GENERAL CONTRACTORS Decks - Roofing Plumbing RD. # 1, Box 367E Old Stage Road Altamont, N.Y. 12009 John Zboray Fully Insured

CONTRACTORS

CAPITOL CITY CONTRACTORS • Masonry • Roofing • Carpentry • Vinyl Siding • Washing Free Estimates Insured 766-9050

DOORS

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

Your Ad Could Fill This Space For 4 Weeks For Only \$8.40 a week Call 439-4940

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. Teds Floor Covering 118 Everett Rd Albany, N.Y. 12205 Call Dan or Mike 489-4106 or 489-8802

FLOOR SANDING

FLOOR SANDING & REFINISHING Wood Floor Showroom & Sales Professional Service for Over 3 Generations Commercial • Residential • RESTORATION • STAIRS • WOOD FLOORS • NEW & OLD M&P FLOOR SANDING 351 Unionville Rd., Feura Bush, NY 439-5283

FURNITURE REPAIR

Steve's Furniture Services Antiques & Furnishings Restored In-Home Finish Repairs Upholstery Repairs Free Estimates • Free Pickup & Delivery 15 Years Experience Steve Katz Call (518) 872-1866

Heritage Woodwork Specializing in Antiques and fine woodworking FURNITURE Restored • Repaired • Refinished Custom Furniture • Designed, Built BOB PULFER — 439-5742 439-6165

HOME IMPROVEMENT

Business Directory Ads Are Your Best Buy Call 439-4940 Over 35,000 Readers

CAPITALAND CERAMIC TILE INC. INSTALLATIONS AND REPAIRS Commercial • Residential 439-4518 885-0507 Free Estimates Fully Insured

VIKING HOME REPAIR & MAINTENANCE, LTD. • Home Improvements • Minor Repairs • Interior Painting • Kitchen & Baths • Plumbing & Electrical • Decks FREE ESTIMATES • FULLY INSURED 439-6863

HOME IMPROVEMENT

Robert Building & Remodeling Inc. • Quality Renovations • Roofs • Additions, Decks, Garages • Siding & Hones Insured • Free Estimates and Ideas (518) 861-8042 ALTAMONT

HOME REPAIRS & IMPROVEMENTS

Electrical, Plumbing, Carpentry, Painting, etc. "No Job Too Small" Reasonable Rates Sr. Discount • Free Estimates Call Wayne Smith 439-7138

Business Directory Ads Are Your Best Buy Call 439-4940 Over 35,000 Readers

James Masonry • Roofing • Carpentry • Masonry • Finished Basements 15 Years Experience Free Estimates/Fully Insured 797-3436

MOORE CONSTRUCTION

Quality home repair and improvements at low prices. Lowest prices on replacements and storms. Complete Remodeling • Kitchens • Baths • Basements Free Estimates Insured 436-0664

Business Directory Ads Are Your Best Buy Call 439-4940 Over 35,000 Readers

HOME IMPROVEMENT

STEVE HOTALING
THE HANDY MAN
 439-9026
 REMODELING
 PAINTING
 PAPERHANGING

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

Beautiful
WINDOWS
 By Barbara
 Draperies
 Drapery Alterations
 Bedspreads
 Your fabric or mine
872-0897

LANDSCAPING

Wm. P. McKEOUGH INC.
 Landscape Contractor
 Complete Landscaping Service
 Nursery Stock • Fencing
 Stone and Brick Walks,
 Retaining Walls, Pruning
 Lawn Construction
 Wm. P. McKeough
 W. Patrick McKeough
 Serving the Capital District
 since 1960
439-4665 • 439-5381

MASTERPIECE
 WALKS • WALLS
 PATIOS
 Bricks or Blue Stone
 To enhance and Landscape
 homes, yards and gardens
475-0513
 Free Estimates / Fully Insured

FREE ESTIMATES
 LANDSCAPE DESIGN
 INSTALLATION
 Full Year Guarantee on
 Nursery Stock
CRYSTAL GREENS
LANDSCAPING
663-5257

CASSIDY
LAWN CARE
 established 1985
 * Hedge Trimming
 * Mowing
 * Landscaping
 * Organic Fertilizing
 FREE ESTIMATES
 LOCAL REFERENCES
Mike Cassidy
439-9313

BUSINESS DIRECTORY

Support your local advertisers

LANDSCAPING

* **Red Maple** *
Land Services
 • Design / Installation
 • Cedar Fencing
 • Tie Retaining Walls
Property Maintenance
Pruning & Trimming
Free Estimates / Fully Insured
 Commercial - Residential
765-5561
 Jim Smith

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**

HORTICULTURE UNLIMITED LANDSCAPING
 Organic Methods since 1977
 Landscape
 • Design
 • Maintenance
 • Construction

Brian Herrington
767-2004
 "A Complete Professional Service"

LAWN CARE

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

MASONRY

CARPENTRY/MASONRY
 ALL TYPES
 Bill Stannard
768-2893

HERITAGE
MASONRY & STONEWORK
 New Construction
 Specialist in all phases of Stone Restoration
456-3770

Masonry - Carpentry
 • Small Jobs a Specialty
 -All types of Repairs-
 • Decks • Porches
 • Walks • Patios
439-1593

MASON WORK NEW - REPAIRS
 Serving this community over 30 years with Quality Professional Work
SATISFACTION GUARANTEED
JOSEPH GUIDARA
 439-1763 EVENINGS

Business Directory Ads Are Your Best Buy
Call 439-4940
 Over 35,000 Readers

PAINTING

Patricia Snide
NORTH EAST PAINTING
 WALL COVERING
 Senior Citizen Discount
 Interior/Exterior • Commercial/Residential
 Fully Insured & Experienced
 (518) 765-9050 • P.O. 2, Box 106A • Nassau, N.Y. 12123

Business Directory Ads Are Your Best Buy
Call 439-4940

S & M PAINTING
 Interior & Exterior
 Painting Wallpapering
FREE ESTIMATES
 INSURED - WORK GUARANTEED
872-2025

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

C&G PAINTING
 Interior/Exterior
 Free Estimates
 Insured
 15 Years Experience
 (Selkirk) 421-1764 • Chris Smith

Business Directory Ads Are Your Best Buy
Call 439-4940
 Over 35,000 Readers

RAS PAINTING
 "Quality Work...Very Reasonable Rate"
 FREE ESTIMATES EXPERT TRIM WORK
 FULLY INSURED REFERENCES
439-2459
 Ask For Richard or Leave Message

RAINBOW ENTERPRISES INC.
 Professional Interior & Exterior
 Painting
 Pressure Washing Aluminum & Vinyl Siding
765-4015 or 355-5030

Business Directory Ads Are Your Best Buy
Call 439-4940
 Over 35,000 Readers

Enhance your home with premium quality

Roger Smith
 Since 1980
 340 Delaware Ave, Delmar, NY 12054
(518) 439-9385

CASTLE CARE
 Painting • Papering • Plastering
 House Repairs
 30 Years Experience
 Residential—Commercial
 Fully Insured
 Free Estimates
BEN CASTLE 439-4351

PLUMBING & HEATING

WMD Plumbing
 Michael Dempf
439-4838

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

ROOFING

Vanguard Roofing
 Est. 1967
 "WHERE SUPERIOR WORKMANSHIP STILL MEANS SOMETHING"
ASPHALT • SLATE
TIN • COPPER
 Free Fully Estimates Insured
767-2712
 Jim Staats - So. Bethlehem

SUPREME ROOFING
439-0125
 Residential Roofing & Construction
 Free Estimates - Fully Insured

ROOFING by Brian Grady
 We Specialize in Re-roofing of Residential Homes
 Many References
439-2205
 Licensed Insured

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

Business Directory Ads Are Your Best Buy
Call 439-4940
 Over 35,000 Readers

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 Sutiliff
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

TREE, LIMB & STUMP Removal
\$15.00 more or less, depending on size, quantity & location
 "We go out on a limb to get to the root of your problem"
Call 767-9773

Business Directory Ads Are Your Best Buy
Call 439-4940

TODD'S TREE SERVICE
 "Let The Sun Shine Through!"
Call TODD EDMONDS
 24 Hour Service
 Reasonable / Honest Insured
272-8193

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.

Tours

(From page 25)

"Whether you know a little about art or nothing at all, the tour is enjoyable," said Colonnese. While often some tour members know a great deal about art, she said, most tour participants are merely appreciative members of the public.

The institute encourages tour participants to break off afterwards to examine the works on their own and to initiate discussion about them.

"We've lost a lot being part of the television generation, especially the children" said Colonnese. "We're attempting to instill some museum values in people — real-life values."

With a 19-gallery collection that focuses on the culture and art of Albany and the upper Hudson valley region, with objects spanning the eras from the early 1700s to the present, the institute has several different tours on schedule for the 1991-92 season. Tours include:

Sept. 13 and 15, "Ride On—Travel Images;" Sept. 20 and 22, "Still Lives;" Sept. 27 and 29, "Walter Launt Palmer: An American Impressionist;" Oct. 4 and 6, "H2O Works: Life Along the Hudson River;" and Oct. 11 and 13, "Humble Truths: Early American Paintings."

Other tours, which run through May, will offer inside looks at contemporary

sculpture, porcelain and pottery from the Hudson area, furniture, lithographs, ancient Egyptian culture, artistic stereotypes in American culture, cityscapes of the Capital District and an exhibit on Albany's politicians.

There is no limit to the number of people who can join a tour. Colonnese said she has led "a group of one and groups of 50, whoever shows up."

The tours, which are free and open to the public, are offered every Friday at 12:15 p.m. and Sunday at 1:30 p.m. The Sunday tours were added this year after the weekday ones became popular with the lunch-time crowd.

"The Sunday tours slow down some," said Colonnese. Without having to rush to get back to work, tour participants take their time and "engage in some serious group discussions" concerning the works, she said.

"People come here to learn," said Lind. "The objects are here to prompt dialogue and the tours are a great way to achieve that."

For information on any of the tours, call the institute at 463-4478.

Chubby Checker to twist at fair

Fairgoers will have the opportunity to twist with classic rock and roll star Ernest Evans, popularly known as Chubby Checker, and his band, The Wildcats, on Monday, Sept. 2 at the 151st Columbia County Fair.

Checker has recorded more than 20 albums and 40 singles during his career and produced classics such as "The Twist," "Twistin' USA," "Let's Twist Again," "Twist It Up," and "Slow Twistin'."

He will play two shows to conclude the five-day fair at 3 and 8 p.m. on Sept. 2. A fireworks display will follow his second show.

Admission to the Columbia County Fair is \$4 for adults and free for children 12 and under. The fairgrounds are located in the Village of Chatham with entrances off routes 203 and 66.

For more information, contact Angelo Nero at 758-1811.

SPOTLIGHT TEENSCENE

By Juliette Braun

It is almost time for the new school year to begin. Get ambitious. You only go through school once so work hard and enjoy it.

For those of you in high school, remember the work you do now will lay the foundation for your future and may affect the way you study and who you become years from now.

Get involved in school activities. There is no better way to make new friends and learn about your ability to accept responsibility and affect change in your world. You will be surprised by how much you can accomplish. Remember, the difference between a successful person and an unsuccessful one is discipline. Budget your time and study hard, but don't forget to leave room in your day for something you enjoy.

The Albany YMCA on Washington Avenue will be offering a number of courses designed for teens throughout the early fall. Course offerings range from basic martial arts, gymnastics and swim classes to the Leaders Club and Youth and Government Club. The Leaders Club is for you if you're a junior or senior high school student interested in developing leadership skills.

The You Government program is for high school students who want to learn about the American democratic

system while gaining skills in decision making and values. It models government on several levels — local, county, and state. For complete scheduling information, call 449-7196.

Learn sign language. It can be exciting to learn a new language and communicate with people you normally wouldn't get to meet. Sign language classes will be offered for 10 weeks at the Bethlehem Public Library on Delaware Avenue, Delmar, on Thursday evenings from 6:30 to 8:30 p.m. beginning Sept. 12. For information, call 439-9314.

Are you or someone you know new to this country? If so, the William K. Sanford Colonie town library may be able to help you. Beginning in October, the William K. Sanford Colonie town library will present a class for people 16 years old and up designed to help in the adjustment to this country. They will stress basic language training, life skills and employment preparation. Because the class is limited to 15 persons, it is important that students register now to assure placement. For information, call 458-9274.

If you have an item exclusively for area teens, send it to TEENSCENE, Spotlight Newspapers, 125 Adams St. Delmar 12054.

We Want You

...to become the proud owner of one of these quality preowned automobiles!!

- ① Orange Mazda
- ② Orange Ford

'88 Plymouth Voyager

Stock# 8301-M, 5 Passenger, 6 Cylinder, P.S., P.B., A.C., AM/FM Cassette, "Top of the Line" 68,519 Miles
\$9,333*

1970 Central Avenue, Colonie NEXT TO TAFT FURNITURE
452-0880

* Tax, Title & Registration EXTRA

'89 Mazda MX-6

Stock# 8308, 2 Door Coupe, charcoal Gray, 4 Cylinder, 4 Speed, P.B., P.S., tilt Wheel, Cruise, A.C., AM/FM Cassette, "Ultra Shop" 49,337 Miles.
Priced @ \$8,777*

1970 Central Avenue, Colonie NEXT TO TAFT FURNITURE
452-0880

* Tax, Title & Registration EXTRA

'88 Dodge Dakota Longbed

Stock# 4123-M 4 Wheel Drive, 6 Cylinder, P.B., P.S., 4 Speed w/Overdrive, AM/FM Cassette, Full Exterior Chrome Pkg., Rear Sliding Window, Fire-Engine Red. 38,549 Miles. Priced @ \$7,997*

1970 Central Avenue, Colonie NEXT TO TAFT FURNITURE
452-0880

* Tax, Title & Registration EXTRA

'91 Astro Conversion Van

Stock# M755, Automatic, P.S., P.B., A.C., Color TV, Stereo AM/FM Cassette, VCR
\$23,495*

799 Central Avenue, Albany
489-5414

* Tax, Title & Registration EXTRA

'89 Ford Mustang Conv.

4 Cyl., PS, PB, AM/FM Stereo, 5 Spd., Overdrive, 36,016 Miles
\$9,995*

799 Central Avenue, Albany
489-5414

* Tax, Title & Registration EXTRA

'91 Mercury Cougar

8 Cylinder, Auto Overdrive, AC, P.S., P.B., Power Seats, Power Windows, AM/FM Cassette, Styled Wheels, Control & Tilt Wheel, 2,400 Miles \$19,995*

799 Central Avenue, Albany
489-5414

* Tax, Title & Registration EXTRA

We Want You

...to become the proud owner of one of these quality preowned automobiles!!

- ① Marshall's Transportation Center
- ② New Scotland Auto Plaza, Inc.
- ③ Capital Cities Imports
- ④ Goldstein Buick
- ⑤ Goldstein Subaru

'88 Chevrolet C1500, 4x4 Pickup

Silverado Package, 350 V8, Automatic, Power Steering, Brakes, Windows, Door Locks, AM/FM Stereo, Full Fiberglass Cap., Mag Wheels, 2 Tone Paint, 41,225 Miles.

\$10,695*

M RSHALL'S

TRANSPORTATION CENTER
Route 9W, Ravena • 756-6161

* Tax, Title & Registration EXTRA

'88 Chrysler New Yorker Landau, 4 Door

Full Power, V6, Automatic, Leather Interior (mark cross), 44,592 Miles

\$10,995*

M RSHALL'S

TRANSPORTATION CENTER
Route 9W, Ravena • 756-6161

* Tax, Title & Registration EXTRA

'88 Eagle Premier, 4 Door

V6, Automatic, Power Steering, Brakes, D. Locks, Windows, Seats, Cruise, Stereo Radio System, 50,154 Miles

\$6,995*

M RSHALL'S

TRANSPORTATION CENTER
Route 9W, Ravena • 756-6161

* Tax, Title & Registration EXTRA

'83 Chevrolet C10

Scottsdale Short Box Pick-up, 8 Cyl, Auto trans, Power Steering, Power Brakes, Am & Fm Stereo Cassette.

\$4,995⁰⁰

New Scotland Auto Plaza

1970 New Scotland Road, Slingerlands (junction of 85 & 85A)

439-9542

* Tax, Title and Registration EXTRA

'83 BMW 533

A rare find-1 owner in perfect condition. Graphite Gray with red leather. Auto. Loaded. 73,881 Miles

\$9,795*

Capital Cities
IMPORTED CARS

Glenmont, NY 12077 463-3141

* Tax, Title & Registration EXTRA

'90 Ford Thunderbird

Super Coupe, Red, All options including power sun roof, 3.8 liter super charged V6 engine.

\$14,995⁰⁰

New Scotland Auto Plaza

1970 New Scotland Road, Slingerlands (junction of 85 & 85A)

439-9542

* Tax, Title and Registration EXTRA

'85 Chevy S-10 Blazer

6 Cyl, 5 speed, P.S., P.B., Am/Fm stereo & more with only 44,776 miles, one owner.

\$5,995⁰⁰

New Scotland Auto Plaza

1970 New Scotland Road, Slingerlands (junction of 85 & 85A)

439-9542

* Tax, Title and Registration EXTRA

'89 VW Jetta GL

5 spd., A/C, Cruise, Cassette, Only 37,024 Miles and it shows. Don't miss this one.

\$9,568*

Capital Cities
IMPORTED CARS

Glenmont, NY 12077 463-3141

* Tax, Title & Registration EXTRA

'89 Ford F-150 XLT Lariat

4x4 Long Box Pick-up, 5 Speed, A/C, tilt wheel, power windows, power locks, cruise control, Am & Fm stereo, two-tone Black & Silver • \$11,995⁰⁰

New Scotland Auto Plaza

1970 New Scotland Road, Slingerlands (junction of 85 & 85A)

439-9542

* Tax, Title and Registration EXTRA

'89 Honda Civic

Gray, 4 door, 5 speed, Power Steering, Air Conditioning, Power Windows, Power Locks, Power Mirrors, AM/FM Cass., 20,685 Miles.

\$8,595*

1754 Central Ave.,
Colonie

GOLDSTEIN
SUBARU

869-1250

* Tax, Title & Registration EXTRA

'89 VW Jetta GLI

This one has it all! BBS wheels, Recaro seats, Sun Roof, Power everything. Only 36,607 Miles. This kind of car is hard to find and hard to catch. \$11,683*

Capital Cities
IMPORTED CARS

Glenmont, NY 12077 463-3141

* Tax, Title & Registration EXTRA

'89 Mercury Cougar LS

Red, 2 door, Loaded, 23,150 Miles.

Was \$11,995

NOW \$9,995*

1671 Central Ave.,
Colonie

GOLDSTEIN
BUICK

869-2291

* Tax, Title & Registration EXTRA

**OTTO QUALITY
BODY PAINT SPECIAL**

ONLY \$600 Limited time only! Good thru September with this ad. Exterior only.
Complete Baked Enamel Paint Job - The Look is **SHOWROOM NEW!**

OTTO - YOUR COMPLETE QUALITY BODY SHOP

All makes - All models. Specializing in GM cars
• Conventional & Uni body frame straightening
• Towing • Collision Work • Insurance Work • Courtesy Bus

Mr. Goodwrench

*Necessary body work extra.
Vans and Trucks slightly more.
**Not applicable to insurance claims.

1730 Central Ave., Colonie - 1 mile west of Colonie Center 869-5000

AUTOMOTIVE CAR CARE

To advertise call 439-4940

SERVICE SALES

**THIS WEEK ONLY
RENTAL CAR
SELL-OFF**

<p>'90 CHEVY CORSICA 4 Dr., Silver, Stk# B1393, Auto, Pwr Steer, Air Cond., Stereo, 18,949 Miles \$7,899*</p>	<p>'91 BUICK SKYLARK 4 Dr., Gray, Stk# B1424, Auto., Power Steering, Windows, Air Cond., Stereo, 8,342 Miles \$11,899*</p>	<p>'91 SUBARU LEGACY L 4 dr., auto, air cond, 2.2 liter 130 HP fuel Inj, pwr window/locks stk#9869 18,698 mi. NOW \$10,995*</p>	<p>'91 CHRYSLER LEBARON CONVERTIBLE Auto, air cond, cass, V6, Red stk # 9734 12,768 mi. NOW \$15,995*</p>
<p>'91 BUICK LESABRE 4 Dr., Red, Stk# B1425, Auto, Power Steering, Windows, Locks, Stereo, 18,311 Miles \$14,999*</p>	<p>'91 BUICK REGAL 4 Dr., Gray, Stk# B1428, Auto, Power Steering, Windows, Locks, Stereo, 13,943 Miles \$13,999*</p>	<p>'90 SUBARU LEGACY LS 4 dr., pwr steer, windows/locks/mirrors/ sunroof, 5 spd, air cond, cruise, cass, 2.2 liter, 130 HP, black, stk#9867, 12,744 mi. NOW \$11,995*</p>	<p>'90 SUBARU 4 dr., 4WD, auto, pwr steer/ window/locks, and sunroof, air cond, cruise, cass, 2.2 liter, 130 HP, black stk#9866 13,537* NOW \$11,895*</p>
<p>'91 BUICK CENTURY 4 Dr., Blue, Stk# B1436, Auto, Power Steering, Windows, Locks, Air Cond., Stereo, 17,509 Miles \$13,499*</p>	<p>'91 BUICK PARK AVENUE 4 Dr., White, Stk# B1422, Auto, Power Steering, Seat Windows, Locks, Air Cond., Stereo, 12,722 Miles \$21,499*</p>	<p>FULL BALANCE OF FACTORY WARRANTY</p>	

* Just add tax & title

GOLDSTEIN BUICK

* Just add tax & title

GOLDSTEIN SUBARU

DUE TO ANTICIPATED RESPONSE, WE ASK YOU TO COME EARLY FOR THE BEST SELECTION!

NATIONAL BUYERS WILL BE ON THE PREMISES TO ENSURE THE HIGHEST VALUE FOR YOU TRADE!	ALL TRADES WILL BE ACCEPTED Bring your Title or Payment Book!	100% FINANCING! With Your Good Credit!	SPECIAL ARRANGEMENTS HAVE BEEN MADE TO ENABLE IMMEDIATE DELIVERY!
MAKE YOUR BEST DEAL! Then present this coupon for an additional \$100 CASH! Towards any vehicle listed Limit one coupon per customer per sale. Prior orders excluded.	ALL VEHICLES EQUIPPED WITH AIR CONDITIONING, STEREO & CARRY FULL BALANCE OF FACTORY WARRANTY	ON-THE-SPOT FINANCING! Drive Home the Same Day! With Approved Credit	SAVE THOUSANDS ON THE DEALS YOU'VE READ ABOUT!

FREE SERVICE RENTALS

Goldstein will provide a rental vehicle at no charge during the first three years of ownership on all vehicle purchases. Certain restrictions apply. Including must be 23, licensed, vehicle in service one hour labor time.

"NO, I DON'T WAKE UP GROUCHY EVERY MORNING I JUST LET HIM SLEEP."

PRE-OWNED LINCOLNS -AND- PICK UPS AT BIG SAVINGS

<p>90 LINCOLN TOWN CAR Signature Series. Med. blue, w/ blue leather seats, power moon roof, air bag, power windows, dual power seats, tilt wheel, spd. control, stereo, 23,000 miles. \$23,990</p>	<p>90 LINCOLN MARK VII LSC Silver metallic w/mat. intr., fog lights, power windows, dual power seats, power door locks, am/fm w/disc player, executive car, 22,000 miles. \$20,990</p>
<p>89 LINCOLN TOWN CAR White, w/blue cloth intr., 1/2 vinyl roof, wire wheel covers, power seat, windows & locks, dual tilt wheel, spd. control, am/fm cassette, 39,000 miles. \$14,989</p>	<p>88 LINCOLN TOWN CAR Signature Series, dk. cherry finish, w/red cloth intr., power moon roof, 1/2 luxury vinyl roof, tilt, spd. control, dual p. seats, windows & locks, am/fm stereo/cassette, 49,000 miles. \$13,988</p>
<p>88 LINCOLN TOWN CAR Blue, w/blue cloth intr. 1/2 vinyl roof, cast aluminum wheels, power windows, power door locks & seat, tilt wheel, cruise, am/fm cassette, 39,000 miles. \$12,988</p>	<p>88 LINCOLN CONTINENTAL Signature Series, gray finish, w/gray leather interior, power moon roof, am/fm cassette, power windows & seats, 46,000 miles. \$13,988</p>
<p>91 CHEVY C1500 PICKUP Cheyenne, white w/red cloth interior, black styled wheels, 6 cyl., auto, p. steering, air cond., rear step bumper, am/fm stereo w/console, 5,800 miles. \$13,991</p>	<p>91 FORD RANGER PICKUP XLT, blue w/split blue cloth seats, styled wheels, 4 cyl., 5 spd., sliding rear window, p. steering, am/fm cassette, rear step bumper, rubber mat liner, 16,000 miles. \$9,991</p>
<p>91 CHEVY C1500 PICKUP 4x4 Cheyenne, red w/red interior, automatic, speed, 6 cylinder, am/fm stereo, cap, rear step bumper, 13,800 miles. \$13,591</p>	<p>90 JEEP CHEROKEE LTD 4X4 4 door, blue w/blue leather seats, gold styled wheels, lug. rack, 6 cyl., auto., p. steering, windows & locks, am/fm cassette, tilt, spd. control, rear wiper washers, 37,000 miles. \$18,590</p>

OVER 80 USED CARS & TRUCKS IN STOCK
Fords Extended Service Contract Up To 36 Months, 36,000 Miles Available On Most Units

JACK BYRNE FORD & MERCURY
RTS. 4 & 32 MECHANICVILLE 664-9841
SERVICE 664-2571 • PARTS 664-2541

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

From the World of Ford—style and safety

A customer may consider style, performance and value important factors when looking at a new car, but air-bags and other safety items have become equally important. Customers want styling and value for their money, and expect a certain level of safety to be built into the car they buy.

More than 1.5-million Ford vehicles equipped with air-bags are on the road today. An air-bag system with properly worn safety belts helps provide important additional protection for drivers in moderate-to-severe frontal collisions. Even in vehicles not fitted with air-bags, it is very important for all occupants to wear lap-and-shoulder belts to help keep them in place during a crash. A belt system can also keep vehicle occupants in place during a quick steering maneuver to avoid an accident.

Ford's new 1992 Crown Victoria sedans have a standard driver's side air-bag and offer an optional passenger side air-bag as well.

Safety isn't limited to top-of-the-line models. A driver's side air-bag is standard equipment on the Ford sporty Mustang and is an option on the compact Tempo sedan as well.

Taurus, one of the best-selling models in the Ford line-up, also comes with a driver's side air-bag as standard equipment. Like other Ford passenger cars, Taurus models also have steel side-guard beams in the doors, a safety-designed roof structure, flame-resistant interior material and child-safety latches on the rear doors.

The 1992 Aerostar and Econoline vans and wagons scheduled for introduction this fall will come with a standard driver's

side air-bag as well. The new Econoline will be the first full-size van or wagon in the industry to be equipped with one of these safety devices.

An anti-lock braking system is another valuable safety feature. Four-wheel anti-lock brakes use a system of electronic sensors to detect when a wheel is approaching lockup. At that point, the system automatically cycles the brakes up to ten times a second—far faster than a driver could do manually—to help maintain steer-

ing control and bring the vehicle to a straight-line stop on slippery surfaces.

Four-wheel anti-lock disc brakes are standard equipment or available as an option on the Ford Taurus, Probe, Crown Victoria and Thunderbird. Rear-wheel anti-lock braking systems that employ mechanical sensors are standard equipment on all Ford Bronco, Explorer, Aerostar, Ranger, Econoline and F-Series light trucks.

JONES SERVICE

14 Grove Street

439-2725

Complete Auto Repairing

Foreign & Domestic Models — Road Service and Towing

• Tuneups • Automatic Transmissions • Brakes • Engine Reconditioning
• Front End Work • Gas Tank Repairs • Dynamic Balancing • Cooling System Problems • N.Y.S. Inspection Station

HOT
OFF-THE-LOT
SPECIALS

IN
THE
SPOTLIGHT
NEWSPAPERS
AUTOMOTIVE
SECTION

Phone
in your
classified ad
with
Mastercard

OR

Visa

439-4949

SAAB PUTS INTEREST RATES IN REVERSE

In today's economy, reverse is truly an alluring gear.

Because right now, we're offering 3.5 annual percentage rate financing for a new Saab 9000. Just put 25% down and you'll pay only \$369 a month.** And have the next 48 months to pay it.

3.5% APR
FINANCING
ON SAAB 9000's*

An extraordinary deal when you consider this sports sedan combines rally-bred performance with a

safety record the Highway Loss Data Institute ranks among the best in its class.

It also has anti-lock brakes, a driver's-side air bag and a cavernous 56.5 cubic-foot cargo bay. Plus the added assurance of Saab's 6-year/80,000-mile limited warranty.†

So see your local Saab dealer for a test drive soon. Because our interest rates won't be stuck in reverse forever.

SAAB
WE DON'T MAKE COMPROMISES.
WE MAKE SAABS.

*3.5% APR available on 1991 Saab 9000 models only. Financing to qualified and approved retail buyers through August 31, 1991 through Saab-Scania Financial Services Corp. Subject to availability. Available on 24, 36, and 48 month contracts. Minimum of 25% down payment required. **Payment shown for a Saab 9000, 5-door, 5-speed is \$369.00 per month for 48 months totaling \$17,712.00 plus 25% down payment. MSRP: \$24,312.00 (including destination charge), excluding taxes, license, registration, and other dealer charges. Monthly payment for 9000S, 9000CD, and 9000 Turbos will be higher. See your participating Saab dealer for complete details. †Limited warranty covers major components of engines, transmissions and other systems. See your Saab dealer for complete details. ©1991 Saab Cars USA, Inc.

Orange SAAB

1970 CENTRAL AVE., COLONIE (Next to Taft Furniture) **452-0880**

Tune Up • Car Care
New Cars • Service

Automotive

DeNOOYER

The New
DeNOOYER
Dodge

Colonie's Newest Full-Service Dodge Dealer!

JOIN THE CARAVAN OF SAVINGS!
1991 DODGE CARAVAN
#1 SELLING MINI-VAN IN AMERICA

Features: 7 Passenger Seating • Automatic Transmission • AM/FM Stereo • V6 Engine • Air Bag • and More!

NEW PRICE
\$13999*

All With Air Bags
(Includes Dodge Rebate)
35 Others to Choose From

The New **DeNOOYER Dodge** 869-0148
In The DeNOOYER AUTO PLAZA • 2017 Central Ave., Colonie

*Tax, title & registration extra. Prior orders excluded. Freight included!

DeNOOYER
HYUNDAI

1991 HYUNDAI SCOUPE
The Exciting New Sporty Coupe from Hyundai

AUTOMATIC
AM/FM STEREO
CASSETTE

\$158⁰⁵*
per month
Includes rebate

ALSO INCLUDES:
Power steering, 1.5 Liters 50HC Engine, Power front disc brakes, Multi-port fuel injection, Rack and pinion steering

Based on a purchase price of \$8,999 with \$2,000 down payment in cash or trade equivalent. Total monthly payments of \$9,483 over 60 months of 11.9% annual percentage rate. Financing available to qualified buyers. Freight included. Title, tax and registration additional.

DeNOOYER
HYUNDAI

*Tax, title & registration extra. Freight included. Prior orders excluded.

In The DeNOOYER AUTO PLAZA
2017 CENTRAL AVENUE, COLONIE

869-0148

DeNOOYER
CHEVROLET GEO

Only 1/2 Mile North Of Colonie Center!

The Area's Only Gold Medal Chevy Dealer!

1991 GEO PRIZM 4 DR. NOTCHBACK SEDAN

Six to choose from!

(Includes all GM Rebates and \$500 First Time Buyers.)

\$9,831⁰⁰

Includes: Power Door Locks • Air Cond. • Full Wheel Covers • Power Steering • AM/FM Stereo • Electric Rear Window Defogger • Fuel Injected Engine • Digital Clock

#1 CHEVY DEALER IN UPSTATE NEW YORK!

127 WOLF RD., COLONIE, N.Y. 458-7700
(Only 1/2 Mile North Of Colonie Center)

DeNOOYER MITSUBISHI

1992 MITSUBISHI DIAMANTE

Voted Japan's Car Of The Year!

Six in Stock!

The Winning Comparison!
MITSUBISHI DIAMANTE LS VERSUS OTHER LUXURY PERFORMANCE SEDANS

Feature Comparison	MITSUBISHI DIAMANTE LS	Acura Legend LS	Lexus ES 250	Mazda 325S	BMW 325i	Mercedes 190E 2.6
DOHC 24 Valve V6 Engine	Standard	Not Available	Standard	Standard	Not Available	Not Available
Variable Induction Control/ Fuel Injection	Standard	Standard	Not Available	Not Available	Not Available	Not Available
4 Speed Automatic Transmission	Standard	Optional	Optional	Standard	Optional	Optional
Power Assisted 4 Wheel Disc Brakes	Standard	Standard	Standard	Standard	Standard	Standard
Anti-Lock Brake System	Standard	Standard	Standard	Standard	Optional	Standard
Electronic Power Steering	Standard	Standard	Not Available	Not Available	Not Available	Not Available
Prism Type Readlamps	Standard	Not Available	Not Available	Not Available	Not Available	Not Available
Alloy Wheels	Standard	Standard	Standard	Standard	Standard	Standard
Power 4 Way Adjustable Driver's Seat	Standard	Standard	Optional	Standard	Not Available	Standard
Leather Trim	Optional	Standard	Optional	Optional	Optional	Optional
Woodgrain Accents	Standard	Standard	Standard	Not Available	Not Available	Standard
Power Windows	Standard	Standard	Standard	Standard	Standard	Standard
Speed Sensitive Automatic Power Door Locks	Standard	Not Available	Not Available	Not Available	Not Available	Not Available
Cruise Control	Standard	Standard	Standard	Standard	Standard	Standard
Visual Audio Stereo System	Standard	Not Available	Not Available	Not Available	Not Available	Not Available
Steering Wheel Mounted Audio Controls	Standard	Standard	Not Available	Not Available	Not Available	Not Available
Automatic Climate Control Air Conditioner	Standard	Standard	Not Available	Standard	Not Available	Not Available
Power Glass Sunroof	Optional	Standard	Optional	Standard	Optional	Standard
Anti-Theft Alarm System	Standard	Standard	Standard	Standard	Optional	Optional
TOTAL STANDARD FEATURES	17	14	8	11	4	8
Manufacturer's Suggested Retail Price (with Automatic Transmission)	\$25,135	\$34,200	\$22,050	\$25,000	\$26,400	\$33,700

SOURCE: Dec. 1990, Kelley Blue Book, New Car Price Manual

ALSO INCLUDES: Power Glass Sunroof • Floor Mats • Wheel Locks

DeNOOYER
MITSUBISHI

*Tax, title & registration extra. Prior orders excluded. Freight included!

In The DeNOOYER AUTO PLAZA • 2041 Central Ave., Colonie

869-3125

ONE NAME MEANS MORE!