

THE SPOTLIGHT

NOV 23 1994

LIBRARY
4005 8/25/95 SM
BETH PUBLIC LIBRARY
401 DELAWARE AVE
DELMAR NY 12004

Guide

Vol. XXXVIII No. 47

The weekly newspaper serving the Towns of Bethlehem and New Scotland

November 23, 1994

50¢

Barr to leave planning board chair

By Mel Hyman

After five years of marathon meetings, raucous neighbors and occasional lawsuits, planning board Chairman Martin Barr is calling it a day.

Barr's term comes to an end on Dec. 31 and he does not plan to stay on the job. He was appointed to the \$8,500-per-year job in December 1989 by former Supervisor Kenneth Ringle.

Barr's tenure as chairman was marked by the continued development pressures in the town of Bethlehem in both the commercial and residential sectors.

Besides his responsibilities as board chairman, he was a member of the Land Use Management Advisory Committee,

which spent myriad hours hammering out a master plan for the town. The final version of the master plan is now being

Staying on the board would have meant being appointed to a new seven-year term as chairman, Barr said.

It was not a commitment I was willing to make. It's a job that begins to wear on you a bit, and I wasn't interested in making a second career of it.

Martin Barr

"It was not a commitment I was willing to make," he said. "It's a job that begins to wear on you a bit, and I wasn't interested in making a second career of it."

Barr, 66, retired as counsel to the New York State Public Employment Relations Board shortly before accepting the planning board post. He received his law degree from Harvard Law School and also served as an assistant counsel to the state Public Service Commission.

Completion of the LUMAC report was a major accomplishment, Barr said, that will "help assure balanced growth" in the town.

"You can't put a moat around the town and say that no one else can come in." At the same time, he said, no one wants a development stampede that diminishes the quality of life for those who live here now.

A major concern of neighborhood groups over the past few years has been the steady increase in traffic in areas of Delmar, Slingerlands and Glenmont. In many cases, Barr said, residents' concerns were a "bit exaggerated."

"We spent a tremendous amount of time considering the traffic impact from Boston Chicken," he said, referring to the recently opened eatery at the intersection of Elsmere and Delaware avenues. "The

□ BARR/page 28

Motorists ignoring crosswalk

By Mel Hyman

Maybe some publicity would help.

That's the only recourse Bethlehem police believe they have as far as forcing motorists to heed the pedestrian crosswalk in front of the Delmar Post Office on Delaware Avenue.

It's been an ongoing problem since the crosswalk was created about five years ago, according to police Lt. Richard Vanderbilt. "When we station a car there, we get compliance. Otherwise, people just ignore it."

It's state law that if someone has entered a pedestrian crosswalk a motorist must stop. But it doesn't work that way in Delmar, Vanderbilt said.

The responsibility is not entirely on the motorist, however. Post Office customers routinely cross Delaware Avenue at the most convenient spot, he explained, and ignore the fact that there's a pedestrian crosswalk just a few feet away.

"We're hoping that if we can get the word out in the paper, then people will become aware of it," Vanderbilt said. Plus there's the definite possibility of receiving a ticket if you park your car on the crosswalk or fail to

□ CROSSWALK/page 13

State wants Haswell Farm put on historic register

By Mel Hyman

The grandfather clock in the parlor of Ruth Haswell Hale's farmhouse came over from England in 1774. It still works.

There are lots of fascinating things about the 1820 Haswell farmhouse. So fascinating, in fact, that a state agency has embroiled it in a controversy that has nothing to do with Mrs. Hale or her son Richard.

They're merely the sole survivors of one of the oldest farming families in Albany County and, while the farm has been defunct for many years, the state Office of Historical Preservation considers the house eligible for inclusion on the National Register of Historic Places.

Developer Jerry Rosen of RSR Associates is not too thrilled about the state

Ruth Haswell Hale, above, reflects on the past. Her 1820 farmhouse, left, has suddenly become embroiled in controversy.

agency's concern, because it's delaying his plan to build 190 single-family homes off Feura Bush Road on 152 acres that in large part used to be Haswell farmland.

The main sticking point is the preservation office's wish to have the main ingress and egress to the development (called Haswell Farms) moved about 300 feet from the farmhouse so as not to disturb the rural ambiance around the structure.

Rosen originally proposed to the Beth-

lehem planning board that the main entrance to his project be aligned with Murray Avenue, which comes to a "T" intersection with Feura Bush Road less than 100 feet from the farmhouse.

Hasgate Road would extend beyond the farmhouse, which is right on Feura Bush, down into the open fields that used to host cows, horses, pigs, hogs and chickens — and just about every vegetable they used to eat in the late 1880s.

The rent charged to John Haswell I by

□ HASWELL/page 28

V'ville to consider first group home for adults

By Dev Tobin

For more than 20 years, mentally retarded adults have been moving out of institutions and into group homes, gaining the benefits of community life at a reduced cost to taxpayers, according to Ed Lukomski, executive director of the Albany County Association of Retarded Citizens.

While group homes have been established all around Voorheesville, the one proposed by ARC at 214 Deerfield Court in Salem Hills will be the village's, and the town of New Scotland's, first, Lukomski said.

Lukomski (a former Salem Hills resident) and Mayor Edward Clark will answer area residents' questions about the proposal tonight, Nov. 23, at 7 p.m. in the

Voorheesville firehouse on Altamont Road.

"We want to make sure residents are well-informed and have an opportunity to ask questions" about the proposed group home, Clark said.

Clark

The Deerfield Court house is slated to be home to four mentally retarded adults, three of whom have been living in one of ARC's "training apartments" in Glenmont, Lukomski said. The four will attend a day program at the ARC facility in North Bethlehem, then return home, where they will be supervised by two ARC employees in the evening

and by one overnight.

ARC has an option to buy the Deerfield Courthouse for about \$120,000. Lukomski

□ GROUP/page 13

Seat belts spare drivers in accident caused by deer

By Mel Hyman

Seat belts are being credited with saving two lives and minimizing injuries in a two-car collision last week on Route 144 that was caused by a deer that ran out into the roadway.

Deer-vehicle accidents are not infrequent this time of year, and Bethlehem has been hit with a rash of them lately. In the latest incident, a car driven by Sandra Sanderson, 31, of Route 143, Ravena, was struck by a deer at about 9:15 a.m. Thursday, Nov. 17, on River Road (Route 144) in the vicinity of Three Farms Dairy, police said.

The accident caused Sanderson, who was traveling northbound at the time, to swerve into the southbound lane and strike a vehicle operated by Paern Boonjamalik, 55, of 311 Kneeland Ave., Yonkers.

As a result of the impact, Boonjamalik's vehicle went off the road, rolled down an embankment and landed on its roof. She was found still secured in her vehicle, hanging upside down by her seat belt.

She was extricated by members of the Selkirk Fire Department and transported to St. Peter's Hospital where she was treated and released.

One of the demolished vehicles involved in an accident caused by a deer running across Route 144 rests in a ditch. Safety belts were credited with saving the life of both drivers.

Doug Persons

Given that both cars were traveling about 55 to 60 mph, it's amazing that the injuries were not more serious, said Bethlehem Police Officer Jeffrey Vunck, who investigated the accident.

"The impact was tremendous," he said. "Both cars were demolished."

Both lanes of traffic on Route 144 between Wemple and Clapper roads were blocked for about an hour.

As the weather turns cooler, chances of being involved in a car-deer accident increase, according to Police Lt. Frederick Holligan. "This time of year the deer start moving because hunters are in the woods and they're foraging for food," Holligan said. "It's also mating season for them, which gets them stirred up."

Motorists should be on the alert at all times of the day and night, he continued. "We've had serious personal injury accidents in all

parts of town, even on Delaware Avenue in the middle of Delmar."

Particular attention should be paid to more isolated areas, however, such as Route 144, Wemple Road and Blessing Road, Vunck said.

The town has been very active in trying to enforce the seat belt law, Vunck said. It this case, it came in handy.

V'ville library plans upcoming programs

The Voorheesville Public Library at 51 School Road in Voorheesville will host several programs this week.

A writing workshop is scheduled for Saturday, Nov. 26, at 10 a.m. A job counseling workshop will run from 5 to 8 p.m. on Monday, Nov. 28. "Nimblefingers" will meet on Tuesday, Nov. 29, at 1 p.m. A CD Rom training session has been slated for Wednesday, Nov. 30, at 4 p.m.

An appointment is needed for the job counseling workshop. For information, call the library at 765-2791.

Local Scouts pitch in with area food drive

The Cub Scouts, Boy Scouts and Explorers of the Twin Rivers Council are conducting their annual November food drive.

Scouts will be leaving plastic bags on doorsteps. To make a donation, residents should place non-perishable items inside the bag and set it at a visible location outside the house for retrieval by the Scouts from 9 a.m. to noon.

All collected items will be distributed to local food pantries. For information, contact the Twin Rivers Council at 869-6436.

Pre-Holiday Storewide Sale

Sensational Rugs. Sensational Savings.

Own a hand-knotted Oriental masterpiece at sensational pre-holiday savings. Imported from Pakistan, Iran, India, China, Turkey and Afghanistan, these sensational rugs are now as much as 50% to 70% off during our Pre-Holiday Sale.

Shop today for the best selection from our exclusive \$2 million dollar inventory. You won't find a better selection or a better price on the Oriental you want in your home for the holidays and for years to come.

No Interest
No Payments
For 6 Months
With Approved
Credit.

Open Thanksgiving Weekend

Jafri Oriental Rugs, LTD.

Direct Importer of the Finest Hand-knotted Orientals in Wool and Silk
Padding • Cleaning • Expert Repair • Lifetime Guarantee • Appraisals

488 Albany-Shaker Road, Loudonville (Albany)
Mon.-Fri. 10:30-8 • Sat. 10-6 • Sun. 11-5 • 518-482-5755

Join Us For A Tribute To BERNIE KAPLOWITZ

Thursday, December 1, 1994

at the Century House in Latham

\$25.00

Call 439-1817 for tickets

MAIL BOXES ETC.®

**The Only Authorized
UPS Shipping Outlet
in Delmar!**

**Big or
Small, We
Ship It AllSM
For the
Holidays.**

Looking for help with packing and shipping this holiday season? Mail Boxes Etc.® will handle your holiday packages with care. Each MBE Center provides expert packing services and complete shipping services. Call on MBE for your holiday shipping needs.

**159 Delaware Avenue
Delmar, NY**

(across from Delaware Plaza)

439-0211 FAX: 439-6036

Open Mon-Fri 9am-6pm Sat: 9-3 Closed Sun

Local residents begin regionalization effort

By Dev Tobin

Can local government costless, yet be just as effective in providing services, if certain services are "regionalized" instead of performed by each individual municipality?

The implied answer to such a question is "Yes," but the devil is in the details, as a new blue-ribbon regionalization commission is sure to find out.

Whalen

The State Commission of the Capital Region's 17 members met for the first time last week, for what member Karen Bonventre of Delmar called a pep talk by former Albany Mayor Thomas Whalen III, director of the Key Bank Center for Regional Studies at the Nelson A. Rockefeller Institute of Government.

"It wasn't even our first official meeting," said Bonventre, chairwoman of the county League of Women Voters Regionalization Committee. She was appointed to the state commission by Albany County Executive Michael Hoblock.

The commission's 17 members were elected or appointed by various constituencies in Albany, Rensselaer and Schenectady counties. Over the next 18 months, the commission will study, then recommend and urge implementation of, ways to eliminate wasteful duplication of services.

The commission will meet in the second week of December, and plans on holding a public hearing in February to help set its agenda, Bonventre said.

Whalen, who now lives in Feura Bush, said that the commission will hold six public hearings, two in each county.

The commission formally begins its work Jan. 1, and has a \$300,000 state appropriation to pay for staff and other costs, Whalen noted.

The feedback from last week's meeting "is really good. People seem excited at a real opportunity

to do something that's meaningful," Whalen said.

The change in state administrations should not affect the commission, which had strong bipartisan support in the state legislature, he noted.

"Creating efficiency in government resonates in the Republican Party," Whalen said. The 1994 election results show that voters "want government to get its act together," he added.

The smallest municipalities — villages — elected Voorheesville Mayor Edward Clark to represent them on the commission.

The commission will look at "ways of finding economies of scale by providing services cooperatively rather than everybody going it alone," Clark said.

With state, county, town and village highway garages in or near Voorheesville, Clark identified sharing highway department equipment as one area the commission will investigate.

"You can't buy half a truck, so sharing equipment with other departments will allow everyone to get better use of the equipment they have," said Clark, noting that the village "regularly shares equipment with New Scotland on an informal basis."

Other potential savings include having "smaller units piggyback on contracts and on work schedules," Clark added.

The smaller the municipality, the more it can benefit from the potential savings due to regionalization, Clark noted. "Villages can profit the most from economies of scale."

Another area that Clark would like to see the commission address is water.

"I've always been an advocate of regional water — it's the obvious thing to do," he said.

The village is currently investigating drilling a third well, while less than a mile from its borders, New Scotland is also drilling a new production well for the Orchard Park Water District after homeowners there were unsuccessful in getting water from Voorheesville.

"And Guelderland has a system within a mile of our new well," Clark said.

Water systems should be interconnected primarily to provide emergency back-up, argued Clark, adding that the village's proposed new third well is designed as a back-up well.

"I think eventually all these systems will be hooked together," Clark said.

The commission will also have to tread carefully on the prerogatives of local government, Clark said. "Villages are concerned that their unique status as small communities should not be threatened by regionalization."

Another local commission member, Charlotte Buchanan of Glenmont, was out of town and unavailable for comment.

Pen pal powwow

Pilgrims from Sheryl Ricciardelli's first-grade class at Glenmont Elementary School Andrew McCurdy (center) and Mark Zimmer (right) host Indian Tony Murro from Red Mill School in East Greenbush at a Thanksgiving party. The Glenmont and Red Mill first-graders are pen pals.

Portfolio approach outlined for BC board

By Dev Tobin

Bethlehem Central students will have more to remember school by, while at the same time learning more and better, as a new portfolio system of assessment is introduced.

Three middle school teachers — Mary Agars, Johanna Shogan and Gail Sobolewski — reported to the school board on their work with the New Standards Project, which stresses portfolios as a complement to traditional "paper-and-pencil tests."

That portfolios may become part of the statewide educational landscape was suggested by the fact the state Education Commissioner Thomas Sobol is chairman of the board of the New Standards Project, Sobolewski said.

Portfolios are a kind of scrapbook of the year's work, showing progress in specific areas that needed to be worked on, Shogan said.

"In English, portfolios help students reflect on and become responsible for their learning," Shogan added. "They learn that the first draft is not good enough."

Students write, and then analyze their writings in a wide variety of forms besides the standard book report, Shogan said.

Students learn to recognize "benchmarks," where their writing has noticeably improved, she added.

"Many students who don't see themselves as poets now want to write poetry," Shogan said.

Portfolios are not just for English. Math portfolios, for example, lead to a deeper understanding of mathematical concepts, said Sobolewski, a math teacher.

"The biggest difference in math is that students don't have to just solve a problem; they have to explain what they're doing and why they're doing it," explained Sobolewski. "They become more demanding of themselves and others."

Board members responded positively to the portfolio project.

"Helping kids take a critical look at themselves developmentally is really exciting," said Happy Scherer.

"I'm thrilled with the enthusiasm teachers have for this," added Dennis Stevens.

In other business, the board approved a new seventh-eighth-grade basketball team for girls.

Superintendent Leslie Loomis said that funding for the program will come from a grant, fees from a girls basketball clinic held by varsity coach Kim Zornow and savings achieved by hiring junior coaches to replace retired coaches.

"At budget time, we'll have to

figure out long-term funding for the program," he said. "That will be the board's judgment to make."

Also, Loomis reported that a review of case law and state education policies by the school district's attorney Roger Fritts showed that the district's prohibition on fraternity and sorority activities on campus is legal and enforceable.

"There is no question that fraternity/sorority activities have been disruptive on occasion," Loomis said.

He cited a report by high school Principal Jon Hunter that listed inappropriate touching, strange dress, and eating food outside the cafeteria as examples of disruptive behavior.

The board voted unanimously to reaffirm the policy prohibiting fraternity/sorority activities on school grounds and/or at school functions.

At the board's next meeting on Wednesday, Dec. 7, Loomis will present a report on enrollment projections.

Faso picked for budget task force

Assemblyman John Faso, who fashioned himself a budget expert during a run for state comptroller earlier this year, will get the opportunity to show his stuff.

The Kinderhook Republican (whose district includes Bethlehem) was appointed chairman of an advisory budget and finance task force last week by Governor-elect George Pataki.

Faso and his nine fellow task force members will be charged with finding ways to cap state spending, implement Pataki's income tax cut proposal and identify what steps should be taken to deal with the state's projected budget deficit.

"I've been receiving condolences as well as congratulations," Faso remarked. The task force will also be asked to assist in choosing the next state budget director.

The task force convenes in Albany this week and will report back with recommendations by the beginning of 1995.

Index

Editorial Pages.....	6-8
Obituaries.....	18
Weddings.....	16-17
Sports.....	11-12
Neighborhood News	
Voorheesville.....	15
Selkirk/South Bethlehem.....	9
Family Entertainment	
Automotive.....	27-28
Business Directory.....	26
Calendar of Events.....	20-23
Classified.....	24-27
Crossword.....	20
Martin Kelly.....	20
Legal Notices.....	24

V'ville trustee to resign

By Dev Tobin

After 10 years as a Voorheesville village trustee, Edward Donohue will resign effective Nov. 30.

Donohue, whose term expires in March, formally told the board at Tuesday's meeting of his intentions.

Donohue was appointed to the board in November 1984, filling a vacancy created by the resignation of Larry Dedrick.

Donohue said he was leaving the village board in response to concerns some had about a possible conflict of interest between the trustee post and his position on the New Scotland town board.

"I always thought it was an advantage to see both sides of the street, and that I was helpful in providing input on both boards," he said.

Donohue said he tried to bring "the view of the man on the street, especially on budget matters" to his work on both boards.

Donohue, who at 10 years is the junior member of the village board, called his fellow trustees "a terrific group of people. We had our differences, but we worked them out. We worked together very well."

Donohue, a Democrat, was elected to a two-year term on the New Scotland town board in November 1993, and said he currently plans to run for re-election next year.

His term on the Voorheesville library board of trustees also runs out in 1995, and he will not run for re-election to that post, he said.

Edward Donohue

Village Mayor Edward Clark said the board would consider nominations at Tuesday's meeting, then pick a replacement to serve until village election in March.

Clark said that he would recommend Harvey Huth, chairman of the village planning commission, for the trustee post.

"Harvey is very familiar with what's going on in the village. He's very highly qualified," Clark said.

(Tuesday's village board meeting occurred after *The Spotlight's* deadline. A full report will appear in next week's paper.)

Good Samaritan to host open house

The Good Samaritan Nursing Home at 125 Rockefeller Road in Delmar will host its annual open house and "An Olde Fashioned Christmas" on Wednesday, Dec. 7, at 7:30 p.m.

Jenny Geyer, left, Abby Miner and Hannah Olmstead, from the Delmar Reformed Church, carry food they collected on a scavenger hunt to the Bethlehem Food Pantry at town hall. Theresa Barrowman

Five Rivers slates workshop on birds

Five Rivers Environmental Education Center on Game Farm Road in Delmar will run a birds workshop on Thursday, Dec. 1, from 4:30 to 7:30 p.m.

Participants will learn some basic principles of bird identification and the names and behaviors of some common birds.

Participants should dress for the outdoors. Pre-registration is necessary.

For information, call Five Rivers at 475-0291.

Mothers' Time Out to meet Monday

Mothers' Time Out, a Christian support group for mothers of preschool children, will meet Monday, Nov. 28, from 10 to 11:30 a.m. at the Delmar Reformed Church, 386 Delaware Ave., Delmar.

The meeting will include a craft activity and discussion.

For information, call the church at 439-9929.

Police make DWI arrests

Bethlehem Police arrested four people recently on charges of driving while intoxicated.

Edward S. Doherty, 35, of Roberts Hill Road, West Cocksackie, was stopped at 2:22 a.m. Saturday, Nov. 19, on Route 144, Bethlehem Police said. He was released pending a Dec. 20 appearance in town court.

Anthony E. Ferro, 24, of 11 Oakwood Road, Glenmont, was stopped at 4:12 a.m. Saturday, Nov. 19, for speeding on Delaware

Avenue, Bethlehem Police said. He was released pending a Dec. 6 appearance in town court.

Jeffrey A. Junco, 33, of 111A Beacon Road, Glenmont, was stopped at 9:26 p.m. Saturday, Nov. 5, for failing to heed a stop sign at Elm Avenue and Feura Bush Road, Bethlehem Police said.

He was also charged with speeding and reckless driving, police said. He was released pending a future appearance in town court.

Conference slated on credit card trends

A video conference on "Putting Consumers in Charge: Credit Education Strategies" will be presented at the Cornell Cooperative Extension Center on Martin Road in Voorheesville on Wednesday, Dec. 7, from 12:30 to 3:30 p.m.

The national video conference features Terry Savage, a columnist for the *Chicago Sun-Times*, Gerri Detweiler, author of "The Ultimate Credit Handbook," Luther Gatling, director of Budget and Credit Counseling Services

Inc., and David McNally, president of Trans-Form Co.

They will discuss new trends and regulations that affect credit and charge card use.

The registration fee is \$5. For information, call the extension at 765-3500.

In Elmsere

The Spotlight is sold at Brooks Drugs, CVS, GrandUnion, and Johnson's Stationery

ALBANY ACADEMY FOR GIRLS
announces its first annual

BETSY FOOTE MERIT SCHOLARSHIP COMPETITION

Students entering grade 9 in September 1995 are invited to compete for three \$3,000 merit scholarships, renewable annually. This means that **scholarship recipients are eligible to receive \$12,000 toward tuition over four years at Albany Academy for Girls.**

Application must be made no later than December 1, 1994. Scholarship winners will be announced March 1st.

Scholarship Exam — December 3, 1994, 9:00 a.m.
at Albany Academy for Girls
140 Academy Road, Albany

For application and instructions, please contact Joan Lewis at 463-2201.

Students of all races, religions and ethnic origins are welcome and encouraged to apply.

The world premiere of a romantic, sparkling musical adventure!

a tale of CINDERELLA

Book by W.A. Frankonis Music by Will Severin and George David Weiss Lyrics by George David Weiss

2PM: December 4, 11, 18 • 8PM: December 10, 16, 17

10AM: December 2, 6, 7, 8, 9, 13, 14, 15, 16, 20, 21

Adults: \$15, Senior/Student: \$13, Child: \$8. • Box Office: (518) 274-3256

A Tale of Cinderella was made possible in part by funding provided by Warner Music Group and by the participation of Warner/Chappell Music Inc.

NYS Theatre Institute
Schacht Fine Arts Center, Russell Sage College, Troy, New York

V'ville OKs school energy audit

By Dev Tobin

The Voorheesville Central School District school board took the first official step to the closest thing to a free lunch — no-money-down building improvements that will pay for themselves in guaranteed energy savings — by approving an energy audit last week.

The audit is a prerequisite to a performance contract with The Conservation Group and Central Hudson Enterprises for \$1.5 million in energy-related improvements in both district schools.

In a public school setting, a performance contract is a binding agreement between a school district and a contractor to make substantial energy-related improvements which will be completely paid for by state aid and energy conservation savings.

"We guarantee it won't cost the taxpayers anything," said Timothy Brock of The Conservation Group.

The energy audit of both buildings will cost about \$9,000, with

most of that defrayed by a grant from the state Energy Office, said Anthony Marturano, assistant superintendent for business.

If the district decides not to go

We guarantee it won't cost the taxpayers anything.

Timothy Brock

ahead with the project, it would be liable to pay the net cost of the energy audit, "several thousand dollars," Marturano said.

In any event, the district would retain the audit, which will identify and prioritize energy conservation improvements, he added.

The Conservation Group's preliminary study identified potential savings in switching to energy-efficient lighting, installing a building management system,

controlling poll humidity, upgrading boilers and replacing roofs, doors and windows.

Marturano said that the audit should be complete by the first of the year, and the board could act on approving the performance contract at its meeting on Monday, Jan. 9.

If approved then, the work would be done over the summer and be complete before school starts in September.

Because there is no net impact on the district's taxpayers, performance contract projects, unlike other capital projects, do not have to be approved by the voters.

In other business, the board also scheduled three special "focus forums" — Technology in the Schools, Dec. 19; High School Core Curriculum, Jan. 23; and Pending Curriculum Changes, Feb. 6.

The forums will be at 7:30 p.m. in the large group instruction room in the high school's music wing.

Bethlehem Recycling Corner

By Sharon Fisher, town recycling coordinator

Paperboard (single layer cardboard) will be in abundance during the holiday season.

Most will be found in food preparation and gift exchanges. There will be an opportunity to recycle paperboard boxes from Tuesday, Dec. 27, through Friday, Jan. 13, in a roll-off at the town hall on 445 Delaware Ave. in Delmar. The haulers do not pick it up at the curb.

All paperboard boxes must have the contents and wrappings completely removed, and they must be flattened. If the bottom is opened, the box should collapse easily.

Once flattened, boxes can be packed tightly in a paper bag or cardboard box to save space. It takes 50-70 flattened boxes to fill a paper bag. The paper bag or box can be recycled with the paperboard. *No plastic bags are allowed.*

Acceptable items include single layer paperboard such as boxes for cereal, cookie, cracker, shoes, gifts, small appliances, toys, toothpaste, deodorant, shampoo, cologne, pasta, snack and candy.

A shirt cardboard or note pad backing, toy card and even egg cartons can be included, if free from plastic and egg shells. All

paperboard must be free of food contamination. When possible, remove plastic windows.

Unacceptable boxes include frozen food and refrigerator boxes and cartons. They are unacceptable because they may have plastic coatings and not the clay based shiny surface that cracker, cookie and cereal boxes have.

The paperboard collection in October netted 1,050 pounds for recycling.

As with all recycling programs, the more the word gets out, the greater the increase in the recycling totals. Don't forget all those gift boxes during the holidays, unless you need them for a return or reuse.

The clothing and textile recycling program will end on Monday, Nov. 28.

Clean and dry textiles should be packed in special bags that are available at town hall, town park and the highway department transfer station. The textiles should then be taken to a receptacle at town hall by Nov. 28.

The wearable clothing will be reused as is, and the textiles that can not be reused will be made into rags or fiber for making new materials.

V'ville choir seek Christmas concert singers

The fifth annual Voorheesville Community Christmas Festival will be presented on Sunday, Dec. 18, at 7 p.m. at the Voorheesville Methodist Church at 68 Maple Ave. in Voorheesville.

Singers from all area churches

are invited to join the Voorheesville Community Choir for this performance. Practice sessions will begin on Thursday, Dec. 1, at 7:30 p.m.

For information, call Ken George at 765-4442.

Together in song

Peg Dorgan directs an ecumenical choir of singers from Bethlehem churches in a Thanksgiving celebration in song Sunday at the Church of St. Thomas the Apostle in Delmar.

Doug Persons

CHRISTMAS AT HELDERLEDGE

FRESH GREENS • WREATHS • ROPING
HOLLY • BERRIED JUNIPER • FIR
RIBBONS • BERRIES • CONES • BASKETS
ORNAMENTS
AND OTHER LOVELY THINGS FOR THE HOLIDAYS.

PICARD RD. RTE 307. BETWEEN ALTAMONT AND
VOORHEESVILLE... OPEN EVERYDAY. 765-4702

coupon

Hurry...

**STILL TIME FOR
CHRISTMAS PORTRAITS**

Call now **456-0498**

Choose your preferred customer gift...

- ♥ **ONE FREE 8 X 10**
or
- ♥ **FREE BRUSH OIL (on 8 x 10 or larger)**
or
- ♥ **\$10.00 OFF ANY PACKAGE**

Valid til Nov. 30 • Present this coupon • No sitting fee
includes up to 12 people and the family pet

The Country Studio

2123 Western Ave.
Guilford, N.Y. 12084

coupon

Matters of Opinion

Thanksgiving

Of all our national holidays, Thanksgiving is perhaps the most uniquely American.

Editorials

Many nations set aside a day to remember their fallen soldiers. Many annually celebrate their working men and women. And Christmas has to one degree or another become a commercial success throughout the Western world.

But in Thanksgiving there is a dual symbolism—that of natural bounty and of sharing—which is typically American. It is a day on which we give thanks for our collective prosperity and for our collective instinct that products of that prosperity must be shared among all our citizens.

In almost every edition of *The Spotlight* readers will find items about one organization or another's effort to help the less fortunate—the addicted, the hungry, the homeless, the disabled, the abused, the retarded, the elderly, neglected children, battered women.

We are a society which notices those among us who have been left out. We are a society which has an impulse to assist. And we are a society which accepts that no matter how often or how much we do share, there will still be a few who are overlooked, omitted or neglected.

That idea of sharing, of "promoting the general welfare," is a core principle, set forth in the Constitution, on which this nation was founded.

We can rightly be thankful that as a people we have kept the idea alive all these years.

Whither 'teaching'?

In this week's Point of View Dr. John Richman of the Berkshire Union Free School in Canaan lays out the reasons computer technology now centers his school's methods and philosophy of education.

Every school district must decide how to enter the age of computer education.

At Berkshire, computers are both the students' means of access to knowledge and their learning discipline. The teacher no longer is the information provider; he or she is now a facilitator. Administration and staff increasingly commit time and financial resources to accessing remote reservoirs of knowledge. The "information superhighway," not the book, paper, pencil or blackboard, is the student's learning tool and his motivator. Put another way, computer technology at Berkshire has become both the medium and the message.

This revolution will not come easy to public education. Nor will it come cheap. Today's professional educators will need help to redirect learning through an ever-mutating maze of software options and data banks. Today's teachers must begin learning computers and computer usage now if they are to lead in the future's classrooms.

Even then, outsiders will be introduced into the process, as they were at Berkshire. And new issues will complicate financial decisions: Are hardware and software to be bought or leased? Dedicated or remote? Where will technical support come from? How do schools plan for the inevitable obsolescence?

Finally, if Dr. Richman is right and the computer proves a great leveler of IQ and motivational and functional differences among students, learning becomes more subjective and therefore more difficult to quantify. How will the general public view a restructuring of education which makes it harder, not easier, to differentiate progress among students?

All this is not entirely unexpected, of course. Computers now control a good portion of our everyday lives and already are peripheral to instruction in many schools. Yet the change will be disorienting. Kids weaned into the culture of Nintendo should find the transition transparent. But those called on to pay for these all-electronic learning centers may be most skeptical of their promise.

Wants EPA brought into water controversy

Editor, The Spotlight:

The close victory of Doris Davis over Bill Burkhard does not make Bethlehem's new water supply any better. The water will still be treated leachate from sludge containing human wastes and PCBs lying on the bottom of the Hudson River. The water will be of poor quality compared to the waters used by the residents of Lincoln Nebraska, Green Island and Niskayuna. These are water supplies that are supposed to be comparable to the new supply according to town officials and consultants.

The large amounts of chemicals needed to meet minimum standards will result in adding a combined total of 54 parts per million (ppm) of sodium bicarbonate, sodium chloride and sodium nitrate to the finished water. The use of sodium hydroxide for treatment of industrial cooling water is considered to be much better than the use of calcium hydroxide. However, just the opposite is true for drinking water. The 21 ppm of sodium added will require that people on a severely restricted sodium diet not drink the water.

The proof that the water from the infiltration gallery represents leachate from sludge deposits is contained in a laboratory report sent to John Dunn, P.E., of the NYS Health Department from J. Kenneth Fraser, P.E., on March 2, 1994. The contents of this report were never mentioned at the July 13, 1994 Town Board meeting nor at the meeting of members of Clearwater for Bethlehem with

Letters

Mr. Dunn of the Health Department on September 13, 1994. Sherwood Davies had to obtain the report under the Freedom of Information Act.

Unfortunately the report was not obtained in time to refute the letter from Mr. Dunn to Mr. Secor that was used by the Bethlehem Republican Committee to support a political claim that the water is absolutely safe. The letter from Mr. Dunn shows there is either something drastically wrong with the whole approval process or that the principles of good public health engineering have drastically changed in the past 15 years. Actually I suspect that Mr. Dunn and the consultants got so absorbed in trying to prevent reclassification of the Hudson River from C to A that the data that showed the ground water should be rejected because the ammonia exceeded DEC's standard of 2.0 ppm was completely ignored.

The report shows a total organic carbon (TOC) in treated water of 6.6 to 13 ppm. No TOC test was made on raw water. However, I estimate it was over 18 ppm. This can be compared to New York City's Catskill-Delaware surface water supply that has an average TOC of 2.0 ppm and a range from 1 to 3. The amount of organic carbon in the infiltration gallery water is so high that it should be classified as an extremely poor quality raw water.

The high TOC and the ammonia concentration of 2.66 ppm confirms that the river water is flowing down thru sludge deposits that occur down river from sewage plant discharges.

As former public health engineers both Mr. Davies and I have had extensive experience in the evaluation of all kinds of water. We are unaware of any public health engineer whom we worked with or who preceded us who would have approved a water supply that has 2.66 ppm of ammonia. Further, it is astonishing that permits were issued when the DEC standard of 2.0 ppm is exceeded.

One of the most disturbing things about the data in the report is the 6.6 ppm of TOC remaining in the treated water after an ozone dose and a heavy chlorine dose. The ozone and chlorine byproducts were not evaluated. Therefore, the toxicity of such byproducts are completely unknown. There are slowly decomposing PCBs in the sludges and the decomposition products can be made far more toxic because of oxidation by ozone or chlorine.

Sherwood Davies has written to the Environmental Protection Agency and requested that the town's new water supply be included in the assessment of health effects from PCBs in the Hudson River. I urge the town and the state to support such a request.

William J. Kelleher

Delmar

'Tomboys' means tradition and values

Editor, The Spotlight:

I read with great interest a letter to the *Spotlight* editor which inquired both about the name of our girls softball league—the Bethlehem Tomboys—and the names of the teams which comprise the League.

Our League began in 1972 for girls ages 10 to 18. Last year, more than 500 girls, ages six to 18, participated in our program. The purpose of our League is to teach girls the fundamentals of the game of softball, how to win and lose, but most of all, to have fun.

Last year some of our membership proposed a change in name for our softball league. Those members decided to poll the membership. The membership voted to retain our existing name by a two to one margin. Our membership viewed the tradition of our league and its values and purpose to be more important than its name.

Our league receives a portion of its financial support from the families that participate but a great deal is also received from our sponsors and advertisers. These

local businesses deserve recognition for their contributions to our program. We try to thank them in a small way by naming our teams in their honor.

The final registration for the 1995 Bethlehem Tomboy softball season will be on Saturday, Jan. 7. I invite all those girls interested in having fun and learning about the game of softball to register at the Town Hall from 9 a.m. to noon.

Glenna Grant

President

Bethlehem Tomboys

THE SPOTLIGHT

SPOTLIGHT NEWSPAPERS

Editor & Publisher — Richard Ahlstrom

Assistant to the Publisher — Mary A. Ahlstrom

Editorial Page Editor — John Larabee

Managing Editor — Susan Graves

Editorial Staff — Jared Beck, Grace Capra, Elizabeth Conniff-Dineen, Mel Hyman, Joshua Kagan, Dev Tobin

High School Correspondents — Zack Beck, Laura DelVecchio, Janice Gallagher, Jonathan Getnick, Kelly Griffin, Ted Hartman, Scott Isaacs, Jessica Romano, Kevin Van Derzee, Jacob Van Ryn, Josh White

Photography — Theresa Barrowman, Hugh Hewitt, Doug Persons

Advertising Representatives — Louise Havens,

Jo-ann Renz, Beth Ryan, John Salvione, Francoise Yonce

Advertising Coordinator — Carol Stuart

Production Manager — John Brent

Composition Supervisor — Mark Hempstead

Production Staff — David Abbott, Matthew Collins

Bookkeeper — Kathryn Olsen

Classified/Subscriptions — Corinne Blackman

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight Newspapers, Inc., 125 Adams St., Delmar, N.Y. 12054. Second class postage paid at Delmar, N.Y., and at additional mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 100, Delmar, N.Y. 12054. Subscription rates: Albany County, one year \$24, two years \$48, elsewhere, one year \$32.

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

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

Your Opinion Matters

Technology works best at core of curriculum

On-line classrooms open doors for struggling students

A Delmar resident, the writer of this Point of View is Superintendent of Schools in the Berkshire Union Free School District in Columbia County, which was created by the New York State Legislature in 1965 to educate adolescent males from ages 12 to 17 who have been through the court system and previously failed in the public education system.

The design of Berkshire's new building, which opened in 1992, had state-of-the-art computer technology as its centerpiece. With technology at the core of the teaching process, Berkshire insists that all school initiatives, major expenditures and staff development support that priority.

By John A. Richman, Ed.D.

Much has been written over the past 10 years about "culturally deprived," "low achievers," and "at-risk" students.

The problem with such terms is the implication that the problem lies within the student rather than in the school. And yet, for many students, our challenge has been and continues to be the same: How do we motivate, teach and demonstrate the value of education to children who are experiencing educational, behavioral, and/or attitudinal deficits?

One variable with tremendous power available to us is the use of computer technology; technology

Point of View

becomes an equalizer for all children because it doesn't distinguish between IQ, gender, race, ethnicity or functioning level.

In the fall of 1992, Berkshire High School established strategic objectives that could only be met with the successful infusion of technology into every discipline and department. Each of our classrooms were installed with four networked student work stations.

Additionally, every teacher received a classroom presentation station consisting of a more powerful computer connected to a 27-inch, wall-mounted television/monitor. The presentation stations are at lectern height because the faculty generally teach while standing or moving about the room. The monitors display information from CD-ROMs, videotapes, laserdiscs or cable TV sources. And, through a program called X-PRESS S-Change, each room can receive more than 200 live international wire services throughout the day or night.

The computers are all networked throughout the school through multiple file servers, CD-ROM servers and CD-ROM drives accessing over 100 software programs and CD ROM titles. Also available are "knowledge system

solution centers" — multimedia hardware and software packages from IBM that are packaged with laser disc players and amplified speakers. The knowledge platforms offer numerous interactive navigational tools so you can research a variety of topics and retrieve not only the text, but also movies, stills, sounds, time lines and views. This type of programming provides a multidimensional, multicultural, and multidisciplinary database that appeals to all children.

Each student is required to complete a 10-week computer literacy course covering such skills as keyboarding, introduction to word processing, spreadsheets, databases, desktop publishing, and creating and presenting video productions.

Students learn how to use the network. Using authoring programs, students produce a variety of multimedia programs individually and in groups using cooperative learning techniques.

One class recently visited a nearby college exhibit on the "Holocaust" and took photos using a Zap-shot camera to use in a video presentation. The students digitized and stored the images, wrote and recorded their own narration, imported music, and presented the program at a school

assembly and at a regional technology conference.

This kind of interaction with information is extremely powerful for kids today. For example, in our 11th grade writing classes,

Technology becomes an equalizer for all children because it doesn't distinguish between IQ, gender, race, ethnicity or functioning level.

students use desktop publishing tools to create individual autobiographies — writing text, importing graphics and photographs, sharing on-line with other students, and printing their completed works. While students enjoy writing about themselves, they are learning essay writing skills, creative writing skills, grammar, punctuation and spelling.

Located strategically in the center of building, the library/media center is also fully integrated into the network allowing students the ability to access the card catalog and an extensive CD-ROM collection from any classroom. Research can be conducted from anywhere within the building and is not confined to the media center.

Berkshire relies on a combination of individual attention, small classes and heavy use of technol-

ogy to capture the student's attention.

It seems to be working. In 1992, the state Department of Education designated Berkshire a "Best Practices" school for our instruction and program planning with at-risk students. And last year, the U.S. Department of Education named Berkshire High School a National Blue Ribbon School of Excellence.

One final note. It isn't just the quality or the quantity of technology that sets Berkshire High apart, but where we place the importance of technology in our program.

Technology is not just an add-on, it's the foundation; nor is it an event, but a process. As a result, when we began budgeting for our new high school, the costs related to the system were fully integrated into the capital construction project.

And, when we now purchase teaching materials, they must be directly linked to the support of the technology system. We were also able to secure additional support from local, state and national business partners.

In sum, for technology to really change the way we teach and children learn, it has to be "the" priority or it will never become part of your culture — part of the way that you do things.

As Family and Friends gather
for this Thanksgiving
Holiday of 1994

Remember...

**Don't Drink
and Drive**

Sponsored by

SPOTLIGHT NEWSPAPERS and the Bethlehem Traffic Safety Unit

Albany County STOP DWI Program
Sheriff James L. Campbell, Coordinator
Richard LaChappelle, Bethlehem Police Chief
Denis P. Foley, Administrator

Your Opinion Matters

'Thanks' for song and service

Editor, The Spotlight:

Although hopefully our acknowledgement of gratitude is not limited to just one day a year, we are grateful that the Thanksgiving holiday became the impetus for Thanksgiving in Song, an extraordinary evening presented by the Bethlehem Area Ministerial Association to benefit the Bethlehem Food Pantry and the Interfaith Partnership for Homeless.

Choirs and musical instrument ensembles from eight area churches led an audience of many faiths with hymns, prayers and scripture readings. The united voice from this 100-member choir exhilarated all of us and surely made even the angels sing in this prelude to the holiday season.

We are thankful to the directors of the choirs, the pastors of the churches and the efforts of the approximately 150 persons who contributed to this special evening including the graceful signing of one munificent resident who speaks so beautifully in so many ways to those with or without a hearing impairment.

When the Rev. James D. Daley of the host church, St. Thomas the Apostle, led the closing prayer, his voice reflected the reaction to us all: we were touched by music unquestionably enriched by a United Spirit.

The concert capped a full day of efforts by many of us in another of Bethlehem's community efforts: the Community Partnership. This coalition of concerned individuals

Letters

formed by Bethlehem Opportunities Unlimited and Bethlehem Networks Project includes parents, representatives from our schools, businesses and other interested persons who work together to guide our children through the maze of today's challenges with clear vision and attainable goals.

A big thanks to the Capital District Physicians' Health Plan, The tireless efforts of Holly Billings, the superb direction of Mona Prenoveau and many others who made this day possible.

So much can be accomplished when our community works together. This day was proof positive. Happy Thanksgiving, Bethlehem.

Lorraine C. Smith

Delmar

Thanks

Editor, The Spotlight:

Thanks to to each of you—all the election workers—for your hard work and perseverance during the conduct of the General Election. I realize it was a very long day and appreciate all of your help. May each of you have happy, healthy holidays. Checks will be in the mail soon. Thanks again.

Kathy Newkirk

Town Clerk

Editorial was 'hogwash,' news coverage 'puff'

Editor, The Spotlight:

I am a registered Independent who would like to take exception to three aspects of your recent election coverage.

On the front page of the Nov. 2 issue of *The Spotlight* you headlined a Doris Davis puff piece "Incumbent 'In Tune' With Town." In the first sentence we learn that she "wants to maintain the quality of life in Bethlehem." Employing the subjective and unattributed "in tune" in such a headline is highly questionable, and should be reserved for an editorial page endorsement.

Davis is clearly out of tune with the majority of the town's citizens on the water issue, regardless of how and why they came to that opinion. We'll never know the exact percentage of this discord, as the Town Board has blocked and *The Spotlight* has ridiculed any attempts at a public referendum on this most crucial issue.

Secondly, you seem to support the Town Board theory that Clearwater for Bethlehem alone has spread scare tactic, misconceptions and mistruths throughout the town. In the post election Nov. 16 issue of *The Spotlight* recap, you write that "Clearwater for

Bethlehem began as a grassroots movement ... but the group became increasingly political as the year wore on." I would say that they were political from the beginning, as the personal is the political.

If the Republican candidate was against the Hudson River aquifer and Bill Burkhard was for it, Clearwater would have supported Davis instead. If Davis had voted against the Board's water plan even once in her nearly 500 consecutive "independent" consenting votes, she wouldn't have been her party's nominee to begin with. If anyone working for the consulting, designing, construction, and industrial firms that are profiting from this multi-million dollar chemical experiment wrote a damaging letter of concern to your paper, which has a generally excellent record for printing dissenting readership viewpoints, they would be terminated faster than you can say PCB.

Thirdly, your Nov. 16 editorial, "Go With The Facts," contains two specious arguments. "It is irrational to believe they would willingly Jonestown the entire community, including their own children, just to avoid acknowledging

a mistake in judgment." Hogwash! Recent history is replete with examples of delayed reaction to Jonestown, from asbestos to incinerators to second-hand cigarette smoke.

Many of the people who sped this through don't even have growing children. And those that do will see them escape before the filtration system gets clogged to the point of rising toxicity and expensive repairs. Their grandchildren will drink bottled water. You conclude with, "logic and scientific opinion argue that when Bethlehem's water is drawn from the Hudson aquifer it will be of good quality and therefore safe." In my opinion, "logic" indicates that the Board acted hastily, and at this point they should swallow their pride and be very thankful for the compromise plan of providing this new water source to the industrial users while maintaining proven Alcove Reservoir water for residential use.

And "scientific opinion" is by definition both divided and transitory, as healthy Town Boards should be.

Shawn Purcell

Delmar

Painters perfect while painting the PIT

Editor, The Spotlight:

Wednesday, Nov. 16, thirteen enthusiastic members of the Middle School Leadership Club repainted the graffiti wall of the PIT.

Since there were already 50 students in the PIT, playing pool, listening to music, playing ping

pong, hanging out in the snack bar, I must admit I had some misgiving about the addition of ample supplies of paint. My worries were all unfounded. The Leadership Club students, ably led by Lisa Wood and Linda Sobolewski, were wonderful. Cooperative, helpful, enthusiastic and responsible, they worked well.

Thanks also to Katie Strait, Nicole Priviters, Caitlyn Crowley, Claire Bandel, Tara Gerber, Stephanie Breen, Laura Ricciardelli, Sarah Hines, Amanda Root, Lisa Ricciardelli, Liz Spiller, Lindsay Holley, and Jeff Krenn.

Holly Billings

Delmar

Attractive CD Rates are back.

	APY	RATE
1 Year	6.15%	6.15%
2 Year	6.44%	6.65%
3 Year	6.55%	7.00%
4 Year	6.49%	7.15%
5 Year	6.42%	7.30%

- FDIC insured up to \$100,000
- No commission charged
- Subject to availability
- Rates as of 11/21/94
- Minimum investment \$1,000

For more information, call or return coupon below.

Prudential Securities, 54 State Street, 7th Fl, Albany, NY 12207
Attn: Thomas E. Brockley, First Vice President - Investments
518-447-1579 or 800-426-8961

☐ Yes! Please send me information on your CD Program.

Name _____ Address _____
City _____ State _____ Zip _____

Phone () _____

Clients, please give name and office of Financial Advisor:

Prudential Securities

Member SIPC

George P. Kansas

Albany County Legislator -
34th Legislative District

urges you to

- Take part in your County Government
- Learn more about George's efforts to control spending
- Share your opinions on issues which concern you
- Meet some of your neighbors in the District

At George's Second Annual

"District Meeting"

Friday, December 16, 1994

7:00 to 8:30 P.M.

Bethlehem Public Library - Board Room

Also, thanks to The Bethlehem Channel, the Bethlehem Public Library and County Resolutions #8, #204 and #112 - which George Co-Sponsored - you can WATCH THE COUNTY LEGISLATIVE SESSIONS ON CHANNEL 31!!!

The November Session will air tonight - November 23, 1994 at 6:30 P.M. on channel 31.

GEORGE P. KANSAS

Albany County Legislator - 34th Legislative District • P.O. Box 382, Delmar, New York 12054
Committed to Change... Committed to YOU!

Sign up to march in parade

Mark your calendars now for Friday, Dec. 2. This year's Ravana holiday parade will leave at approximately 6:30 p.m. from the Coeymans Landing Gazebo en route to the Village of Ravana for a 7 p.m. tree-lighting ceremony and caroling with music.

Everyone is then invited to the Ravana Firehouse for refreshments and a visit with Santa. Organizations, clubs or musical groups are invited to participate in the parade.

Call the village office at 756-8933 by Monday, Nov. 28, if your group wants to participate.

Driving course set at Ravana Grange

A defensive driving course will be offered on Wednesday and Thursday, on Dec. 7, and 8, at the Ravana Grange Hall in Coeymans Hollow.

Class will be from 7 to 10 p.m. both nights. For information, call Bob Payne at 756-6551.

Elks planning party for kids

The Bethlehem Elks Lodge in Cedar Hill sponsors a children's Christmas party on Sunday, Dec. 18, at 2 p.m.

The party is open to children through 12 years of age. Children who want to attend must sign up by Sunday, Dec. 11. There is a sign-up sheet at the lodge.

For information, call Robert Hausmann at 767-2886.

Rev's Tours taking T'day dinner trip

Rev's Tours of South Bethlehem is again planning a special Thanksgiving Day dinner trip to the Williams Inn in Williamstown, Mass.

Buses are leaving Thursday, Nov. 24, at 1:30 p.m. with dinner at 3 p.m. The cost of the trip will include deluxe coach transportation and buffet dinner at the inn.

For information about cost and reservation, call 767-2281 or 767-9953.

Art association works on display at library

The Bethlehem Art Association is holding its annual November art show through Nov. 30 at the Bethlehem Public Library, 451 Delaware Ave., Delmar.

For information, contact Jean Eaton at 765-9341.

NEWS NOTES

Selkirk
South Bethlehem
Grace Capra
767-2640

Seniors schedule party

The Sunshine Senior Citizens annual Christmas party will be at the United Methodist Church on Willowbrook Avenue in South Bethlehem on Monday, Dec. 12.

Festivities will start at noon. Punch will be served followed by dinner and program. There will be a drawing for door prizes.

The menu will consist of fresh baked turkey, mashed potatoes, squash, gravy, juice, coffee, tea and cake.

Reservations must be made and paid for by Thursday, Dec. 1. For information, call 439-1541, 767-2371 or 767-2484.

Annual silver tea slated Dec. 4

The Town of Bethlehem Historical Association, at Clapper Road and Route 144 is planning a Silver Tea on Sunday, Dec. 4, at 2 p.m.

This event is open to the public. For information call 439-8338.

PRICE-GREENLEAF

SEED, GARDEN STORE AND NURSERY

CHRISTMAS TRIM CENTER

DECK THE HALLS

MINIATURE LIGHTS
SAVE 20%

Weatherproof

35 LIGHT SET

Clear, multi, pink,
green, gold, red
NOW \$4³⁹
Save \$1.10 (UL)

50 LIGHT SET

Clear, multi, pink,
gold, red, blue, green
NOW \$5⁵⁹
Save \$1.40 (UL)

100 LIGHT SET

NOW \$7⁹⁹ (UL) Clear or Multi Color
Steady or Blinking Save \$2.00

• **Artificial WREATHS** – choose from 18" to 60" lifelike wreaths, many styles, decorated and undecorated

18" Liberty Bell Wreath

NOW \$3⁹⁹

24" Liberty Bell Wreath

NOW \$6⁴⁹

• **Artificial ROPING** – choose from lifelike balsam roping in different thickness and beautiful Poinsettia garland.

Artificial CHRISTMAS TREES

– save on all trees 6-10' of lifelike, easy to assemble trees.

- **Natural WREATHS** – Fresh double-faced door size 10" to 30" decorated or plain.
- **Natural BOUGHS** – Fresh cut Balsam, White Pine and Scotch Pine
- **Natural ROPING** – Fresh Balsam, White Pine, Princess Pine and Laurel
- **CHRISTMAS TREES** – Fresh cut Fraser Fir trees from the Adirondacks to insure long lasting needles.

Holiday Trimming

Candles, Glass Balls, Ornaments, Tree Skirts, Stockings, Electric Candles, Flags, Tree Tops, Light Sets, Arrangement Picks, Sleighs, Nativity Sets, Bows, Ribbons and much more...

STORE HOURS: MON. - FRI. 8:30 - 6:00 • SAT. 8:30 - 5:00 • SUN. 10:00 - 5:00

Call for Christmas Hours

14 Booth Road, Delmar, N.Y. 439-9212

We Ship UPS

Ship your Packages by UPS from Johnson's

The other authorized UPS shipping outlet in town

24 Hour Fax Service
Send & Receive
FAX 475-0922

Johnson Stationers

239 Delaware Ave • 439-8166

BCMS leadership group taking charge of change

By Susan Graves

Students in the Leadership Club at the middle school have taken the ball and are running with it.

In the early fall, 27 of the 48 club members attended a leadership training conference at Silver Bay, which generated a lot of enthusiasm in their ranks. Two middle school teachers, Lisa Wood and Linda Kowalewski who attended the conference said the students worked hard and came back to BCMS with a host of ideas as to how to improve the atmos-

phere at school.

She said the group recently met with the head custodian Frank Daley and discussed ideas about how to improve the cafeteria setting. "The culmination of the weekend were our action plans to improve the environment at the middle school," Kowalewski said. Wood said the students had really done their homework before meeting with Daley.

"The made phone calls to businesses. ... They've gone from A to Z," as far as presenting their case,

From left, middle school student Alex Poole, teacher Lisa Wood, and students Jeannine Tobin and Liz Capiello enjoy a light moment at the fall leadership training conference at Silver Bay.

**School Success
Makes Kids
Happy...
And Leads to
Further Success.
It's Just As Simple
As That!!**

**Give Your Child Just 3
Hours a Week of
INDIVIDUAL
TEACHING
with us this school year.**

We'll give you back a child who has just had THE BEST SCHOOL YEAR OF HIS OR HER LIFE... Guaranteed!!

- ALL AGES... ALL GRADES
- BY APPOINTMENT... after school, early evenings, Saturday am.
- HOMEWORK ASSISTANCE... PLUS!!
- READING, MATH, WRITING, SPELLING and related STUDY SKILLS as needed.

**The Learning
Center**

- Albany... 459-8500
- Clifton Park... 371-7001

25th Year of Continuous Service

Paying too much for too little?

**Car
Insurance**

Don
agent

Doug
associate agent

**NATIONWIDE
INSURANCE**
Nationwide is on your side.

Nationwide Mutual Insurance Company
Home Office Columbus, Ohio

Donald F. Schulz
Family Insurance Center
163 Delaware Avenue,
Delmar, N.Y. 12054
(518) 439-2492

she said. Some of the things the students want are plants, murals and piped in music.

The leadership group has gotten a positive response from the new administration, said Wood.

Principal Steve Lobban, for one, couldn't be happier. He is delighted with the group's performance. "It's a tremendous group" who are interested in investing themselves in improving the school, he said. "It's extraordinary what they can do," said Lobban when they are empowered to make decisions and feel a sense of ownership toward the school.

Mona Prenoveau, Bethlehem Networks Coordinator who organized the first club conference last year and attended this year's, said the club is a wonderful opportunity for the students. "You find out that some kids who are not necessarily good at school are very good at life (skills)," she said.

And an added plus is being in an informal setting with teachers. "It helps build credibility," in that the students learn the teachers really become a part of their team.

Through the experience, the students have gone on "to build other connections" both in the school community and the community at large, Kowalewski said.

STORY'S NURSERY

Mon.-Sat 8-6
Sun. 10-4

Greenhouses • Nursery
Landscaping

Cty. Rt. 67
Freehold, NY
(518) 634-7754

*invites you to experience
* Holiday Magic **

Poinsettias

- Deep red "Freedom"
- "Jingle Bells"
- "Pink Peppermint"
- Tree poinsettias
- Hanging basket poinsettias

Holiday Decorations

- Fresh green arrangements
- Evergreen roping
- Kissing balls
- Topiaries - rosemary, ivy, myrtle
- Swags & dried wreaths
- Custom orders

**Christmas Trees
and
Wreaths**

- Fresh cut Balsam & Fir Trees
- Balsam Wreaths
- Live balled & burlapped Spruce Trees

Gifts for the Gardener

- Books
- Chimes
- Bird Houses
- Nature T-shirts
- Potpourri & oils
- Statuary
- Pots & Baskets
- Gift Certificates

**Open House
November**

26 & 27
Hot mulled cider
Herbal Desserts
Door Prizes

Open House Specials

- All vases, pots, baskets 20% OFF
- Foliage houseplants & hanging baskets 20% OFF (does not include flowering holiday plants)
- Gardening books & calendars 20% OFF

**CELEBRATING THE
GRAND OPENING**
of our *Newly Renovated*
Glenmont Location

**\$2.00
Off
Any Bath**

**\$5.00
Off
Complete
Grooming**

**IAMS
SPECIAL**
\$3.00 Off 40 lb.
\$2.00 Off 20 lb.
\$1.00 Off 8 lb.

coupons expire 1/31/95

IN-KENNEL BOARDING

PROFESSIONAL GROOMING WITH A UNIQUE TOUCH

No Sedation

For all your pet's needs... a dependable
family-owned and operated service

ROUTE 9W, GOXSACKIE • 731-6859
759 RT. 9W, GLENMONT • 767-9718

**CHRISTMAS
TREES**

Choose & Cut
Wreaths and
Arrangements

DYNDOR TREE FARM

Waldenmaier Rd.
approx. 2 mi. south
of Elm Ave. Park
weekends

439-1637

Sports

Soccer dinner fetes six girls

By Janice Gallagher

An all-round successful soccer season came to an official close last Friday night at the Bethlehem girls soccer banquet and awards ceremony.

The girls varsity team finished at 10-6-2 and hosted the first home sectional game ever for the girls soccer program at Bethlehem.

Six awards were given out at the banquet, including one for most valuable player that went to senior Karen Gisotti.

"The whole team had an amazing season," Gisotti said, "and I will miss it next year because of the people I played soccer with this year and in the past."

Gisotti, who made first all-star sectional team last year and the second team this year, plans to play soccer in college. She is looking at Division I and III colleges such as Siena, Nazareth, Loyola, LaFayette, and Hobart and William Smith.

A new award was given by the Bethlehem Soccer Booster Club this year called "The Spirit of the Eagle." It recognizes a senior who exemplifies leadership, sportsmanship, and character. Senior Janni Plattner was this year's recipient.

Plattner, having played soccer for only four years and varsity for two, is considering Northwestern, the University of Michigan, Boston College and the University of Pennsylvania.

Other awards included Best Offensive Player, which went to senior Jessica Romano; Best Defensive Player, which sophomores Heather Mann and Leah Gisotti split; the "Total Soccer" award, which eighth-grader Melissa Kanuk received; Rookie of the Year, which went to sophomore Lisa Engelstein, and the Outstanding Senior award to Janice Gallagher.

The Eagles will lose six seniors next year (Stacey Bylsma, Colleen Doody, Gallagher, Karen Gisotti, Plattner and Romano), but the team is likely to stay strong if the junior varsity team is any indication.

The JV team was 17-1 and won the Suburban Council Championship title. Among the top JV players are most valuable player freshman Addie Blabey, and Most Valuable Offensive Player Kerry VanRiper, with 20 goals in the season.

BC hoop squads ready for '94-95

The schedule for BC girls basketball:

- Friday, Nov. 25, 11 a.m. Holy Names vs. BC
- Tuesday, Nov. 29, 7 p.m. Amsterdam vs. BC
- Friday, Dec. 2, 8 p.m. Catholic Central vs. BC
- Tuesday, Dec. 6, 8 p.m. BC at Shenendehowa
- Tuesday, Dec. 13, 8 p.m. Burnt Hills at BC
- Friday, Dec. 16, 8 p.m. Saratoga at BC
- Wednesday, Dec. 21, 8 p.m. BC at Niskayuna
- Friday, Jan. 6, 8 p.m. BC at Mohonasen
- Wednesday, Jan. 11, 8 p.m. Columbia at BC
- Wednesday, Jan. 18, 8 p.m. BC at Colonie
- Friday, Jan. 20, 8 p.m. Scotia at BC
- Friday, Jan. 27, 8 p.m. BC at Burnt Hills
- Wednesday, Feb. 1, 8 p.m. BC at Shaker
- Friday, Feb. 3, 8 p.m. Niskayuna at BC
- Wednesday, Feb. 8, 8 p.m. Mohonasen at BC
- Saturday, Feb. 11, 3 p.m. BC at Guilderland
- Wednesday, Feb. 15, 8 p.m. Shenendehowa at BC
- Friday, Feb. 17, 8 p.m. BC at Columbia

Boys basketball:

- Friday and Saturday, Dec. 2 and 3, 7 p.m. Colonie Tip-Off
- Friday, Dec. 9, 8 p.m. Scotia at BC
- Wednesday, Dec. 14, 8 p.m. BC at Burnt Hills
- Friday, Dec. 16, 8 p.m. BC at Saratoga
- Tuesday, Dec. 20, 8 p.m. Niskayuna at BC
- Tuesday & Wednesday, Dec. 27-28, 8 p.m. tourney at BC
- Friday, Jan. 6, 8 p.m. Mohonasen at BC
- Tuesday, Jan. 10, 8 p.m. BC at Columbia
- Tuesday, Jan. 17, 8 p.m. Colonie at BC
- Friday, Jan. 20, 8 p.m. BC at Scotia
- Saturday, Jan. 21, 8 p.m. BC at Colonie
- Thursday, Jan. 26, 8 p.m. Burnt Hills at BC
- Tuesday, Jan. 31, 8 p.m. Shaker at BC
- Friday, Feb. 3, 8 p.m. BC at Niskayuna
- Tuesday, Feb. 7, 8 p.m. BC at Mohonasen
- Friday, Feb. 10, 8 p.m. Guilderland at BC
- Tuesday, Feb. 14, 8 p.m. BC at Shenendehowa
- Friday, Feb. 17, 8 p.m. Columbia at BC

A real predicament

BC varsity wrestlers Matt Carotenuto (bottom) and Flynn Heiss mix it up during a preseason practice.

Brian Berry

TRI-VILLAGE LITTLE LEAGUE

Registration - 1995 Season

Thursday, December 1, 1994
6:00pm - 9:00pm

Saturday, December 3, 1994
9:00am - 5:00pm

Saturday, December 10, 1994
9:00am - 2:00pm

BETHLEHEM TOWN HALL AUDITORIUM

- Children born between 8/1/82 and 7/31/89 are eligible to play this season.
- Six year olds who fall into the above birthdates are eligible for Youth Ball.
- Children must be accompanied by a parent or legal guardian to register.
- Children registering for the first time must provide a copy of their birth certificate to be retained by the League.
- Registration donation is \$25 for one child, \$40 for a family.

The Spirit of Christmas

SARATOGA
SHOE DEPOT

Open Daily
385 Broadway, Downtown Saratoga
255 Delaware Ave, Delmar

UNITED PIZZA BARON OF AMERICA

This coupon is
legal tender at all
Pizza Baron locations

**FAST FREE
DELIVERY**

Call 462-2222

Call 462-2222

In Pizza We Trust

ONE DOLLAR COUPON

PIZZA BUCK

ONE DOLLAR OFF ANY SIZE PIZZA

VIEWS ON DENTAL HEALTH

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

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

DENTAL IMPLANTS Implant maintenance & Home Care II

There are special aids and procedures the patient and treating dentist can use to assist in the post operative maintenance and care of dental implants. Routine cleaning of the prosthesis (artificial teeth), (implant) abutments and any remaining natural teeth after meals and before bedtime imperative when developing a clean, healthy oral condition.

Tooth brushing is the first line of defense in oral hygiene maintenance. A small tooth brush or special interdental brush can be used to clean abutments. A tooth brush with a bent handle can reach behind your teeth to the abutments.

Flossing is also necessary because it helps in removing plaque and bacteria that your tooth brush cannot reach. Use a special floss with a foam coating or a floss threader to clean around your gums, abutments and prosthesis.

Mouth rinses that contain anti-plaque and anti-bacterial agents, and fluorides, are beneficial to your oral health. Your dentist may prescribe oral rinses that contain stronger concentrations and/or other agents that are not sold over the counter.

Oral irrigation devices help flush and clean abutments, prostheses and remaining teeth. The use of special oral rinses in these irrigators may be recommended by your dentist. How the irrigators are used and concentrations of the rinsing solutions should be discussed with your dentist.

It must be emphasized to the patient that smoking and the use of tobacco products are prohibited. The use of alcohol is also not recommended, other than in moderation.

Regular dental check-ups are a must! Your dentist will develop and customize the best oral maintenance program for you. As an implant patient your expenditure in time, effort and money is significant, therefore the considerably small investment in regular dental care is a good value and "insurance policy" for your oral health.

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

Pop Warner coaches see a bright future in store

By James A. Williams

The Bethlehem Pop Warner football season drew to a close on Sunday, Nov 13 with a look to the future and a feeling of optimism for the program.

This season was regarded by some as disappointing because only one of the four teams managed a .500 won-lost record. On the other hand, many of the teams had relatively inexperienced players who faced Capital Region teams with more experienced players from well-established programs.

At the same time, Bethlehem had a smaller-than-expected turnout this fall (only about 170 players), meaning that each team had much less bench strength to draw from than other teams they faced.

But nevertheless, the kids played with fervor and good heart and gave the Bethlehem Pop Warner organization a good player foundation for next season.

JR. PEE WEES-CONDORS

Although the Junior Pee Wees (ages 9-11, weighing less than 90 pounds) had a 2-6 record, the 18-player squad had plenty of exciting moments.

Led by quarterback Kevin Neubauer, they won their season-opener on the road at Ballston Spa, 12-6, on the strength of fine running by Joshua Goldberg and Zachary Brandow.

Excellent line play by Nathan Panucci, Jason Gerasia, Jeffery Beach, Kevin Manilenko, Donald

Ballard, Jeremy Trotta and Josh Class helped move the opponents back and open holes for the ball carriers.

Five weeks later, the Junior Pee Wee Condors took an 8-6 decision from visiting Burnt Hills.

As they had done all season, strong defensive performances were turned in by Sean Singleton, Eric Minnear, Tom Francovic, Brian Danchetz, Andrew Fisher, Matthew Lewis and Anthony Livieri.

The Condors' most exciting regular season game was a 24-22 loss to undefeated Watervliet in which quarterback Ryan Williams pitched a 25-yard touchdown pass to Brandow. The Condors held the lead until the last 1:25 of the game.

The final game, a post-season contest against South Colonie in West Albany's pocket park, produced a tremendous upset victory for the Condors. On the strength of 45-yard run by Brandow and an intercepted pass for a touchdown by Goldberg, the Condors won 14-6.

Until then, the Bethlehem Jr. Pee Wees had not defeated a South Colonie team since 1985.

Also playing on the team for the post-season game were Mark Bulger, Brian Guertze and Dan Kohler from the Pee Wee team. They were permitted to play on the Condor team because they met both the age and weight requirements.

PEE WEES-FALCONS

"This group will vie for championship honors in next year's campaign," said Falcons head coach Mitch Griffin.

This was a building period for the Falcons who closed the season with a 4-4 record. But in the process, excellent performances were turned in by quarterback Mark Bulger, running the squad out of the Power I formation.

For the year, he connected with his favorite receivers Paul Wolfert, Aaron Griffin and tailback Tyler Crosier for 12 touchdown passes.

The Falcons' running game got added punch from the efforts of Crosier, Dan Kohler, Matt Sergeant and Dan Hazen.

Up front, pathways for the runners were cleared by Dave Sergeant, Paul Roberts, Jake Day, John Mooney, Joe Emma, Jeff Daniels and Brian Andersson.

Tough, hard-nosed defensive play was the key to several of the Falcons' victories this season. Smart, heads-up play and hard-hitting tackling by Mason Jones, Mark Bulger and Zach McDaniels gave opponents plenty of second thoughts.

Rugged line play by Justin Winne, Pat Thomas and Brian Guertze shut down numerous run attempts by opponents, and accounted for several quarterback sacks.

The Falcon effort was also bolstered by Ryan Connors, Ross Simmard, Jim Wheeler and Pat MacDonald.

Mark Bulger from his outside linebacker position snagged seven pass interceptions.

Touchdowns were scored by Crosier (seven), Bulger (three), Aaron Griffin (two), Paul Wolfert (two), Geurtze, Kohler and McDaniels (one each).

JUNIOR MIDGETS-HAWKS

Words like "lotta heart," "gutsy," and a "super-spirited bunch," punctuated coach Pat Franklin's description of the 20 players (ages 10-12, weighing 90-120 pounds) that comprised the junior midget Hawks.

Those attributes were required because the team had a less than satisfying season this fall, posting a 1-7 record.

The Hawks suffered from a lack of experience combined with a schedule that matched them against teams of much greater experience and program depth.

Two of the Hawks' opponents, Colonie and Watervliet, are Pop Warner Super Bowl contenders.

Nevertheless, Franklin said the kids "kept coming to practice every night, so I can't call that a losing situation."

The coach lauded the efforts of Summet Gupta, recently from India, on his desire and ability to learn the game. He became a starter later in the season. He also had praise for wideout Matt Elfeldt who also learned the game this fall for the first time.

The Hawks offense was led by quarterback Bobby Hazen and featured fullback Peter Hempstead and tailback Evan McQuaid. The line consisted of Dan Santola, Matt Grenier, Tom Pludzynski, Joe Donnelly, Mike Conway, Tom Regle, Gupta and Elfeldt.

On defense the workhorses on the line were Josh Smith, Jonathan Santola, Janson Fros and Jason Brown. Backing them up in the secondary were Billy Noonan, Pat Hoakamp, Mike Mooney, Paul Roberts and Dennis Clark.

The Hawks "learned a lot and never gave up on themselves," Franklin said, adding "They're

going to be a lot better next year."

MIDGETS-EAGLES

Some of these older players will move up to Bethlehem Central's freshman and junior varsity programs next year. But the younger players who will return to Pop Warner program next fall will have the benefit of this year's experience on which to build for next season.

While posting a 2-7 record this season the players were always hustling and never gave up. Opponents had no easy games.

Star Bowlers

Bowling honors for the week of Oct. 23 at Del Lanes in Delmar:

Senior Circuit Men: Harold Eck 231 and 836 four games; Harold Singer 222; Steve Walley 541 triple.

Senior Circuit Women: Doris Aupperle 188 and 502 triple; Mary Germano 181; Harriet Klotz 460 triple.

Men: Marv Sontz 300 and 983 four games; Paul Germain 288; Mickey Grady 746 triple.

Women: Kim Bates 245 and 593 triple; Judy Carkner 243; Heather Selig 783 four games.

Adult-Junior Men: Gordon Martin 236 and 565 triple.

Adult-Junior Women: Susan Kondrat 208.

Boys: Steven Leno 162; Travis Davey 206 and 537 triple.

Girls: Kelly Yates 168; Laurie Kondrat 141.

Junior Classic: Jeff Dievendorf 244 and 863 four games; Kevin Fournier 247; Marcus White 223 and 783 four games; Andrea Kachidurian 225 and 733 four games.

Babe Ruth signups

The Bethlehem Babe Ruth will offer signups on Saturday, Dec. 3, from 9 a.m. to 2 p.m. at the Bethlehem Town Hall.

The baseball league is open to players 13 to 18 years old. New registrants must bring a copy of their birth certificate.

For information, call 439-2062.

Verstandig's
FLORIST
20% SALE
Sunday Nov. 27 (9-5)
"A Christmas Preview"
439-4946
454 Delaware Ave., Delmar

My Place & Co.
Restaurant
241 Delaware Ave.,
Delmar

Notice to our customers:
It has been brought to our attention that some of you haven't stopped by because it appeared that we were packed.
Actually, the parking lots have been full due to the new fitness club next door. And even though the lot has been crowded between 4 and 8pm, we are not.
We miss you and have plenty of room to accommodate you.
There is parking available on Mr. G's side.
— Sincerely,
The My Place & Co. Crew

"Jane's Red Sleigh" Christmas Shoppe
435 Maple Avenue Extension
Greenville, NY (518) 966-8689

Kindly join me for my 4th annual Open House,
Nov. 26th and 27th from 10:00 a.m. to 4 p.m.
Stop in for some refreshments and sign up for a
Free Drawing on a Santa Figurine — no purchase necessary.
Hours: Open 7 days a week from 10 a.m. - 4 p.m.
Stop in to see where it is Christmas 365 days a year!
Santa has left many new items this year.

DIRECTIONS: From Route 32 from Albany make a right at Sheppard Farm at the blinking light on to 405. Coming from Cario make a left at blinking light on 405. Take 405 about 1/2 mile. Then make left on to 403. Take 403 for about 1 1/2 miles. Make a right on to Maple Ave. Ext. Third house on left. Look for sign.

TAX FREE BONDS • RISK MANAGEMENT

NOTHING BEATS EXPERIENCE!
Frank Earl Kunker III, LLB
Baird, Patrick & Co., Inc.
Member NY Stock Exchange, S.I.P.
274 Delaware Ave., Delmar, N.Y. 12054
518-439-0625
41 Years Experience investing for individuals
FREE Introductory Consultation

RETIREMENT PLANNING • IRA'S
EDUCATION FUNDING • INVESTMENTS
STOCKS • ANNUITIES • BONDS

Scharff's
Oil
& Trucking Co., Inc.
For Heating Fuels
Bulk Diesel Fuel
"Local People
Serving Local People"
Glenmont So. Bethlehem
465-3861 767-9056

Barr

(From Page 1)

figures tell you there's an awful lot of traffic going through that intersection but thankfully, after having put in some changes to the traffic flow pattern (for the restaurant), it looks as though there's not going to be the problem that some people feared."

In terms of the future, Barr said the town could benefit from more public park space, creation of a community center and installation of bike paths around the town.

A resident of Delmar since 1960, Barr served as chief spokesman for the Delaware Avenue Improvement Association during the 1960s and '70s.

Group

(From Page 1)

added that because of the strict state requirements for group homes, the homes usually become "standouts on the block."

In response to two concerns commonly raised by neighbors of proposed group homes, Lukomski emphasized that "study after study" has shown that group homes do not negatively affect surrounding property values, and that residents will be supervised 24 hours a day.

"The opposition often comes from fear of the unknown, from people who have no familiarity with the mentally retarded and confuse them with the psychiatric population," Lukomski said.

As time goes by and people interact with their mentally retarded neighbors, community residents will come to lose their fear of the unknown, he added.

While opposition to group homes is often intense, Lukomski said that, under state law, municipalities can stop such a project by proving that the area is already saturated with the residences.

"The municipality can also recommend an alternate site, and, if it meets our needs, we can opt to take it," Lukomski said.

Clark said that, in checking with surrounding communities that have ARC group homes, he found that the "promises that were made about what it would be like and how it would be kept up were all fulfilled."

Clark added that the residents requested a meeting on the Wednesday before Thanksgiving, but "If that's a bad time for people, we'll have another meeting."

Village Trustee Daniel Reh,

Planning board member Gary Swan, also a five-year veteran of the panel, said Barr's departure will be a "great loss."

"He devoted a tremendous amount of personal time and hard work in guiding the board," said Swan. "Not enough can be said about the extent of his contribution to LUMAC and the entire planning process over the last five years."

Supervisor Sheila Fuller said she would soon begin reviewing the resumes on hand. Anyone interested in the job can submit a resume to the supervisor's office in the town hall.

who lives in Salem Hills, said, "The residents I've talked to are pretty open-minded about it, but they're looking for answers to questions about what kind of home it will be and what kind of people will live there."

Kevin Garrity, president of the Salem Hills Park Association, said that the neighborhood organization will "take a real objective view" of the group home proposal.

Garrity acknowledged that "the likelihood of mounting a challenge to stop it is not possible; we would just spend a whole lot of money on litigation and have nothing come out of it."

Local nature walkers to search for turkey

Five Rivers Environmental Education Center on Game Farm Road in Delmar will offer a nature walk on Saturday, Nov. 26, at 2 p.m.

The wild turkey will be the focus of the walk, which will be led by center naturalists.

For information, call Five Rivers at 475-0291.

Bird club to show slides of Louisiana

The Hudson-Mohawk Bird Club will meet on Monday, Dec. 5, at 7:30 p.m. at Five Rivers Environmental Education Center on Game Farm Road in Delmar.

Gregg Recer and Cathy Graichen will present a slide program on birds and birding sites of Louisiana.

For information, call 439-8080.

Historical association mulls moving church

The Town of New Scotland Historical Association has scheduled a historical talk on Tuesday, Dec. 6, at 8 p.m. at the Wyman Osterhout Community Center on Old Road in New Salem.

Don Carpentier will speak on "Moving the First Universalist Church of Duanesburg to Eastfield Village."

For information, call 861-6022.

Crosswalk

(From Page 1)

yield to a pedestrian who is using it.

Delmar postal supervisor Eric Tiemann said the problem is not so much parked cars blocking the crosswalk as drivers who simply pay it no heed.

"They just keep going right by and don't stop to let anyone cross. Many of our customers have suggested that we do something to alert people to the fact that it exists."

Delmar resident Alexander J. Woehrle has written the state

Department of Transportation and the state Department of Motor Vehicles seeking help with the situation.

Woehrle believes that painting the crosswalk yellow and designating it as a no parking zone with bright yellow letters on the pavement might force motorists to take notice.

"It's not just a problem in Delmar, but all across the state," he said. "We're very lax about (crosswalks) here. Over in Massachusetts they're much more vigilant about it and they'll ticket you if you don't comply."

The Spotlight remembers

This week in 1984, these stories were making headlines in *The Spotlight*.

- The Bethlehem Central School District learned that it will receive back about 40 percent of its \$390,000 investment with the bankrupt Lion Capital Group.

- The Voorheesville football team closed out its 6-4 season with a 12-0 loss to Hoosick Falls in a Class C wild card playoff game. Seniors playing their last game included Ed Mitzen, Lee Krause, Jeff Caimano, Clint Wagner, Lew Bernstein, Tom Paeglow, Bob Wilklow, Craig Applegate and Kevin Furlong.

- BC swimmers Lynn Apicelli, Lynn Schultz, Sandi Blendell and Susan Mallery won the state championship in the 200 medley relay.

SUPERIOR OIL INC.

Home Heating Oil

.799 on 125 gal. min.

Kerosene .959

Diesel available

Call for today's prices

439-3141 FREE DELIVERY 765-2175

Emergency

24 Hour Service

We service any furnace

Full line of service contracts

DR. ANDREW T. FRANK

has joined
the Dental Practice of

Dr. Alvin F. DeSiena

on Watervliet-Shaker Rd.,
Albany.

He received his B.A. from Emory University and his Doctorate from the University of Pennsylvania, School of Dental Medicine.

Dr. Frank was previously practicing Family Dentistry in Saratoga Springs, and is now accepting new patients at the Albany location. He may be reached at 869-3114.

Welcome To Our 14th Annual Holiday Open House!

Sun. Nov. 27th • 1-4 P.M.
Happy Thanksgiving.

Town Squire Shopping Center
Glenmont • 436-7979

HELP

US SEE

INTO

THE

FUTURE

Volunteers

are needed

for a major research study
sponsored by
the National Eye Institute

If you are between 55 and 80 years, you can help in the search for new ways to treat and prevent vision loss.

If you have cataracts or macular degeneration, you are especially needed.

Call JoAnne Buehler at the Age-Related Eye Disease Study (AREDS) at Albany Memorial Hospital for an appointment or for further information.

518/471-4990

This is an equal-opportunity research study. Minorities are encouraged to become participants.

For The World's Finest Ice Cream...

Lunch & Dinner Menu

Open 11 AM • 7 Days a Week

Rt. 85 (just out of Albany) Slingerlands, NY 12159

(518) 439-9824

Come Try our Holiday Ice Creams: Rum Raisin, Pumpkin, Egg Nog, Cinnamon Apple, and 16 More Flavors

Since 1949 - Ice Cream as good as Mom used to make

Program set on communicating with hearing-impaired

Three upcoming programs for adults—Communicating with the Hearing Impaired, Mind-Body Healing and Year-End Tax Strategies have been slated by the library's reference and adult services department.

Edith Waltzman, a representative from "HEAR," Hearing Endeavor of the Albany Region, an

advocacy and support organization for persons with hearing loss,

will present "Communicating with the Hearing-Impaired" on Thursday, Dec. 8, at 7:30 p.m. She will be accompanied by audiologist Marilyn Frantsov, who will answer technical questions.

Waltzman will discuss the problems the hearing-impaired face in communication, and how it can affect many aspects of a person's life. Waltzman was a voice teacher and musician until she suffered hearing loss. She has been a member of HEAR since its inception.

During the program, she will demonstrate several of the listening devices she uses, including a TTD (telecommunication device for the deaf) and pocket talker.

Frantsov is affiliated with Memorial Hospital and has had a private practice, Better Hearing Services, in Albany and Schenectady since 1984. She will use transparencies to explain the physical causes of hearing loss. She will also discuss how to identify hearing loss and steps that can be taken to prevent or alleviate it.

Learn how stress, beliefs and emotions can affect physical well-being from Cindy Perlin at "Mind-Body Healing" on Tuesday, Nov. 29, at 7 p.m.

Perlin has nearly 20 years of experience in human services and is a certified social worker with a practice in Delmar specializing in holistic approaches to health.

She will discuss the psychological factors that affect our health, such as chronic illness and anxiety. Perlin will describe mental strategies for change using such techniques as relaxation, meditation, creative imagery and emotional expression.

On Thursday, Dec. 1, at 7 p.m., Bumper Wagoner and other analysts from the Associated Insurance and Financial Group will offer a free seminar on "Understanding Year-End Tax Strategies."

They will discuss how to take full advantage of tax credits and how to determine future financial needs.

The reference desk is now taking reservations for these programs. If you would like to attend, call 439-9314. All library programs are free and open to the public.

The library will close at 5 p.m. today, Wednesday, Nov. 23, and on Friday, Nov. 25, and will be closed on Thanksgiving Day.

Anna Jane Abaray

HEIRLOOM ORNAMENTS
Embroidered Christmas Stockings (We will personalize)
Baby's (1st or 2nd) Christmas
Our 1st Christmas Together
Wear as an embroidered advertisement wherever you go.

Other Embroidered Gifts
MONOGRAMMED SHIRTS & SWEATERS
Monogrammed Towels
Your hobby, name, vocation on a Shirt, Sweater or Jacket.

SHIRLEY'S Ceramics & Creative Crafts
Off Delaware Ave. • 439-6762
Mon - Th & Sat 10 - 5, Tues, Wed, Th eve 6 - 9, Closed Fri, Sun

Joe Elario Photography
DEVELOPING IMAGES
372 DELAWARE AVENUE • ALBANY, NEW YORK 12209 • (518) 434-6869
'95 Bookings • By Appointment

Delmar Carpet Care
QUALITY CARPET CLEANING
• WALL TO WALL
• UPHOLSTERY **439-0409**
• ORIENTALS AND AREA RUGS
Tim Barrett

We're not just radiators.
We're your Under-Car Care Specialist.

Delmar Auto Radiator
Fuel Systems • Shocks • Brakes • Water Pumps & More
— Same Day Drive In Service —
Gas Tanks Cleaned & Repaired
New Radiators, Gas Tanks and Heater Cores In Stock!
Over 20 years of personable, knowledgeable service
Mon.-Fri. 8:00-5:30 • 90 Adams Street, Delmar **439-0311**

Holiday Open House
at
THE FLORAL GARDEN
Friday, Saturday and Sunday
Nov. 25, 26, 27th from 10:00 am - 8:00 pm

Christmas Wreaths • Holiday Centerpieces • Door Wreaths
Wall Sprays • Handmade Personalized Christmas Stockings
Miniature Christmas Trees • Candle Centerpieces
Mini & Large Reindeer • Candles • Christmas Potpourri
Tree Ornaments • Holiday Baskets

266 Delaware Ave., Delmar, N.Y. (518) 478-7232

10% off RANGE PARTS 10% off
Repair your range before the holidays!

• BROILER PANS • DRIP BOWLS
• BAKE/BROIL ELEMENTS • OVEN THERMOSTATS

JACOBY APPLIANCE PARTS
"Our Only Business Is Parts"
One Million Parts In Stock!
Wholesale-Retail
1656 Central Avenue, Albany • 1 Mile West of N'way Exit 2W • 869-2283
Expires 12/31/94

Reformed smokers to meet in Delmar

A one-session Former Smokers Support Group program will be offered on Wednesday, Nov. 30, from 5:45 to 6:45 p.m. at the Community Health Plan Delmar Center at 250 Delaware Ave.

The meeting offers former smokers the chance to share experiences with one another.

Pre-registration is necessary. For information, call CHP at 783-1864, ext. 4444.

Business club sets Christmas party

The Bethlehem Business Women's Club will hold its Christmas party on Wednesday, Dec. 7, at 6 p.m. at the Steuben Athletic Club in Albany.

The Sound System singers of Bethlehem Central High School will entertain.

For information, contact Helen N. Smith at 439-3916.

Shop offers discounts for food donations

In and Out the Window at 125 Adams St. in Delmar is participating in the Capital District Consignment Network's food drive.

People who bring in two non-perishable food items to the store from Thursday, Dec. 1, to Saturday, Dec. 10, will receive a 20 percent discount on their purchases.

SAVE MONEY EVERY TIME YOU SHOWER
...with an A.O. Smith electric energy saving EES water heater.
An A.O. Smith EES model is more energy efficient than a standard water heater. Which means it saves you money every time you use it. It saves you so much, in fact, it will pay for itself in less than 5 years—when you figure in the expected increases in the cost of energy. Five-year limited warranty included.
For full details, call us today!

AS LOW AS \$435.00
INSTALLED • MODEL EES

Crisafulli Bros.
"We Know Water Heaters"
520 Livingston Ave., Albany, NY 12206
449-1782
Free Estimates • Service Contracts
Residential • Commercial • 24 Hr. Service
Plumbing-Heating-Cooling Sales and Service

WATER BEDS
FACTORY DIRECT WHOLESALE PRICES!
• Soft Sided • Parts & Service
• Waveless • Pump Rentals
• Somnas • Bedding Accessories
HUGE SELECTION IN STOCK
CAPITOL Locally Owned For Over 20 Years
MATRESS and WATERBED WAREHOUSE
785-3941
Rt 9 Latham (200 yds South of Latham Circle)

Free clinic slated at church

The Albany County Health Department, with the assistance of the Kiwanis Club of New Scotland, is holding a free immunization clinic for infants and preschoolers on Tuesday, Nov. 29, from 6 to 8 p.m. at the First United Methodist Church on Maple Avenue.

Parents are reminded to bring their children's immunization records with them. No appointment is necessary.

Salem Hills group to conduct annual meeting

The Salem Hills Park Association's annual meeting is set for Tuesday, Nov. 29, at 7:30 p.m. at St. Matthew's Church on Mountainview Road.

The association's financial status and special projects for the coming year will be discussed.

All residents of the development are encouraged to take an active role in the association. New board and committee members are needed. Information about these positions will be available at the meeting.

Holiday mini-courses on continuing ed agenda

Two holiday mini-courses are being offered through the continuing education program at the high school.

On Tuesday, Nov. 29, from 7 to 10 p.m., you can make your own fresh green 16-inch holiday wreath. The instructor is Mardell Steinkamp of Helderberg Gardens. The class fee is \$10 with a \$12 materials fee.

Course participants need to bring pruning shears, scissors and garden gloves.

Lara Hladun will teach you how to make your own fresh holiday boxwood tree and decorate it in your choice of Victorian or traditional style on Wednesday, Dec. 7, from 7 to 10 p.m. The class fee is \$10 with a \$25 materials fee.

Both classes will be held in Room 138 of the high school. Preregistration is required.

A water aerobics and hydros-limnastics mini-course is scheduled for January. The class will be held on Mondays, Tuesdays, and Thursdays from 7:30 to 8:30 p.m. at the high school pool. The fee is \$12.

To register for any of the mini-courses, call 765-3314 extension 134 during school hours.

Seniors plan Christmas trip

The New Scotland senior citi-

Extension workshop to focus on herbs

The Cornell Cooperative Extension will offer a program entitled "Herbs for the Holidays" on Wednesday, Nov. 30, from 7 to 9 p.m. at the William Rice Extension Building on Martin Road in Voorheesville.

Featured speaker Debbie Kavakos will discuss herb culture, with a stress on culinary herbs.

Cost is \$5 and pre-registration is required by today, Nov. 23. For information, call the agriculture office at 765-3500.

NEWS NOTES

Voorheesville

Elizabeth
Conniff-Dineen
765-2813

zens are planning a trip to Beck's Grove Christmas show in Blossvale on Sunday, Nov. 27.

The group will leave from the Voorheesville firehouse at 8:30 a.m. and return around 9:30 p.m.

A fee of \$36 includes bus transportation, a buffet lunch and Christmas show at Beck's Grove, and the entrance fee to the Altamont Fair's holiday lights display on the return trip.

For information, call Lois Crounse at 765-2109.

Extension sets program on herbs for the holidays

The Cornell Cooperative Extension will offer a program entitled "Herbs for the Holidays" on Wednesday, Nov. 30, from 7 to 9 p.m. at the Extension Center on Martin Road.

Featured speaker Debbie Kavakos will discuss herb culture, with a stress on culinary herbs. The cost is \$5, and preregistration is required.

For information, call the agriculture office at 765-3500.

V'ville players earn sports honors

David Burns of Voorheesville has been named the Metroland Conference's Division II player of the year.

Burns is a quarterback and middle linebacker for Bishop Maginn High School.

David Stewart, a defensive noseguard for Maginn, and Rocky Fittizi, a defensive back for Christian Brothers Academy, were also named to the coaches first all-star team.

Tight end Tom Krajewski of Maginn was named to the second team.

Everyone hopes to see David Burns make a full recovery from knee surgery for an injury he suffered late in the season.

Facility announces special holiday hours

The library will close on Wednesday, Nov. 23, at 1 p.m. and reopen at 10 a.m. on Friday, Nov. 25.

There will be no writers' group this week and no afternoon story hour on Friday.

Job Counseling appointments are available on Monday, Nov. 28, between 5 and 8 p.m.

Call the reference desk at 765-2791 to schedule an appointment.

ACD-ROM training session will be held on Wednesday, Nov. 30, at 4 p.m. Call ahead to sign up.

When the Capital District's Festival of Trees ends on Sunday,

Dec. 4, the Helderberg Garden Club will adorn the young people's area with the wonderful tree they are displaying in the festival.

Clever and creative, and the result of many hours of work, the tree depicts the theme of Peter Rabbit and Mr. MacGregor's garden.

Be sure to visit during the month of December and see it.

Don't forget that the Friends of the Library book auction and drawing are happening this month. Books and paintings are on display in the main reading room of the library.

If you think the library might be closed due to bad weather, tune into radio stations WQBK, WTRY, WGY or WROW for the announcement.

Barbara Vink

George W. Frueh
Fuel Oil • Kerosene • Diesel Fuel

80¢ gallon
Call for today's prices

Cash Only Prayer Line 462-1335
Mobil® 436-1050
Cash Only Prayer Line 462-5351

Meet Spot
at I LOVE BOOKS
Saturday, November 26
11am - 1pm
380 Delaware Ave., Delmar
478-0715

Dogs
PET EXPRESS All Breeds
MOBILE GROOMING All Sizes
"Personal, Humane Grooming on Wheels"
YOUR LOCATION OUR VEHICLE
\$5.00 Off Certified Professional Groomer
with this ad (518) 347-1845

NEED DAYCARE?
Kinder Lane Daycare is Changing

More than diapers.
Make your child a part of the change!

Kinder Lane is under new management and we have a new toddler and infant room. Space is available!

~ 6 WEEKS TO 5 YEAR OLDS ~

KINDER LANE FEATURES:

- Fully licensed • Safe, secure environment
- Full-time director • Large, fenced playground area
- 1 mile from Crossgates

405A Schoolhouse Road, Town of Bethlehem 456-4097

Creativity For Kids!

- * SPECIALIZING IN CREATIVITY CRAFTS, ART KITS & TOYS
- * FEATURING MANY "PARENT'S CHOICE" & "OPPENHEIM TOY AWARD" SELECTIONS

Carrying whimsical alarm clocks for children & an array of unique hand-selected items for adults such as: imported German clocks, antiques banks & hand-painted silk scarves.

Come Visit Us!
The CAB Collection is located in Colonie Center, lower level, kiosk near Sears & Things Remembered.
For More Information Call: 437-1267

H&R BLOCK
THE INCOME TAX PEOPLE

WE'VE MOVED

- Convenient Location
- Appointments Available
- Electronic Filing

OPENING JANUARY 3RD

New Address:
155 Delaware Avenue
Delmar, NY 12054
(518) 439-1730

Across from
Delaware Plaza

Norrell®
TEMPORARY SERVICES, INC.

We Offer Employees

- Flexibility
- Good Pay
- Variety
- Training

We Place You First

Word Processing - Data Entry - Clerical - Light Industrial

Call us today
NORRELL TEMPORARY SERVICES 482-3557

Daniel and Maureen McCarroll

Serrao, McCarroll marry

Maureen Serrao, daughter of Richard and Eileen Serrao of Castro Valley, Calif., and Daniel W. McCarroll, son of Walter and Bella McCarroll of Glenmont, were married Oct. 15.

The Rev. Edward Kaminski performed the ceremony in St. Dominic's Church, with a reception following at the Fort Mason Officers' Club, both in San Francisco, Calif.

The maid of honor was Christine Serrao, the bride's sister, and bridesmaids were Suzanne McKaig-Laber, Nancy Laber-Bush, Ana Rodrigues and Kelly Bourgeois.

The best man was Thomas

McCarroll, the groom's brother, and ushers were Dennis Serrao and Richard Serrao, the bride's brothers, Louis Concra and Buddy Judge.

The bride, a graduate of San Francisco State University, is employed as director of royalties for Bug Records in Los Angeles.

The groom is a graduate of Bethlehem Central High School and attended Schenectady Community College. He is a professional drummer with the Epic Records recording group The Grays.

After a wedding trip to Hawaii, the couple lives in Los Angeles.

Koroluck tapped for good citizen award

Gabriel Koroluck of Delmar, a senior at Bethlehem Central High School, was recently named a 1994-95 Good Citizen Award-winner by the Tawasentha Chapter of Daughters of the American Revolution.

High school seniors are chosen by students and faculty members for the award on the basis of dependability, service, leadership and patriotism.

The winners will be presented with pins, certificates and \$50 cash awards at the chapter's meeting on Saturday, Dec. 3, at 11 a.m. at the Bethlehem Historical Association on Route 144 in Bethlehem.

Orthodontist earns professional honor

Dr. Michael J. Sbuttoni, an orthodontist from Slingerlands, was recently inducted as a fellow of the International College of Dentists at its 64th annual convocation in New Orleans, La.

The college, an honorary organization for the recognition of outstanding service to the profession, presented Sbuttoni with a membership plaque and gold key.

Sbuttoni has been in clinical practice in the Capital District since 1981.

Alexander and Robin Ann Finn

Deitcher, Finn marry

Robin Ann Deitcher, daughter of Stephan and Nona Deitcher of Slingerlands, and Alexander Finn, son of Michael and Tanya Finn of Schenectady, were married Oct. 9.

Rabbi Daniel Ornstein performed the ceremony in Congregation Ohav Shalom, Albany, with a reception following at the Canfield Casino, Saratoga Springs.

The matron of honor was Amy Beth Kaplan, and bridesmaids were Kristine Roberts, Lien Kennedy, Kristine Caravella and Natalie Berk. The junior bridesmaid was Beth Deitcher, the bride's sister.

The best man was Vladimir Simkhovich, and ushers were

Michael Deitcher and Jason Deitcher, the bride's brothers, Pat Notar, Todd Horteau and Leon Bensonoff, the groom's cousin.

The bride is a graduate of Niskayuna High School and Boston University. She is employed as a modernization coordinator by the Schenectady Municipal Housing Authority.

The groom is a graduate of Linton High School and Union College. He is employed as a computer consultant by James McGuinness & Associates, Schenectady.

After a wedding trip to St. Maarten, the couple lives in Niskayuna.

November 24, 1994

Dear friends,

We are thankful you read *The Spotlight*.

We are thankful you patronize our advertisers.

We are thankful for letters sharing your thoughts with neighbors.

We are thankful for your news and notices.

We are thankful we have a great staff.

We are thankful that we are well.

We are thankful to be surrounded by loved ones.

We are thankful for brilliant and beautiful grandchildren.

We are thankful for families that keep on growing.

We are thankful for wonderful friends and neighbors.

We are thankful to live in such a wonderful community.

We are thankful that on Thanksgiving Day, we can be with our families, like any other day, in spirit if not body.

Happy Thanksgiving Day!

Mary & Dick Lillio

"go through his open gates
with great thanksgiving;
enter his courts with praise.
Give thanks to him
and bless his name."
—Psalm 100:4

Special on Wmht CHANNEL 17

Great Performances: The World of Jim Henson
Wednesday, 9 p.m.

17th Street Theatre: The Best Years of Our Lives
Thursday, 8 p.m.

Van Morrison: One Irish Rover
Friday, 9 p.m.

Carreras, Domingo, Pavarotti with Mehta: The Three Tenors in Concert 1994
Saturday, 7:45 p.m.

A Tour of the White House with Mrs. John F. Kennedy
Sunday, 8:45 p.m.

The Mendelssohn Club
Monday, 8 p.m.

Owens-Corning Fiberglas Corporation
supports public television
for a better community

Owens-Corning is Fiberglas

Charles and Nancy Hite

Hite, Doran marry

Nancy Elizabeth Doran, daughter of Willard and Joan Doran of Troy, and Charles Allen Hite, son of Paul Hite of Castleton and Mary Luter of Suffolk, Va., were married July 23.

The Rev. James Mackey performed the ceremony in St. Michael the Archangel Church, Troy, with a reception following at the Glen Sanders Mansion, Scotia.

The matron of honor was Kathleen Congero, the bride's sister, and the bridesmaid was Rhonda VanDeWal, the groom's sister.

The best man was Peter Moran,

and ushers were Daniel Doran, the groom's brother, and Wayne Smith Jr.

The bride is a graduate of Catholic Central High School, Dean College, SUNY Cortland and Russell Sage College. She is employed as a teacher by the Troy City School District.

The groom, a graduate of Maple Hill High School, is a licensed land surveyor and owner of Charles A. Hite Surveyors in Ravena.

After a wedding trip to Bermuda, the couple lives in Delmar.

Mail weddings, engagements

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

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

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

Births

St. Peter's Hospital

Boy, John David Springer Jr., to Theresa and John Springer, Voorheesville, July 30.

Boy, Daniel William Morrell, to Victoria and David Morrell, Delmar, Oct. 31.

Girl, Samantha Ashley Martin, to Donna and Richard Martin, Voorheesville, Nov. 4.

Bellevue Hospital

Boy, Daniel Joseph Brill, to Anne and Douglas Brill, Voorheesville, Oct. 23.

Boy, Austin Matthew Smith, to Cynthia and Terry Smith, Delmar, Oct. 29.

Boy, Michael Charles Carmen Patti, to Maria and Michael Patti, Delmar, Oct. 30.

Tour guides needed at Historic Cherry Hill

Historic Cherry Hill is seeking adult volunteers to help with its educational programs.

The house museum on South Pearl Street in Albany needs volunteer teachers to educate children about five generations of family living. Guides are also needed to give tours to adult and family groups on weekdays six hours per month.

Volunteers should have an interest in local history and are expected to attend a series of training programs in January.

If interested, call Cherry Hill by Dec. 15 at 434-4791.

Chamber of commerce offers health coverage

Members of the Bethlehem Chamber of Commerce have the opportunity to enroll in the WellCare Health Plan effective Jan. 1 through the chamber.

WellCare offers benefits that include coverage for office visits, baby and child care, hospitalization, mammography screenings, vision tests and prescription drugs.

Costs are \$499.32 per quarter for single coverage and \$1265.31 per quarter for family coverage. For information, contact Brenda Lee at 446-0200.

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

John DiBlasi and Melissa Aloisi

Aloisi, DiBlasi to marry

Melissa Susan Aloisi, daughter of Harry and Millie Aloisi of Selkirk, and John Samuel DiBlasi, son of John and Joanne DiBlasi of Albany, are engaged to be married.

by Key Bank in Albany.

The future groom, a graduate of Albany High School and the New School of Contemporary Radio, is employed by Radio 810 WGY in Albany.

The bride-to-be is a graduate of Bethlehem Central High School and Siena College. She is employed

The couple plans to marry on July 21.

The Glen Sanders Mansion

Where your dreams come true.

• Weddings • Rehearsal Dinners • Showers
• Full Service Catering • Beautiful riverfront views

One Glen Avenue
Scotia, New York 12302
(518) 374-7262

Elegance is more affordable than you think.

Hamagrael PTA slates craft fair

The Hamagrael Elementary School PTA sponsors its annual craft fair Saturday, Dec. 3, from 10 a.m. to 4 p.m. at the school on McGuffey Lane.

The fair features more than 70 craftspersons in crafts like jewelry, pottery, wreaths and quilts. There will also be a bake sale and silent auction.

For information, call Martha McCormick at 475-9702.

Here's to a Wonderful Wedding!

JEWELRY

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.

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

LIMOUSINE

Super Special!!!! 3 hours for only \$99. Advantage Limousine. 433-0100. Some rest.

PHOTOGRAPHY

Fred Ricard full time, professional, unobtrusive & candid. "You keep negatives." 283-3543

RECEPTIONS

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

Obituaries

Herbert F. Storm

Dr. Herbert F. Storm, 85, of Delmar died Tuesday, Nov. 15, at his home.

Born in Vienna, Austria, he was a world-renowned electronics engineer.

He received a degree in electrical engineering in 1932 and a doctor of engineering sciences, cum laude, in 1933 from the Technische University in Vienna.

Dr. Storm worked for General Electric Co. in Schenectady from 1947 until he retired in 1974.

At GE's corporate research and development center, he did basic work in magnetic amplifiers.

In 1960, he was named consulting engineer and his responsibilities were broadened to the development of solid-state devices.

Dr. Storm was also an adjunct professor of electrical engineering at Rensselaer Polytechnic Institute in Troy for more than 10 years.

He had more than 20 patents to his name and wrote more than 50 professional papers.

His book, *Magnetic Amplifiers* was translated into French, Japanese and Russian.

Dr. Storm was the organizer and first chairman of the Institute of Electrical and Electronics Engineers Magnetics Society.

He was also founder and first chairman of the International Magnetics Conference and honorary chairman of the International Magnetics Conference in Stuttgart.

He was a member of the Institute of Electrical and Electronics Engineers nominating committee for the achievement award of the Magnetics Society, the founder and a member of the editorial board of Transactions on Magnetics.

He was the recipient of the institute's Centennial Medal in 1984.

Survivors include his wife, Mary Kozlowski Storm; two daughters, Elizabeth Mary Storm of California and Marietta Douglas of Connecticut; and a grandson.

Arrangements were by the Applebee Funeral Home in Delmar.

Services were private.

Edward W. Lortie

Edward W. Lortie, 78, of Village Drive in Delmar died Saturday, Nov. 19, at Albany Medical Center Hospital.

Born in Granville, he was educated in the school system there and was a 1938 graduate of St. Bonaventure University. He lived in Delmar since 1966.

He was a Navy veteran of World War II.

For a short time after he graduated from school, he lived in Schenectady and worked for the former Central Markets. He then worked for a year as a state trooper.

He later became an FBI agent working in the Chicago, New York City and Knoxville, Tenn.

Mr. Lortie was assistant director of security for Brookhaven National Laboratory, Suffolk County.

From 1953 to 1958 he worked for Standard Oil of New Jersey in the security field. From 1959 to 1961, he worked for the Thoroughbred Racing Association.

Following that job, he returned to the state Police as a senior investigator for the Bureau of Criminal Investigation. From 1973 until his retirement he was an investigator for the state Department of Social Services.

He was a member of the Association of Former NYS Troopers, the Society of Former Special Agents of the FBI and the Nathaniel Blanchard American Legion Post in Delmar. He was also a member of the senior bowling league in Delmar and was the starter at the Colonial Acres golf Course in Glenmont for seven years.

Mr. Lortie was a member of the Church of St. Thomas the Apostle in Delmar.

Survivors include two daughters, Christine Lortie of Brooklyn and Mary Jean Macbeth of Schenectady; a son, Stephen Lortie of Virginia; and three grandchildren.

A Mass of Christian Burial will be offered today, Nov. 23, at 9:30 a.m. from the Church of St. Thomas the Apostle.

Arrangements are by the Applebee Funeral Home in Delmar.

Burial will be in Most Holy Redeemer Cemetery in Niskayuna.

Dorothy Mae Storm

Dorothy Mae Storm, 85, of Lakeland, Fla., a former New Scotland resident, died Monday, Oct. 31, at her home.

Born in Berne, she lived in the Clarksville area for many years before moving to Florida.

Survivors include her husband, Henry Storm; a son, Sherman Storm of Murrells Inlet, S.C.; a sister, Dora E. Barber of Albany; a brother, Clayton Barber of Westerlo; six grandchildren; and seven great-grandchildren.

A graveside service was in Onesquethaw Cemetery in Clarksville.

Delmar cheerleader to perform on TV

Shannon Flynn of Delmar, a senior at the Academy of the Holy Names, will be among 500 select cheerleaders to perform during the 27th annual Peach Bowl on New Year's Day. The game will be nationally televised.

Flynn has been a volunteer coach for Bethlehem Pop Warner football cheerleading since ninth grade.

The cheerleaders will participate in the Peach Bowl Parade and perform during the pre-game and halftime shows.

Holiday concert blends old and new

The Delmar Community Orchestra will present a program of traditional and contemporary holiday music on Sunday, Dec. 4, at 2 p.m. at the Bethlehem Central Middle School on Kenwood Avenue in Delmar.

The program will include famous carols, as well as incorporating an innovative approach to holiday music.

For information, call Ralph Mead at 439-3845 or John Collier at 439-4180.

Healing workshop to combat stress

Cindy Perlin, a social worker with an office in Delmar, will lead "Mind-Body Healing," a workshop on stress, beliefs and emotions, on Tuesday, Nov. 29, at 7 p.m.

The workshop will be held at the Bethlehem Public Library at 451 Delaware Ave. in Delmar.

Perlin specializes in holistic approaches to health. She will discuss and demonstrate mental strategies that can be used for healing.

For information, call the library at 439-9314.

Starting early

Mary Ann Morrison and son Robbie, members of the Friends United Craft Club of Voorheesville, put the finishing touches on one of the Christmas trees on display at 15 Voorheesville Ave. Doug Persons

Ravena church lists weekly events

The Grace United Methodist Church at 16 Hillcrest Drive in Ravena has announced its schedule for the week of Nov. 23.

Alcoholics Anonymous will meet on Thursday, Nov. 24, at 7:30 p.m.

Sunday School will begin at 9 a.m. on Sunday, Nov. 27, with morning worship at 10:30 a.m., followed by coffee and fellowship at 11:30 a.m. The Grace Ringers will rehearse at 7 p.m. that evening.

Alcoholics Anonymous will meet at 7 p.m. on Monday, Nov. 28.

Historical association to hold December tea

The Bethlehem Historical Association will hold its Silver Tea on Sunday, Dec. 4, at 2 p.m. at the Cedar Hill School House on Route 144 in Selkirk.

For information, contact Helen N. Smith at 439-3916.

The church's finance committee will meet at 7 p.m. on Tuesday, Nov. 29.

The New Dawn grief class will meet at 10 a.m. on Wednesday, Nov. 30. The junior class will also meet at 6:30 p.m., the TOPS Club will meet at 6:30 p.m. and the adult study group will meet at 7:30 p.m.

For information, call the church at 756-6688.

Bethlehem Lutheran slates advent services

Advent services at the Bethlehem Lutheran Church, 85 Elm Ave. in Delmar, are slated for Wednesdays, Nov. 30 and Dec. 7 and 14, at 7:30 p.m.

The services will be led by Rev. Warren Winterhoff.

For information, call the church at 439-4328.

Bethlehem library lists holiday hours

The Bethlehem Public Library at 451 Delaware Ave. in Delmar will close at 5 p.m. on Wednesday, Nov. 23, and Friday, Nov. 25. The library will be closed Thanksgiving Day, Thursday, Nov. 24.

In Guiderland
The Spotlight is sold at
Star Market-Rt. 20 & 155

Death Notices

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

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

Empire Monument Co.

CEMETERY AVE., MENANDS

Large Display of Finished Monuments & Markers
Cemetery Lettering • Pre-Arrangements Available

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

Arthur Savaria Jr. (Manager)

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

463-3323 or 872-0462 (Res.)

SPOTLIGHT ON

Family Entertainment

CALENDAR • ARTS & ENTERTAINMENT

Fake firs

Art-full trees grace Albany institute's annual festival

By Eric Bryant

Although Christmas is still more than a month away, one of the area's best-known holiday traditions will kick off this week. The 11th annual Festival of Trees at the Albany Institute of History and Art opens Friday, Nov. 25, and will run for 10 days.

This year, nearly 90 trees, some decorated with whimsy and others with a message, will fill the museum's three floors.

The theme of this year's festival is "There's Art Behind Those Trees," and last Friday, as exhibitors began working on their creations, the variety of artistic motifs became clear.

"The theme really has two meanings," said the institute's Bea Krauss. "In one sense, we'd like to emphasize that there

actually is artwork behind the trees. But it also says that there is a lot of creativity and artistry behind designing these trees."

Take, for example, the tree decorated by the institute's board of directors. Fittingly, the tree is made of pine boards, coated with a soft covering of snow and then decorated. As in the past, the ideas from this year's festival span an imaginative spectrum. There's the playful "Peter Rabbit's Garden," decorated by the Helderview Garden Club; the solemn "Until There's a Cure," sponsored by the Support Ministries for Persons with AIDS; and "Capital Uphols-Tree," from, who else, Capital Upholstery.

In one of the downstairs rooms Friday, June Bonilla and Anne Baumann were

Among the 90 trees featured in the Albany Institute of History and Art's Annual Festival of Trees will be this pine board tree, decorated by the AIHA's board of directors. *Eric Bryant*

Way-off Broadway

Recording stars Petula Clark and David Cassidy are set to appear in Willy Russell's musical "Blood Brothers" at Proctor's Theatre in Schenectady on Nov. 29 and Nov. 30. The pair will recreate their roles from the hit Broadway show, which was nominated for six Tony Awards, including for Best Musical, in 1993.

putting the finishing touches on the tree decorated by Community Health Plan. "We just opened a new health center downtown," said Bonilla. "This is such a tradition down here that we wanted to be a part of it."

Festooned with plastic fruits and prevention proverbs, the tree was one of the first nearly completed for the festival. Other artisans working patiently throughout the hallways and galleries were in

awaiting its locomotives. "It was a huge hit."

Although there is no formal entry fee, the institute requests a donation to stroll through the festival, which has proved to be the museum's biggest annual money-maker. With more than 20,000 patrons over the festival's run, the event often pulls in nearly \$40,000.

Requested contributions are \$4 for adults; \$3.50 for seniors, students and

There is a lot of creativity and artistry behind designing these trees.

Bea Krauss

varying stages of construction and creation. They'd lay a set of lights, take a step back and recheck, and perhaps pause to glance at others further along in the process.

Although they're the main attraction, there will be more than just fancy fake firs at this year's festival. Two of the most popular exhibits with children last year will be making a return appearance: The massive train layout in the upstairs Lansing Gallery and the gingerbread house village, which will again be set up in the auditorium.

"People would come up here and just stare at the train set for hours," said Krauss as she looked at the blank table

AIHA members; and \$1 for children ages 5 to 12. Festival hours are 10 a.m. to 6 p.m., with Friday hours extended to 9 p.m.

The festival is only a 10-day affair, said Krauss, although patrons often think it lasts much longer.

"Almost every year we get someone who calls a few days after Christmas and asks how much longer the festival will be on. We have to tell them that it ended about a month ago," she said.

Special holiday activities will also be scheduled throughout the festival's run. One of the highlights this year will be the appearance of jovial "Today" show weatherman Willard Scott. Scott will broadcast live from the festival on Tuesday, Nov. 29.

SPOTLIGHT

By Martin P. Kelly

Thanksgiving brings holiday season which also brings A Christmas Carol

'Tis the season for *A Christmas Carol* now that Thanksgiving is here. On Thanksgiving night (Nov. 24), the Albany production of Charles Dickens' 150-year old work opens with the hope that this season's success will herald an annual event at the Palace Theater.

When it was first done for a month last year, the producers announced they needed at least 40,000 tickets sold to break even.

They sold a little more than 30,000 but were sufficiently encouraged to test the local waters again. However, this year, the out-of-towners hedged their bet. They scheduled the locally-produced show for only two and one-half weeks and then booked it for two more weeks in Philadelphia. This way, they'll only need about 25,000 Albany tickets to succeed because the show is selling very well in Philadelphia. As of last weekend, ticket sales in Albany were sluggish, but that has been the experience of just about every theater producer in the area this fall, including Proctor's Theater in Schenectady.

With the hiring of well-known and highly respected actor John Astin to play Ebenezer Scrooge this year, the producers were also attempting to cover their bets. Astin has been most cooperative, giving interviews, doing television spots and appearing at local events to plug the show.

Local corporations have also been cooperating, including the State Employees Federal Credit Union (SEFCU) which is sponsoring this Friday and Saturday nights' (Nov. 25 and 26) performances. These performances are benefitting the Big Brothers/Big Sisters of Albany.

Additionally, the two and one-half weeks of performances are also being sponsored by The Times-Union and WNYT-TV NewsChannel 13.

Starting next week, performances will be given Wednesdays through Sundays at the Palace Theater in Albany for a total of eight performances, including four matinees.

Tickets/info and reservations at 465-4663.

How popular is *A Christmas Carol* around the country? Many regional theaters balance their annual budgets with holiday productions and in New York City this year, a new lavish production is playing throughout December at the Paramount Theater with 90 cast members.

Cinderella musical preparing to take its place among holiday productions

The New York State Theater Institute is in its final week of rehearsals prior to opening *A Tale of Cinderella*.

This new work, funded by part of a \$400,000 five-year grant to produce new family musicals, is based on the Brothers Grimm story except now it is set in Venice. The script by local writer, W.A. Frankonis is augmented by music composed by Warner/Chappell artists George David Weiss and Will Severin. The lyrics are by Weiss who was recently inducted into the National Song Writer Hall of Fame.

Both are managed by Warner Music Group which donated the \$400,000 to NYSTI.

Performances of *A Tale of Cinderella* begin with a 10 a.m. preview Friday, Dec. 2 and will open officially Sunday, Dec. 4. It will continue through Dec. 21.

Ticket/info and reservations at 274-3256.

Proctor's presents British musical Blood Brothers Nov. 29 and 30

Petula Clark and David Cassidy headline the touring production of the Broadway success, *Blood Brothers*, an English musical written by Willy Russell. The author wrote script, lyrics and music for this show which is still running in New York.

The production has been touring this fall throughout the country and has brought back Clark who was a recording star in the 60s. Cassidy, best known for this work on television, has also been a recording star and has seen his career blossom after appearing on Broadway.

The musical is based on twin brothers who were separated at birth and the story which evolves when they confront each other as adults.

Performances on Tuesday and Wednesday nights at Proctors is at 8 p.m. Ticket info: 346-6204.

Around Theaters!

Inspecting Carol, at Capital Rep through Dec. 11. (462-4531)

Martin P. Kelly

ARTS and ENTERTAINMENT

THEATER

"INSPECTING CAROL"
by Daniel Sullivan, Capital Rep, 111 North Pearl St., Albany, through Dec. 11, \$16 to \$23. Information, 462-4531.

"CINDERELLA"
world premiere adaption of classic fairy tale, through Dec. 21, Schacht Fine Arts Theatre, Russell Sage College, Troy, \$8 to \$15. Information, 274-3256.

"BLOOD BROTHERS"
Willy Russell's musical starring David Cassidy and Petula Clark, Proctor's Theatre, 432 State St., Schenectady, Tuesday, Nov. 29, 8 p.m., and Wednesday, Nov. 30, 2 and 8 p.m., \$36.50, \$29.50, and \$25.50. Information, 382-5392.

"A CHRISTMAS CAROL"
starring John Astin, Palace Theatre, 19 Clinton Ave., Albany, Nov. 24 through Dec. 11, \$22.50 to \$32.50. Information, 1-800-848-4874.

MUSIC

ALLAN ALEXANDER
lute and guitar player, Allegro Cafe, 33 Second St., Troy, Nov. 26, and Dec. 3, 10 17, and 31, 7 and 11 p.m. Information, 271-1942.

PRISCILLA HERDMAN
folksinger, Spencertown Academy, Route 203, Saturday, Nov. 26, 8 p.m., \$10. Information, 392-3693.

NEWBERRY CONSORT
to perform 14th-century Italian music, Memorial Chapel, Union College, Schenectady, Saturday, Nov. 26, 8 p.m., \$12, \$6 students. Information, 382-7890.

JIM GAUDET

folksinger, Borders Books & Music, 59 Wolf Road, Colonie, Friday, Nov. 25, 8 p.m. Information, 482-5800.

CAPITOL HILL CHORAL SOCIETY
Borders Books & Music, 59 Wolf Road, Colonie, Saturday, Nov. 26, 2 and 4 p.m. Information, 482-5800.

CHRIS SHAW AND BRIDGET BALL
Borders Books & Music, 59 Wolf Road, Colonie, Sunday, Nov. 27, 3 p.m. Information, 482-5800.

FIGARO TRIO
Kiggins Hall, Emma Willard School, 285 Pawling Ave., Troy, Wednesday, Nov. 30, 8 p.m., \$13, \$6 students. Information, 273-8135.

JAZZ VOICES
Riverview Country Club, 847 Riverview Road, Rexford, Sunday, Nov. 27, 1 to 6 p.m., \$10. Information, 237-3129.

KAT TRACKS
karaoke and DJ, Haggerty's 155 Delaware Ave., Friday, Nov. 25, 9:30 p.m. Information, 439-2023.

DANCE

GREGORY HINES
dancer/singer, Proctor's Theatre, 432 State St., Schenectady, Saturday, Nov. 26, 8 p.m., \$36.50, \$28.50, and \$22.50. Information, 382-5392.

POETS

POETS' OPEN MIKE
QE2, 12 Central Ave., Albany, Monday, Nov. 28, 7:30 p.m., \$1. Information, 438-6314.

FAMILY ENTERTAINMENT

SATURDAY STAR SHOWS
"Bear Tales (And Other Grizzly Stories)," 11:30 a.m. and "More Than Meets the Eye," 12:30 p.m., Henry Hudson Planetarium Visitors Center, 25 Quackenbush Square, Albany, Nov. 26, \$4, \$2 senior citizens and children. Information, 434-6311.

BOOK SIGNING
by local children's author, Carol Casatelli-Vivencio, The Country Trunk, Route 20, East Greenbush, Festival, Nov. 27, 1 to 3 p.m.

FESTIVAL OF TREES
Albany Institute of History & Art, 125 Washington Ave., Albany, Nov. 25 through Dec. 4. Information, 463-4478.

"IS IT DONE WITH MIRRORS?"
magic show by Jim Snack, New York State Museum, Albany, Friday, Nov. 25, 1 and 3 p.m., \$3, \$2 children. Information, 474-5877.

VISUAL ARTS

"EACH A GLORY BRIGHT: MARY BANNING'S MUSHROOMS"
watercolors of fungi by Mary Banning, New York State Museum, Albany, through Jan. 8. Information, 474-5877.

"THE MOTORCYCLE"
action/reaction exhibit, Albany Institute of History & Art, 125 Washington Ave., through Feb. 26. Information, 463-4478.

"FLUFF & FEATHERS"
"An Exhibition on the Symbols of Indianness," New York State Museum, Albany, through Dec. 31. Information, 474-5877.

"WHO'S IN CHARGE?"

workers and managers in the U.S., Albany Institute of History & Art, 125 Washington Ave., through Dec. 31. Information, 463-4478.

BOB BLACKBURN'S PRINTMAKING WORKSHOP
Albany Institute of History & Art, 125 Washington Ave., through Dec. 31. Information, 463-4478.

GEOLOGY EXHIBIT
"The Birthplace of Geological Science in America," Riverspark Visitor Center, 251 River St., Troy, through Nov. 30. Information, 270-8667.

JAMES O. CLARK
sculpture, Picotte Hall Art Gallery, 324 State St., The College of Saint Rose, Albany, through Dec. 4. Information, 485-3902.

"BLACK & WHITE & READ ALL OVER"
history of journalism in Rensselaer County, Rensselaer County Historical Society, 59 Second St., Troy, through June 30. Information, 272-7232.

GREG ZOLTOWSKI
drawings and monotypes, Dietel Gallery, Emma Willard School, 285 Pawling Ave., Troy, through Dec. 16. Information, 274-4440.

JURIED ART SHOW
Spencertown Academy Gallery, Route 203, through Nov. 26. Information, 325-6126.

"SHADES OF REALITY"
works by Tom Nelson and Channing LeFebvre, Greenhut Galleries, Stuyvesant Plaza, Western Avenue, Guilfordland, through Nov. 30. Information, 482-1984.

JANET SMITH AND SEAN STEWART
recent works, Broadway Gallery, 991 Broadway, Albany, through Nov. 29. Information, 463-3252.

"FLAMING SENSES"
work by Steven Dunning and Kevin Cook, Sage Junior College of Albany, 140 New Scotland Ave., Albany, through Dec. 16. Information, 445-1778.

"ZOOLOGIC"
animal imagery, Russell Sage College Gallery, Troy, through Dec. 17. Information, 270-2246.

"VINTAGE RECOLLECTIONS"
by Karin Vollkommer, Brookside Gallery, 6 Charlton St., Ballston Spa, through Dec. 17. Information, 885-4000.

GAIL NADEAU
photography, Upstairs Gallery, Albany Center Galleries, Chapel and Monroe streets, through Dec. 30. Information, 462-4775.

JEANETTE FRINTZ
abstract paintings, Leslie Urbach Gallery, Albany Center Galleries, Chapel Street, Albany, through Dec. 30. Information, 462-4775.

FUMIKO SHIDO
paintings, Upstairs Gallery, Albany Center Galleries, Chapel Street, Albany, through Dec. 30. Information, 462-4775.

Weekly Crossword

By Gerry Frey

"Monopoly"

ACROSS

- 1 Monopoly need
- 5 Choicest part
- 10 Sr. org.
- 14 Chemical endings
- 15 Pole dance
- 16 Ice
- 17 Important Monopoly player
- 19 Deflated tire
- 20 Prefix for three
- 21 City slicker
- 22 Instructs
- 24 Assisted
- 26 Get back
- 28 Impetuous
- 30 Dally toll
- 33 Newborns
- 36 North American tribe
- 38 Baseball's Carew
- 39 Woe is me
- 40 Spice
- 41 Ponder
- 42 A short religion
- 43 One cubic meter
- 44 Underground conduit
- 45 Particulars
- 47 Concordes & others
- 49 Inborn
- 51 Tie-down
- 55 Approximate
- 57 "A Death in the Family" author
- 59 French Island
- 60 Verbal
- 61 Monopoly proofs of ownership
- 64 Retain
- 65 Exemplary
- 66 Unconfined
- 67 Proof readers word
- 68 Confection
- 69 Ripped

DOWN

- 1 Termination of life
- 2 Accustom
- 3 Mr. DeMille
- 4 Superlative ending

1	2	3	4	5	6	7	8	9	10	11	12	13
14				15					16			
17				18					19			
20				21				22	23			
24			25				26	27				
			28			29	30				31	32
33	34	35				36	37				38	
39						40				41		
42				43					44			
45			46				47	48				
			49				50	51		52	53	54
55	56						57	58		59		
60						61	62			63		
64						65				66		
67						68				69		

- 5 Atmospheric mists
- 6 Watermelon residue
- 7 Middle East prince
- 8 Mr. Lincoln
- 9 Monopoly lien
- 10 Romance
- 11 "Property _____": Monopoly goal
- 12 Horse of a different color
- 13 Teachers' favorites
- 18 Notions
- 23 Rank
- 25 Mr. Clinton, briefly
- 27 Obliterates
- 29 8 Down's nickname
- 31 Apple leftover
- 32 German river
- 33 Irish poet
- 34 Away from the wind
- 35 Monopoly St.
- 37 Title of respect
- 40 Monopoly avenue
- 41 Nuisance
- 43 Chinese: Combining form
- 44 Horse
- 46 Short sock
- 48 Rock 'n roller Dan
- 50 Consumed
- 52 Sacred: Combining form
- 53 Church official
- 54 Visualize again
- 55 Flagmaker
- 56 Ero, eras, _____
- 58 Happy
- 62 Actress Lupino
- 63 Newt

AS A GENERAL RULE

T	O	U	R	L	A	U	D	S	T	A	R
O	N	L	Y	R	O	S	S	I	T	I	E
G	E	N	E	R	A	L	H	O	S	P	I
A	R	A	E	L	L	E	P	Y	L	O	N
S	P	E	E	D	S	B	I	N	E	L	E
P	E	A	C	E	S	B	A	N	S	H	U
A	T	T	O	R	N	E	E	G	E	N	E
D	E	E	R	O	G	E	E	E	L	I	T
E	R	N	O	M	A	R	S	W	E	D	E
O	D	I	N	G	W	E	N				
A	V	A	L	O	N	R	A	E	S	S	M
G	E	N	E	R	A	L	I	Z	A	T	I
E	T	N	A	T	A	T	E	R	S	L	O
S	O	O	N	E	T	E	S	R	E	P	S

To list an item of community interest in the calendar, send all pertinent information—who, what, where, why, when and how to

Calendar of Events

The Spotlight

P.O. Box 100
Delmar, NY
12054

AROUND THE AREA

WEDNESDAY
NOVEMBER 23
ALBANY COUNTY
REACH TO RECOVERY
 breast cancer support group, Woman's HealthCare Plus, 2093 Western Ave., Guilderland, 7 to 8:30 p.m. Information, 452-3455.

BINGHAMTON VS. RIVER RATS
 AHL hockey, Knickerbocker Arena, South Pearl Street, Albany, 7 p.m. Cost, \$11 for adults and \$6 for children and students. Information, 487-2244.

WINTER FARMERS' MARKET
 Grand Concourse, Empire State Plaza, Albany, 11 a.m. Information.

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

FARMERS' MARKET (June 22 to Nov. 23)
 Evangelical Protestant Church, Alexander and Clinton streets, Albany, 11 a.m. to 2 p.m.

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

SCHENECTADY COUNTY
SQUARE DANCE
 Single Squares of Albany, Ponderosa Hall, Airport Road, Scotia, 7:30 p.m. Information, 664-6767.

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

THURSDAY
NOVEMBER 24
ALBANY COUNTY
FITNESS CLASS
 Thanksgiving Day "Eat Without Guilt" class, Albany YWCA, 28 Calvin Ave., Albany, 9 to 10:30 a.m. Cost, \$5. Information, 438-6608.

FARMERS' MARKET (June 23 to Nov. 17)
 Third Reformed Church, Kate Street and Whitehall Road, Albany, 3 to 6 p.m.

THE QUEST
 a contemporary, systematic study of spiritual principles, Unity Church, 725 Madison Ave., Albany, 7 to 9 p.m. Information, 475-9715.

FARMERS' MARKET
 Albany YWCA, 28 Calvin Ave., Albany, 11 a.m. to 2 p.m. Information, 438-6608.

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

SENIOR CHORALE
 Albany Jewish Community Center, 340 Whitehall Road, Albany, 1 p.m. Information, 438-6651.

SARATOGA COUNTY EATING DISORDERS SUPPORT GROUP

Four Winds Hospital, Algonquin Activities Building, Crescent Ave., Saratoga 7:30 to 9 p.m. Information, 465-9550.

FRIDAY
NOVEMBER 25
ALBANY COUNTY
ADIRONDACK VS. RIVER RATS
 AHL hockey, Knickerbocker Arena, South Pearl Street, Albany, 7 p.m. Cost, \$11 for adults, \$6 for children and students. Information, 487-2244.

BABYSITTING CLASS
 given by the Albany chapter of the American Red Cross, Hackett Boulevard at Clara Barton Drive, Albany, 8:30 a.m. to 4:30 p.m. Cost, \$25. Information, 433-0151.

INFANT AND CHILDSAVER COURSE
 given by the Albany chapter of the American Red Cross, Hackett Boulevard at Clara Barton Drive, Albany, 5:30 to 9:30 p.m. Cost, \$30. Information, 433-0151.

SHABBAT EVENING SERVICE
 8' Nai Shalom Reform Congregation, 420 Whitehall Road, Albany, 8 p.m. Information, 482-5283.

FARMERS' MARKET (JUNE 24 TO NOV. 18)
 Sacred Heart Church, Walter Street, Albany, 11 a.m. to 2 p.m.

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

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

SATURDAY
NOVEMBER 26
ALBANY COUNTY
"CHRISTMAS ON ICE"
 starring Nancy Kerrigan and Aaron Neville, Knickerbocker Arena, South Pearl Street, Albany, \$22.50 or \$28.50. Information, 476-1000.

HISTORICAL WALKING TOUR (June to Sep.)
 beginning at Albany Visitors Center, 25 Quackenbush Square, Albany, and continuing through downtown Albany, 11:30 a.m. to 1 p.m. Information, 434-6311.

FARMERS' MARKET (June 25 to Nov. 12)
 First Congregational church, 405 Quail St., Albany, 9 a.m. to noon.

SARATOGA COUNTY PET ADOPTION CLINIC
 sponsored by the Capital District Humane Association—For the Love of Animals, M & E Kennels, off Route 9P, Saratoga Lake, 11 a.m. to 2 p.m. Information, 581-2171.

SUNDAY
NOVEMBER 27
ALBANY COUNTY
DANCE PROGRAM
 "Polka Guys and Dolls," for children 3 and older, Cohoes Polish National Alliance, Cohoes, 6 to 7:30 p.m. Information, 237-8595.

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

MONDAY
NOVEMBER 28
ALBANY COUNTY
SUBAREA ADVISORY COUNCIL
 Capital Region council of Health Systems Agency of Northeastern New York to meet at Health Systems Agency offices, Pine West Plaza, Washington Avenue Extension, Albany. Information, 452-3300.

FREE DIABETIC EYE EXAMS
 by appointment, The Child's Hospital, 25 Hackett Blvd., Albany, 5 to 8 p.m. Information, 487-7230.

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

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

TUESDAY
NOVEMBER 29
ALBANY COUNTY
"BLOOD BROTHERS"
 play starring David Cassidy and Petula Clark, Proctor's Theater, State Street, Schenectady, 8 p.m. Cost, \$40. Information, 458-8163.

"A WOMAN'S JOURNEY"
 "A Woman's Journey: Mid-Life and Beyond," workshop on transitions in a woman's life, Pastoral Center, 40 North Main Ave., Albany, 7 p.m. Cost, \$18. Information, 489-4431.

APPLICATIONS ACCEPTED
 applications to the Salvation Army for toys or holiday food certificates, 22 Clinton Ave., Albany, 9 a.m. to 3 p.m. Information, 463-6678.

EXECUTIVE EXCHANGE LUNCHEON
 sponsored by the Guildland Chamber of Commerce, to discuss recent tax developments, Ramada Inn, 1228 Western Ave., Albany, noon to 1:30 p.m. Cost, \$10 for chamber members, \$12 for non-members. Information, 456-6611.

FARMERS' MARKET (June 21 to Nov. 8)
 St. Vincent De Paul Church, 900 Madison Ave., Albany, 11 a.m. to 2 p.m.

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

BINGO

Albany Jewish Community Center, 340 Whitehall Road, Albany, 7:30 p.m. Information, 438-6651.

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

RENSSELAER COUNTY
MARINE BIOLOGY TALK
 Dr. Karen Erickson to discuss "Treasure Trove of the Deep: Marine Organisms as Sources of Anti-Cancer Agents," room 106, Science Hall, Russell Sage College, Troy, 4:15 p.m. Information, 270-2299.

SCHENECTADY COUNTY
EARLY PREGNANCY
 program on various issues concerning the early stages of pregnancy, Bellevue...The Woman's Hospital, 2210 Troy-Schenectady Road, Niskayuna, 7:30 to 9:30 p.m. Information, 346-9464.

RECOVERY, INC.
 self-help group for former mental and nervous patients, Unitarian House, 1248 Wendall Ave., Schenectady, 7:30 p.m. Information, 346-8595.

WEDNESDAY
NOVEMBER 30
ALBANY COUNTY
MULTIPLE SCLEROSIS SELF-HELP GROUP
 Plaintree Activity Room, seventh floor, wing C, United States Government Veterans Administration Medical Center Hospital, 113 Holland Ave., Albany, 11 a.m. Information, 427-0421.

Spotlight on Dining

For the best in area dining,
try these wonderful restaurants

CROOKED LAKE HOUSE

on Crooked Lake
Fine Dining amid incomparable surroundings.

Listen to the great sounds of the Joey Thomas Big Band every Sunday evening from 7-10pm.

 Tues.-Sun. Lunch & Dinner - Reservations Suggested
 Rts. 43 & 66, Averill Park • 674-3894

Ravenna Diner Restaurant

RT. 9W, RAVENA • 756-9898 • OPEN 7 DAYS

~ DINNER SPECIALS ~

 Rt. Prime Rib of Beef.....\$9.95
 Greek Mousaka w/ Greek Salad & Pita Bread.....\$6.95
 Grilled Mesquite Chicken Breast over Rice.....\$7.95
 Roast 1/2 Spring Chicken over Dressing.....\$6.95

THANKSGIVING DAY DINNER served 11am-7pm

~ Mon-Fri - Early Bird Dinner Specials ~

 Only \$5.95 Served 2-5pm 12 choices - including:
 Broiled Pork Chops, Roast Turkey, Broiled Blue Fish,
 Fresh Ham, Baked Virginia-style Ham w/ Fruit Sauce.

You are cordially invited to visit

The Glen Sanders Mansion Restaurant

Gourmet Dining in an elegant atmosphere

Restaurant hours

Monday through Friday

Wednesday through Saturday

Sunday

Luncheon served 11:30-2:00

Dinner served 5:00-10:00pm

Dinner served 4:00 - 8:00pm

Call (518) 374-7262 for reservations

Closed Thanksgiving and Christmas

元寶屋 DUMPLING HOUSE

Chinese Restaurant

 Specializing in Dumplings, Lunches, Dinners,
 Cocktails, Mandarin, Szechuan, Hunan & Cantonese.

Eat in or Take Out. Open 7 days a week.

458-7044 or 458-8366

120 Everett Road, Albany • (Near Shaker Road)

HAGGERTY'S

RESTAURANT & PUB

"THE REEL PLACE TO BE"

 Great Food • Live Entertainment Weekends
 Warm, Cozy Atmosphere

FULL MENU INCLUDES:

 Sandwiches • Burgers • Gourmet Pizza • Vegetarian Dishes
 • Fresh Seafood • Steaks • Italian & Mexican Entrees
 • Healthy Salads

CLOSED THANKSGIVING DAY

Enjoy a Happy Thanksgiving with you and your Family

APPEARING WED., NOV. 23RD
"THE RICK BEDROSIAN BAND"

Local Favorites • No Cover Charge

Happy Hour M-F 4-7pm Sunday Brunch (12-3)

155 DELAWARE AVENUE, DELMAR • 439-2023

 (Across from Delaware Shopping Plaza) All Major Credit Cards Accepted
 Hours: Mon-Thurs 11:30am-11pm, Fri 11:30am-mid,
 Sat noon-mid, Sun noon-10pm

The Spotlight CALENDAR

WEDNESDAY
NOVEMBER 23
BETHLEHEM
THANKSGIVING WORSHIP SERVICE

Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 439-4328.

TOWN BOARD

town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4955.

BINGO

Blanchard American Legion Post, 16 Poplar Drive, 7:30 p.m. Information, 439-2512.

BOY SCOUT TROOP 58

Elsmere Elementary School, 247 Delaware Ave., 7:30 to 9 p.m. Information, 439-2512.

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

TESTIMONY MEETING

First Church of Christ, Scientist, 555 Delaware Ave., 8 p.m. Information, 439-2512.

WELCOMEWAGON

newcomers, engaged women and new mothers, call for a Welcome Wagon visit, Monday to Saturday, 8:30 a.m. to 6 p.m. Information, 785-9640.

SOLID ROCK CHURCH

1 Kenwood Ave., evening prayer and Bible study, 7 p.m. Information, 439-4314.

NEW SCOTLAND
NEW SCOTLAND SENIOR CITIZENS

Wyman Osterhout Community Center, New Salem, call for time. Information, 765-2109.

AA MEETING

First Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 489-6779.

AL-ANON MEETING

First United Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 477-4476.

MOUNTAINVIEW EVANGELICAL FREE CHURCH

evening service, Bible study and prayer, Route 155, Voorheesville, 7:30 p.m. Information, 765-3390.

FAITH TEMPLE

Bible study, New Salem, 7:30 p.m. Information, 765-2870.

THURSDAY
NOVEMBER 24
BETHLEHEM
RECOVERY, INC.

self-help for chronic nervous symptoms, First United Methodist Church, 428 Kenwood Ave., 10 a.m. Information, 439-9976.

BETHLEHEM COMMUNITY CHURCH

women's Bible study, 9:30 to 11:15 a.m. or 7:30 to 9:15 p.m., child care available for morning session, 201 Elm Ave. Information, 439-3135.

CLASS IN JEWISH MYSTICISM

Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

BETHLEHEM LUTHERAN CHURCH

Bible study, 10 a.m., children's choir, 6:30 p.m., senior choir, 7:30 p.m., 85 Elm Ave. Information, 439-4328.

AA MEETINGS

Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 385 Delaware Ave., 8:30 p.m. Information, 489-6779.

NEW SCOTLAND
FAITH TEMPLE

Bible study, New Salem, 7:30 p.m. Information, 765-2870.

FRIDAY
NOVEMBER 25
BETHLEHEM
CHABAD CENTER

Friday services, discussion and kiddush at sunset, 109 Elsmere Ave. Information, 439-8280.

AA MEETING

First Reformed Church of Bethlehem, Route 9W, 7:30 p.m. Information, 489-6779.

NEW SCOTLAND
YOUTH GROUP MEETINGS

United Pentecostal Church, Route 85, New Salem, 7 p.m. Information, 765-4410.

SATURDAY
NOVEMBER 26
BETHLEHEM
AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 489-6779.

BETHLEHEM ARCHAEOLOGY GROUP

excavation and laboratory experience for volunteers, archaeology lab, Route 32 South. Information, 439-6391.

GUIDED TRAIL WALK

Five Rivers, Game Farm Road, 2 p.m. Information, 475-0291.

NEW SCOTLAND
WRITING WORKSHOP

lifestories writing workshop, Voorheesville Public Library, 51 School Road, 10 a.m. Information, 765-2791.

SUNDAY
NOVEMBER 27
BETHLEHEM
UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH

Sunday school and worship service, 10 a.m., 436 Krumkill Road. Information, 438-7740.

FIRST CHURCH OF CHRIST, SCIENTIST

Sunday school and worship service, 10 a.m., child care provided, 555 Delaware Ave. Information, 439-2512.

BETHLEHEM COMMUNITY CHURCH

worship service, 9:30 a.m., Sunday school, 10:50 a.m., nursery provided, 201 Elm Ave. Information, 439-3135.

NORMANSVILLE COMMUNITY CHURCH

Sunday school, 9:45 a.m., worship service, 11 a.m., 10 Rockefeller Road. Information, 439-7864.

ST. STEPHEN'S EPISCOPAL CHURCH

Eucharist, breakfast, coffee hour, 8 and 10:30 a.m., nursery care provided, Poplar Drive and Elsmere Avenue. Information, 439-3265.

SELKIRK CONGREGATION OF JEHOVAH'S WITNESSES

Bible lecture, 9:30 a.m., Watchtower Bible study, 10:25 a.m., 359 Elm Ave. Information, 767-9059.

SLINGERLANDS COMMUNITY UNITED METHODIST CHURCH

worship service and church school, 10 a.m., fellowship hour, nursery care provided, 1499 New Scotland Road. Information, 439-1766.

SOUTH BETHLEHEM UNITED METHODIST CHURCH

Sunday school, 9:30 a.m., worship service, 11 a.m., followed by coffee hour, Willowbrook Avenue. Information, 767-9953.

FIRST UNITED METHODIST CHURCH

church school, 9:45 a.m., worship service, 9:30 a.m., 428 Kenwood Ave. Information, 439-9976.

DELMAR PRESBYTERIAN CHURCH

worship service, church school, nursery care, 10 a.m., fellowship and coffee, 11 a.m., adult education, 11:15 a.m., family communion service, first Sunday, 585 Delaware Ave. Information, 439-9252.

DELMAR REFORMED CHURCH

Sunday school and worship service, 9 and 11 a.m., nursery care provided, 386 Delaware Ave. Information, 439-9929.

FIRST REFORMED CHURCH OF BETHLEHEM

church school, 9:30 a.m., worship service, 11 a.m., youth group, 6 p.m., Route 9W, Selkirk. Information, 767-2243.

GLENMONT COMMUNITY CHURCH

worship service and Sunday school, 10:30 a.m., nursery care provided, 1 Chapel Lane. Information, 436-7710.

CHURCH OF ST. THOMAS THE APOSTLE

Masses — Saturday at 5 p.m. and Sunday at 7:30, 9, 10:30 a.m. and noon, 35 Adams Place. Information, 439-4951.

ST. MICHAEL'S CHURCH

Latin Mass, 10 a.m., Route 9W, Glenmont.

SOLID ROCK CHURCH

worship service, 11 a.m., 1 Kenwood Ave. Information, 439-4314.

BETHLEHEM LUTHERAN CHURCH

worship services, 8 and 10:30 a.m., Sunday School and Bible classes, 9:15 a.m., nursery care, coffee/fellowship, 85 Elm Ave. Information, 439-4328.

MOUNT MORIAH MINISTRIES

Sunday school, 9:45 a.m., morning worship, 11 a.m., youth group, 6 p.m., evening service, 7 p.m., Route 9W, Glenmont. Information, 426-4510.

NEW SCOTLAND
BETHEL BAPTIST CHURCH

Sunday school, 9:15 a.m., worship service, 10:15 a.m., Auberge Suisse Restaurant, Route 85. Information, 475-9086.

FAITH TEMPLE

Sunday school, 10 a.m., worship service, 7 p.m., New Salem. Information, 765-2870.

ST. MATTHEW'S ROMAN CATHOLIC CHURCH

Masses — Saturday at 5 p.m. and Sunday at 8:30, 10 and 11:30 a.m., Mountainview Street, Voorheesville. Information, 765-2805.

JERUSALEM REFORMED CHURCH

worship service, 9:30 a.m., followed by coffee hour, Route 32, Feura Bush. Information, 439-0548.

NEW SALEM REFORMED CHURCH

worship service, 10 a.m., nursery care provided, Route 85. Information, 765-2354.

ONESQUETHAW REFORMED CHURCH

worship service, 9:30 a.m., Sunday school, 10:45 a.m., Tarrytown Road, Feura Bush. Information, 768-2133.

UNIONVILLE REFORMED CHURCH

Sunday school, 9:15 a.m., worship service, 10:30 a.m., followed by fellowship, Delaware Turnpike. Information, 439-5001.

PRESBYTERIAN CHURCH IN NEW SCOTLAND

worship service, 10 a.m., church school, 11:15 a.m., nursery care provided, Route 85. Information, 439-6454.

UNITED PENTECOSTAL CHURCH

Sunday school and worship service, 10 a.m., choir rehearsal, 5 p.m., evening service, 6:45 p.m., Route 85, New Salem. Information, 765-4410.

FIRST UNITED METHODIST CHURCH OF VOORHEESVILLE

worship services, 8:30 and 10 a.m., church school and nursery care, 10 a.m., children's choir, 11:15 a.m., youth group, 4 p.m., 68 Maple Ave. Information, 765-2895.

MOUNTAINVIEW EVANGELICAL FREE CHURCH

Bible hour, 9:15 a.m., worship service, 10:30 a.m., evening service, 6:30 p.m., nursery care provided, Route 155, Voorheesville. Information, 765-3390.

CLARKSVILLE COMMUNITY CHURCH

Sunday school, 9:15 a.m., worship service, 10:30 a.m., followed by coffee hour, nursery care provided. Information, 768-2916.

MONDAY
NOVEMBER 28
BETHLEHEM
INDOOR PISTOL SHOOTING

Albany County Pistol Club, Winne Place, 7 to 9 p.m. Information, 439-0057.

MOTHERS' TIME OUT

Christian support group for mothers of preschool children, Delmar Reformed Church, 386 Delaware Ave., nursery care provided, 10 to 11:30 a.m. Information, 439-9929.

DELMAR KIWANIS

Days Inn, Route 9W, 6:15 p.m. Information, 439-5560.

DELMAR COMMUNITY ORCHESTRA

rehearsal, town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4628.

BETHLEHEM ARCHAEOLOGY GROUP

excavation and laboratory experience for volunteers, archaeology lab, Route 32 South. Information, 439-6391.

AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 8:30 p.m. Information, 489-6779.

AL-ANON GROUP

support for relatives of alcoholics, Bethlehem Lutheran Church, 85 Elm Ave., 8:30 p.m. Information, 439-4581.

NEW SCOTLAND

JOB COUNSELING
by appointment, Voorheesville Public Library, 51 School Road, 5 to 8 p.m. Information, 765-2791.

QUARTET REHEARSAL

United Pentecostal Church, Route 85, New Salem, 7:15 p.m. Information, 765-4410.

Subscribe Today!

Receive 52 weeks of
The Spotlight for just \$24.

You'll get stories on your village board,
 town board, and school board meetings.
 You will also get stories about your neighbors and
 neighborhood — stories about the community!

WE FOCUS ON LOCAL NEWS EVENTS.

THE SPOTLIGHT

In Albany County

☐ 1 Year — \$24.00

☐ 2 Years — \$48.00

☐ New Subscription

Outside Albany County

☐ 1 Year — \$32.00

☐ 2 Years — \$64.00

☐ Renewal subscription

Call 439-4949 and pay with Mastercard or VISA

☐ Mastercard ☐ VISA Card# _____ Expiration Date _____

Name _____

Address _____

City, State, Zip _____

Phone _____ Account # _____

MAIL YOUR SUBSCRIPTION TO:
 The Spotlight, P.O. Box 100, Delmar, NY 12054

THANKSGIVING SERVICE

10am Thursday, November 24

First Church of
 Christ, Scientist, Delmar

555 Delaware Avenue

We warmly invite you to join us.
 Nursery care. Information 439-2512.

HOT DESTINATIONS FOR WINTER

CANCUN from \$619 pp
 6 Nights - Charter from Stewart

ACAPULCO from \$579 pp
 7 Nights - Charter from JFK

Double Occupancy - Based on availability

TRAVELHOST
 TRAVEL AGENCY
 439-9477

Main Square • 318 Delaware Ave., • Delmar

TUESDAY
NOVEMBER 29
BETHLEHEM

"MIND-BODY HEALING"
 program on stress, beliefs and emotions, led by Cindy Perlin, a certified social worker, Bethlehem Public Library, 451 Delaware Ave., 7 p.m. Information, 439-9314.

INDOOR PISTOL SHOOTING
 Albany County Pistol Club, Winne Place, 7 to 9 p.m. Information, 439-0057.

TREASURE COVE THRIFT SHOP
 First United Methodist Church, 428 Kenwood Ave., 11 a.m. to 6 p.m.

BINGO
 at the Bethlehem Elks Lodge, Route 144, 7:30 p.m.

YOUTH EMPLOYMENT SERVICES
 Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

DELMAR ROTARY
 Days Inn, Route 9W. Information, 482-8824.

NEW SCOTLAND

NIMBLEFINGERS
 Voorheesville Public Library, 51 School Road, 1 p.m.

NEW SCOTLAND

CD-ROM TRAINING
 Voorheesville Public Library, 51 School Road, 4 p.m. Information, 765-2791.

MOUNTAINVIEW EVANGELICAL FREE CHURCH
 evening service, Bible study and prayer, Route 155, Voorheesville, 7:30 p.m. Information, 765-3390.

NEW SCOTLAND SENIOR CITIZENS
 Wyman Osterhout Community Center, New Salem, call for time. Information, 765-2109.

"HERBS FOR THE HOLIDAYS"
 Cornell Cooperative Extension, Martin Road, 7 to 9 p.m., \$5. Information, 765-3500.

AA MEETING
 First Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 489-6779.

AL-ANON MEETING
 First United Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 477-4476.

FAITH TEMPLE
 bible study, New Salem, 7:30 p.m. Information, 765-2870.

THURSDAY
DECEMBER 1
BETHLEHEM

BIRD ID WORKSHOP
 workshop on the basics of bird identification, Five Rivers Environmental Education Center, Game Farm Road, 4:30 to 7 p.m. Information, 475-0291.

FINANCIAL SEMINAR
 on year-end tax credits and future financial needs, Bethlehem Public Library, 451 Delaware Ave., 7 to 9 p.m. Information, 439-9314.

DELMAR PROGRESS CLUB
 travel group presents program on India and Nepal, Bethlehem Public Library Community Room, 451 Delaware Ave., 1:30 p.m.

RECOVERY, INC.
 self-help for chronic nervous symptoms, First United Methodist Church, 428 Kenwood Ave., 10 a.m. Information, 439-9976.

YOUTH EMPLOYMENT SERVICES
 Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

BETHLEHEM SENIOR CITIZENS
 town hall, 445 Delaware Ave., 12:30 p.m. Information, 439-4955.

CLASS IN JEWISH MYSTICISM
 Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

BETHLEHEM LUTHERAN CHURCH
 Bible study, 10 a.m., children's choir, 6:30 p.m., senior choir, 7:30 p.m., 85 Elm Ave. Information, 439-4328.

BETHLEHEM COMMUNITY CHURCH
 women's Bible study, 9:30 to 11:15 a.m. or 7:30 to 9:15 p.m., child care available for morning session, 201 Elm Ave. Information, 439-3135.

AA MEETINGS
 Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 8:30 p.m. Information, 489-6779.

NEW SCOTLAND

FEURA BUSH FUNSTERS
 4-H group for ages 8 to 19, Jerusalem Church, Feura Bush, 7 to 8 p.m.

FAITH TEMPLE
 Bible study, New Salem, 7:30 p.m. Information, 765-2870.

FRIDAY
DECEMBER 2
BETHLEHEM

CHABAD CENTER
 Friday services, discussion and kiddush at sunset, 109 Elsmere Ave. Information, 439-8280.

AA MEETING
 First Reformed Church of Bethlehem, Route 9W, 7:30 p.m. Information, 489-6779.

NEW SCOTLAND

YOUTH GROUP
 United Pentecostal Church, Route 85, New Salem, 7 p.m. Information, 765-4410.

SATURDAY
DECEMBER 3
BETHLEHEM

CRAFT FAIR
 annual fair sponsored by the Hamagrael PTA, Hamagrael Elementary School, McGuffey Lane, 10 a.m. to 4 p.m. Information, 475-9702.

AA MEETING
 Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 489-6779.

Mirror, mirror

"Woman in a Victorian Interior" by E.L. Henry (c. 1890) is among the rare looking glasses, home furnishings, grooming aids, architectural elements, tools, toys and scientific instruments featured in the exhibit "Mirrors: Reflections of Society & Self" on view currently at the New York State Museum in Albany. The long-running exhibit has been extended through Dec. 31.

WEDNESDAY
NOVEMBER 30
BETHLEHEM

BINGO
 Blanchard American Legion Post, 16 Poplar Drive, 7:30 p.m. Information, 439-9819.

BOY SCOUT TROOP 58
 Elsmere Elementary School, 247 Delaware Ave., 7:30 to 9 p.m. Information, 439-4205.

YOUTH EMPLOYMENT SERVICES
 Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

TESTIMONY MEETING
 First Church of Christ, Scientist, 555 Delaware Ave., 8 p.m. Information, 439-2512.

WELCOMEWAGON
 newcomers, engaged women and new mothers, call for a Welcome Wagon visit, Monday to Saturday, 8:30 a.m. to 6 p.m. Information, 785-9640.

Classified Advertising... It works for you!

Spotlight Classifieds Work!!
WRITE YOUR OWN...

Minimum \$8.00 for 10 words, 30¢ for each additional word. Phone number counts as one word. Box Reply \$3.00. Business ads to be charged to account \$2.50 extra.

Write your classified ad exactly as you want it to appear in the newspaper. Do not abbreviate. Telephone # is one word. Be sure to include the telephone # in your ad. It is not necessary to include the category in your ad.

Classified Advertising

runs in 3 newspapers

THE Spotlight **Colonie Spotlight**
THE Loudonville Weekly

45,000 readers every week

\$8.00 for 10 words

30¢ each additional word

CLASSIFIED DEADLINE - 4:00 PM FRIDAY
 for next Wednesday's papers

1	2	3	4	5
6	7	8	9	10
\$8.30	\$8.80	\$8.90	\$9.20	\$9.50
\$9.80	\$10.10	\$10.40	\$10.70	\$11.00
\$11.30	\$11.60	\$11.90	\$12.20	\$12.50
\$12.80	\$13.10	\$13.40	\$13.70	\$14.00
\$14.30	\$14.60	\$14.90	\$15.20	\$15.50
\$15.80	\$16.10	\$16.40	\$16.70	\$17.00

Classified ads may be phoned in and charged to your MasterCard or VISA at **439-4949**

or submit in person or mail with check or money order to:
Spotlight Newspapers
 125 Adams Street
 Delmar, NY 12054

Category _____

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

Please run my ad on the following Wednesday issues: 1x 2x 3x 4x ☐ 'Til I Call to Cancel

Spotlight Newspapers

Colonie Spotlight **THE Loudonville Weekly** **THE Spotlight**

1994 Christmas Holiday

Gift Guide II

Issue of December 7th

Advertising Deadline:
December 1st

**With 2 separate editions - The Spotlight
 and Colonie Spotlight/Loudonville Weekly**

Plus Special Holiday Pages with color
Issues of November 30th and
December 14th, 21st and 28th

Call your advertising representative today!

Louise Havens • Jo-ann Renz • Beth Ryan • John Salvione • Francoise Yonce
(518) 439-4949 FAX (518) 439-0669

Spotlight Newspapers

Suburban Albany's Quality Weekly Newspapers

125 Adams St., Delmar, NY 12054

Serving the Towns
 of Bethlehem & New Scotland
The Spotlight

Serving the areas of Loudonville,
 Newtonville and Menands
Loudonville Weekly

Serving the
 Town of Colonie
Colonie Spotlight

Regional food bank works to help the hungry

Holiday needs strain already thin resources

By Eric Bryant

Each day, the need is greater, but each day, it gets harder to fulfill.

With the holiday season approaching, the Regional Food Bank, located at 965 Albany-Shaker Road in Latham, continues to provide services and food to more than 600 agencies in 23 counties. More than 10 million pounds of food were distributed last year. That's 30 times the amount distributed by the food bank just ten years ago.

The holidays are an especially rough time for the food bank, according to Director Mark Quandt. Although monetary donations increase, so do the needs of the food bank's member agencies, the hundreds of food pantries and soup kitchens that the bank services. Thanksgiving meals provide a special dilemma, as soup kitchens' staff and resources are stretched by a surge in need.

For example, Concern for the Hungry, a Schenectady-based outreach group, will provide 2,500 Thanksgiving baskets this week. Most of that food will come from the food bank.

"That's a tremendous amount just going out to one agency and there are many out there that provide the same thing," Quandt said. "These groups are still providing their regular services, but then are faced with providing, let's say, another 200 baskets this week."

But while the food bank's clients be-

the Regional Food Bank, located at 965 Albany-Shaker Road in Latham, continues to provide services and food to more than 600 agencies in 23 counties. *Eric Bryant*

come more numerous, its funding continues to diminish.

Two years ago, The Federal Emergency Food Assistance Program, (TEFAP) was providing approximately half of the commodities distributed by the food bank. Federal price control subsidies allowed the government to give out surplus cheeses and other dairy products. But when the surpluses ran out, the government began to cut the program — from \$160 million in fiscal year 1992-93 to \$80 million in fiscal 1993-94. This year, the subsidy program was slated to be eliminated altogether, but lobbying salvaged \$25 million.

"There is simply no way to replace that

food. Two years ago, it was providing about 50 percent of our food," Quandt said. "Now it's less than 20 percent."

This past Monday, Nov. 21, marked the kickoff of the Holiday Hunger Appeal, a fund-raising event based at Colonie Center where shoppers can donate money and hang an ornament on the Food Bank Christmas tree. Volunteers staff the hunger appeal which will run until Christmas

Eve. The event raised more than \$35,000 for the food bank last year.

Much of the bank's food comes from wholesalers and distributors looking to get rid of inventory, so year-end is often a good time for the food bank. "The majority of the food that comes in is from the food industry. These are items that are perfectly good to eat but for whatever reason are not marketable. They may be broken or overproduced or dented. The companies can either donate it or dump it and we try to encourage them to make the first choice," said Quandt.

Although it covers an expanding range of service agencies — north to the Canadian border and west to Delaware County — the Regional Food Bank still accepts food donations from individuals at its Latham facility. Those who would like to donate non-perishable food items can drop them off at the bank's main warehouse, located on Albany-Shaker Road north of the Albany County Airport.

"We always want to give people an option," Quandt said. "They can either bring it here or we can give them the name and number of a local food pantry that might be closer to their home."

New Indian longhouse on view at state museum

The New York State Museum in Albany recently opened a new permanent exhibit, "A Mohawk Iroquois Village."

The exhibit features a life-size replica of a Mohawk Iroquois longhouse, the first

such replica built in a museum.

State-of-the-art technology and extensive research have combined to create the most accurate portrayal of Indian life in the Mohawk Valley in the 1600s.

Museum sponsors trip to see Broadway show

The New York State Museum is planning a day trip to New York City to see "Beauty and the Beast" performed on Broadway on Sunday, Dec. 18.

Museum curator John Schere will discuss the history of Broadway musicals on the way down to the show. The trip includes a visit to Lincoln Center and Rockefeller Center.

Participants will leave the museum at 7:30 a.m. and return around 10 p.m. The trip costs \$118 for adults and \$108 for children. The cost includes transportation, a buffet brunch and tickets.

Pre-registration is required by Friday, Dec. 2.

For information, call the museum at 474-5801.

LEGAL NOTICE

ANNUAL ELECTION OF SLINGERLANDS FIRE DISTRICT
DECEMBER 13, 1994
PLEASE TAKE NOTICE, that the Annual Election of the Slingerlands Fire District will take place on December 13, 1994, between the hours of 6:00 p.m. and 9:00 p.m. at the Slingerlands Fire House located at 1520 New Scotland Road for the purpose of electing one Commissioner for a 5-year term commencing on January 1, 1995, and ending on December 31, 1999. All duly registered residents of the Slingerlands Fire District shall be eligible to vote.

Candidates for District Office shall file their names with the Secretary of the Slingerlands Fire District at 26 Bridge Street, Slingerlands, no later than November 30, 1994.

Susan E. Peters
Fire District Secretary
Slingerlands Fire District
(November 23, 1994)

PUBLIC NOTICE

NOTICE IS HEREBY GIVEN that beer license number AX03246122 has been issued to the undersigned to sell beer at retail under the Alcoholic Beverage Control Law at Rt. 9W and 396, Selkirk, Town of Bethlehem, County of Albany for off-premise consumption.

Robert and Marion Edick, Inc.
DBA The Corner Market
Rt. 9W and 396
Selkirk, NY 12158
(November 23, 1994)

Phone in your classified
using MasterCard or Visa
439-4949

CLASSIFIEDS

Minimum \$8.00 for 10 words, 30 cents for each additional word, payable in advance before 4 p.m. Friday for publication in Wednesday's newspaper. Box Reply \$3.00. Billing charge for business accounts \$2.50. Submit in person or by mail with check or money order to Spotlight Newspapers, 125 Adams Street, Delmar, New York 12054. Phone in and charge to your Mastercard or Visa.

439-4949

ADVERTISING

THE ONLY way to cover all of NYS is with a classified ad. Your 25 word classified ad will run in the New York State Classified Advertising Network (NYSCAN), 90% of 242 weekly newspapers statewide for only \$240. You can advertise your classified in specific regions (Western, Central and Metro). Only \$97 for one region, \$176 for two regions or \$240 for all 3 regions. Visit The Spotlight, or call 439-4949.

AUTOMOTIVE CLASSIFIEDS

USED CARS & TRUCKS

CAN'T FIND A CAR you can afford? Hundreds of vehicles sold at bargain prices everyday! For more information, call toll free, (800) 436-6867, ext. 2591.

'84 JETTA, 2 door, 5 speed, well maintained, good running engine, high miles, 40 mpg, \$850, 439-0382 between 5-10 p.m.

CARS AUCTIONED NATION-WIDE!! Also trucks, motor homes, computers, boats, etc. Vehicles under \$200. Call toll-free: 1-800-436-6867 (ext. A-2860).

1984 VOLVO 240 wagon, excellent running condition, some rust, \$2,000, 439-4722, evenings.

'88 BRONCO 4 X 4, 1 owner, cruise, tilt, well maintained, V8 engine, excellent condition, \$6,500 or best offer, 117K, 731-1912.

'92 SATURN SL2, auto, loaded, leather, 28K, warranty, immaculate, \$10,500, 439-2142.

UNWANTED CARS WANTED. Will pay \$50 for a complete car. Must be fixable, 439-1688.

Cousin
BUD KEARNEY, INC.
FORD • MERCURY • TRUCKS
Rt. 9W, Ravena • 756-2105

Looking for a gift for Someone Special?

Send them a gift subscription to **THE SPOTLIGHT**. Just fill out this form and enclose your check and we will send your special someone a gift card in time for Christmas. This gift will keep on giving 52 weeks of the year.

THE SPOTLIGHT

Call in your VISA or MASTERCARD 439-4949 or send check to THE SPOTLIGHT, P.O. Box 100, Delmar, NY 12054

IN ALBANY COUNTY

- ☐ 1 year 52 issues \$24
☐ 2 years 104 issues \$48

ELSEWHERE

- ☐ 1 year 52 issues \$32
☐ 2 years 104 issues \$64

Name _____

Address _____

City, State, Zip _____

Send Gift Card From _____

Name _____

Address _____

City, State, Zip _____

BABYSITTING SERVICES

SLINGERLANDS: New York State licensed toddlers, full-time/part-time. Learn and play in spacious home with fenced-in yard, 439-9616.

BABYSITTING HELP WANTED

CARE FOR CHILDREN, NYC area, fine families. Live in 5 or 7 days/week. Mature, experienced only please. A choice nanny, licensed agency. Call (212)246-5437.

CLEANING SERVICES

CLEANING LADY looking for house cleaning jobs in Delmar, Slingerlands, Glenmont, 827-5180.

COMMERCIAL SPACE FOR RENT

OFFICE SPACE FOR RENT, Delaware Ave. location, ideal for sales office or accountant, 540 sq. ft., \$390 per month including heat and lights. Also includes use of large conference room. Call Greg or Burt, 439-9958.

OFFICE SPACE, 257 Delaware Ave., Delmar, busy corner of Groesbeck and Delaware, 300 sq. ft., call 439-3556.

OFFICE/RETAIL, 2,200+ sq. ft. in central Delmar, excellent condition, Pagano Weber, Inc., 439-9921.

STOREFRONT/OFFICE, 475 sq. ft., ground level, parking, 427B Kenwood Ave., Delmar, \$285, 439-0981.

FINANCIAL

FEDERAL LOANS to homeowners or businesses for refinancing, remodeling and catching up on bills or back-taxes. Private money also available. (Bank turn-downs, self-employed, O.K.). No application fees, 1-800-874-5626.

FIREWOOD

MIXED HARDWOODS, cut, split and delivered. Face cord, \$60. 1/2 cord, \$85, Jim Haslam, 439-9702.

Spotlight Real Estate Classifieds Work For You!

Phone in your classified with MasterCard or Visa
439-4940

DUTCH VILLAGE

BRAND NEW DESIGNER 2 BR APT HOME
Energy efficient gas heat
Central Air -
Washer/dryer Hook up.
Exceptional Location,
quiet elegance.

For more information
call 465-4833
or stop in office at
Van Rensselaer Blvd.
Menands/Loudonville

ALL HARDWOOD, \$125, full cord; \$60 face cord; 5 face cord load, \$220. Also want standing timber woodlot, Simpson Logging, 767-2594 or 284-2053.

FIREWOOD: OAK, split, small, seasoned 3 years, inside perfect, 768-2805.

FOUND

8-MONTH-OLD CAT, black and white, found at Bethlehem Central High School, 439-8627.

CAT FOUND, male, very friendly, near Stewart's on 9W, Selkirk, 767-2433.

FURNITURE REPAIR/REFINISHING

FURNITURE REPAIR/REFINISHING: Touch-ups, 20 years experience. Kingsley Greene, 756-3764.

HEALTH & DIET

3-DAY FITNESS EQUIPMENT sale, November 25, 26, 27, huge savings. Home gyms, benches, machines, freeweight, treadmills, stairsteps, bikes, rowers, nutrition, active wear. Everything! Call 464-1960, Powerflex Barbell Company, 1702 Central Ave., Albany, New York.

RAPID WEIGHT LOSS specializing in difficult cases. Known nationwide, great results. Guaranteed natural, increases metabolism, boosts energy, stops hunger. United Pharmaceutical. Now save 20%, 1-800-733-3288.

REVOLUTIONARY WEIGHT LOSS system, all natural, Dr. recommended, no diet foods, no starving, feel energetic. Money back guaranteed. Lose weight forever! Call anytime, 1-800-957-LEAN.

HEATING

SYSTEMS FOR HOME OR BUSINESS. Super efficient, warm, safe, significant savings from day 1. Easy install. Smart Home 438-4772.

HELP WANTED

ALASKA JOBS! Earn up to \$30,000 in three months fishing salmon. Also construction, oil fields and more. For immediate response, call (504)646-4513 ext. K7264. Directory refundable fee.

BOSTON CHICKEN, Delmar, now hiring all shifts. Apply in person between 1 & 5 or call 478-0338.

CARETAKER. Year round job at lower Catskills children's camp, includes house. Need strong skills in carpentry, plumbing, electric and supervising others, (914)271-2275.

CHURCH SECRETARY, 23 hours per week, mornings and 1 afternoon. Must be personable, work well with volunteers, accurate and have good keyboard/computer skills. Resume to PO Box 100, Delmar, New York 12054. Attn.: Church Secretary.

DRIVERS, LEARN to drive with the best. If you're looking for a career as a professional truck driver, but have no experience, training is available. J.B. Hunt drivers can average over \$2,000/monthly their first year plus excellent benefits. Call 1-800-2JB-HUNT. EOE. Subject to drug screen.

FLOWER DELIVERY driver, part-time, your vehicle. Apply in person, 1987 Central Ave., Colonie.

CLEANING PEOPLE seeking reliable persons for part-time evenings, Wolf Road, Latham areas. Own transportation required. Call Angela, Albany Janitor Service, 449-5454.

DRIVER/OTR tractor/trailer, .32 cents/mile guaranteed with 5 plus continuous OTR experience, great benefits, Volvo/white assigned tractors, TSL, 1-800-527-9588. EOE.

DRIVER: We just made the drive easier! OTR/shorthaul, home weekly (shorthaul), assigned trucks, great benefits, \$1,000 experienced sign-on bonus, Burlington Motor Carriers, 1-800-JOIN-BMC. EOE.

OWNER-OPERATED NEEDED. Dedicated regional work. Call 1-800-777-8782, Mr. Libby, Truck One.

PART-TIME CLEANERS, evenings, Monday - Friday, Loudonville, transportation necessary, 377-4383.

SUBSTITUTE TEACHERS and home tutors are needed for the Ravena-Coeymans-Selkirk school district K-12. For application, call 767-2850.

THINKING ABOUT A CAREER in real estate? Northeast Real Estate is looking for enthusiastic, people-oriented individuals who give attention to detail. We offer a competitive compensation package, full-time support services, and modern offices. Our training program is the area's finest and is provided at no cost to you. Call Joe Sullivan at Northeast Real Estate for details. 439-1900 or 456-0400.

FURNITURE DELIVERY, part-time. Strong, dependable person to deliver furniture and do stock work. Great after-school opportunity. Call Gordon, Village Furniture Company, 439-7702.

OFFICE ASSISTANT: Delmar office seeks reliable individual to work 15-20 hours weekly. Responsibilities include promotional mailings, light shipping, data entry and general office duties. Must have own transportation. Call Jeannette, 475-0175.

TUPPERWARE CONSULTANTS. Earn \$\$\$ Work your own hours, Lisa, 458-6074.

WAITRESS/BARTENDER for Casa Mia Restaurant. Apply in person, 385 Route 9W, Glenmont.

JEWELRY

LEWANDA JEWELERS INC., Delaware Plaza. Expert watch, clock and jewelry repairs. Jewelry design, appraisals, engraving. 439-9665—30 years of service.

LOST

LOST LEFT-HANDED bow, Hoyt, in Elm Estates, no questions asked, 482-2309.

MISCELLANEOUS FOR SALE

2 CELLULAR PHONES on 1 cellular phone number. The technology is available now, \$175 one time fee. Northeast Cellular Extensions, 373-0182.

DINING ROOM SET, solid oak, large table with 2 leaves, 6 chairs, lighted china closet, dry sink, mint, \$2,400, 439-6686.

DINING ROOM TABLE, oblong, 1 leaf, pecan, includes 4 chairs, cane back, very good condition, \$325, **ELECTRIC STOVE,** self-cleaning, \$75 or best offer, 439-0259. 439-1003.

LOST LICENSE, for sale, #2 U-haul, hitch and ball. Was \$150. Selling \$80, 439-6056.

SUNQUEST WOLFF TANNING BEDS. New commercial home units from \$199.00. Lamps, lotions, accessories. Monthly payments as low as \$18. Call today for free new catalog, 1-800-462-9197. **WATERBED PRODUCTS** discounted. Heaters \$19.99, waveless mattresses, \$44.95, queen softside beds from \$299. UPS/FedEx delivery. Enormous selection at wholesale prices, free color catalog, 1-800-992-0873.

MORTGAGES

TIRED of collecting a monthly payment? We buy privately held mortgages. Receive all cash now. No fees. Fast closings. Highest prices paid! Capital Investment, 800-583-1314 or 1-800-MTG-BUYER.

MUSIC

STRING INSTRUMENT REPAIR. Bow rehairing. Instruments bought and sold, 439-6757.

PAINTING/PAPERING

PAINTING PROFESSIONALS: Custom interior, painting and wallpapering, residential, rental properties, 448-5222.

QUALITY DECORATING, 30 years experience, fully insured. Residential, commercial, interior and exterior, wall paper hanging, painting, maintenance repairs and power washing houses. Local references. Decorating problem? Let Tom Cur-It! Call 439-4156.

WANT TO CHANGE the colors of the rooms in your home? Hire a man with 15 years experience in painting, wallpapering, etc. Call today for free estimates and prompt, professional service. Bruce Hughes: 767-3634.

Northeast Real Estate Associates
With a commitment to integrity
Office: 439-1900
Home: 439-0337
Main Square
318 Delaware Avenue
Delmar, New York 12054

ANN WARREN
ASSOCIATE BROKER

Happy Holidays
Lois Dorman
Sales Associate
Delmar Office
Office: 439-9906
Voice Mail: 449-6372
Roberts Real Estate

House Rental Wanted
Professional Couple,
no children would like
to rent 2-3 bedroom
home with garage
439-1427

Ever Hear Someone Refer to the Mortgage Process as a Positive Experience?
Cohoes Savings Bank MEMBER FDIC
MERIDEE KERRIGAN
Mortgage Consultant
Phone 518-233-6694
Pager 449-6498

Town of New Scotland Live & Work At Home!!
PS#61390
Pride of ownership abounds in this lovely 5 Br. Colonial situated on approx. 3 acres in Bethlehem School District. All appliances included, central heat/air, many amenities. Beautiful landscaping and country location minutes from everything. Separate building with 10,000+ sq ft of space and 3 phase wiring for your possible business. Excellent opportunity. Offered at \$325,000.
Realty USA
323 Delaware Ave., Delmar
Call for details 439-1882

ADOPT-A-HIGHWAY PROGRAM NEXT 3.5 MILES PAGANO WEBER REAL ESTATE
PLEASE HELP US KEEP OUR TOWN CLEAN
PAGANO WEBER REAL ESTATE
439-9921

Home, Apartment, Co-op or Condominium Real Estate

BUSINESS DIRECTORY

Support your local advertisers

APPLIANCE REPAIR

Joseph T. Hogan
Appliance &
Electric Service
756-9670

CHIMNEY SERVICE

NORTHEAST CHIMNEY SERVICE
Cleaning & Repairs
Insured • No-Mess Guaranteed
Gas • Oil • Fireplace • Woodstove
459-3754

CLEANING SERVICE

CORNERSTONE
HOUSE - CLEANING COMPANY
439-0121
Free Estimates
by Appointment
M. & R. BUFF, OWNERS

Art's Cleaning Service
Carpets • Upholstery
Window Cleaning
Senior Citizen Discount
355-5452

FOUR AND ONE CLEANING SERVICE
for Residential & Commercial
Call after 1 pm Fully Insured
496-2955

CONTRACTORS

Additions • Decks • Windows
Siding • Kitchens • Baths
ALL PHASE CONTRACTING
Building & Remodeling
Free Estimates Fully Insured
518-872-2691 518-767-2086

JV CONSTRUCTION

• Roofing • Kitchen • baths
• Carpentry • Porches • decks
• Replacement • Siding
• Windows • Gutters
• Additions • Basement
• Garages • Waterproofing
861-6763
Fully Insured Free Estimates

MISTER FIX-ALL

All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience - Free Estimates
Call 439-9589 - Ask For Tony Sr.

ELECTRICAL

R.J. ELECTRIC SERVICE
Residential • Commercial
Construction • Repairs • Service
RUPERT J. EISGRUBER
(518) 756-6727

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
459-4702

Your ad in
THE SPOTLIGHT
in this space
would cost only
\$8.30 a week

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

CAPITAL DISTRICT FURNITURE RESTORATION
Repairs • Refinishing • Restoration
Antique • Modern • Architectural
434-7307
453 North Pearl, Albany, NY 12204
Wayne Wettstein

GLASS

WINDOW & PLATE GLASS • TABLE TOPS
PLEXIGLASS • SCREENS • MIRRORS CUT
TO SIZE • AUTO GLASS • THERMO PANES

Amazin' Glass Co. of Albany

MON-FRI 8:00-5:00 • SAT 9:00-3:00
"24 HOUR EMERGENCY SERVICE"
VINYL REPLACEMENT WINDOWS

HAROLD 362 • 3RD STREET
HATFIELD ALBANY, N.Y. 12206
518-462-3666

HOME IMPROVEMENT

FREE Estimates Insured
BILL STANNARD
CONTRACTORS • 768-2893
RD. 1 Delmar, N.Y. 12054
Masonry and Carpentry
New and Repairs
Concrete • Block • Brick • Stone
Roofing • Decks • Garages etc.

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**

Wet Basement?

We Can Turn Your Wet Basement Into
Dry, Clean, Useable Living Space!

DARE TO COMPARE!
• Installed Completely Inside!
• Free Home Inspection & Estimate!
• Installed Any Season -
Rain or Shine!
• For Finished or Unfinished
Basements!
• No Costly Excavation
or Landscaping Repairs!

BECK BUILDERS
756-8297
Authorized Installer
Basement De-Watering Systems™

Viking HOME REPAIR & MAINTENANCE, LTD.

• Minor Repairs • Painting
• Wall Repairs • Masonry • Carpentry
• Plumbing & Electrical
No Job Too Small **439-6863**
FREE ESTIMATES • FULLY INSURED

INTERIOR DECORATING

SEARCHING FOR A PROFESSIONAL?
Steven C. Ostroff Interiors
PROFESSIONAL MEMBER A.S.I.D.
INTERIOR DESIGN & DECORATING
439-7321

INTERIOR DECORATING

Beautiful WINDOWS
By Barbara
Drapery • Bedspreads
Drapery Alterations
Your fabric or mine
872-0897

KENNELS

MAKE YOUR HOLIDAY RESERVATIONS NOW

REGINING CATS & DOGS
...for all your pets needs
PROFESSIONAL GROOMING WITH A UNIQUE TOUCH
759 Route 9W • Genmont Route 9W • Coxsackie
767-9718 731-6859

LANDSCAPING

We thank you for your
patronage this year.
Enjoy your Holidays.

HORTICULTURE UNLIMITED LANDSCAPING
A Complete Professional Service
Brian Herrington
767-2004
Organic Methods Since 1977

COLORADO LANDSCAPING

All Horticultural Needs Met
Tree Planting, Fall Cleanup,
Lawn Maintenance
Call Buffalo John 475-1969

For only
\$16.60 a week
your ad in this space
would reach over
20,000 readers
of
The Spotlight

LAWN CARE
MITCHELL'S
PROPERTY MAINTENANCE
• Moving • Raking & More
439-3315 Fully Insured

PAINTING

VOGEL
Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• COMMERCIAL SPRAYING
• WALLPAPER APPLIED
• DRY WALL TAPING
Interior — Exterior
INSURED
439-7922

PAINTING

WMD Plumbing
Michael Dempf
475-0475

PLUMBING

Home Plumbing Repair Work
Bethlehem Area
Call JIM for all your
plumbing problems
Free Estimates • Reasonable Rates
439-3705

PAINTING

MR. JOHN'S
HOUSE PAINTING
Interior, exterior, fully
insured, father/son.
452-6327

R.A.S. PAINTING
QUALITY WORK AT
REASONABLE RATES
FREE Estimates
Interior-Exterior
Fully Insured
Staining & Trim Work
439-2459 • 432-7920
Ask for Rich

PAINTING/PAPERING

C CASTLE
Painting
Papering
Plastering
35 Years Experience
Free Estimates
BEN CASTLE
439-4351

Brian's
Interior Design
Decorative Paint & Wallpaper
with Flair & Imagination
References **731-8692**

GIL FLANSBURG

Custom Painting
Paperhanging, Plaster
& Deck Staining
Interior - Exterior
22 Years Reliable Experience
in the Capital District
439-2348
Slingerlands, N.Y.

For only
\$25 a week
your ad in this space
would reach over
45,000 readers
of the three
Spotlight Newspapers

PLUMBING

WMD Plumbing
Michael Dempf
475-0475

PLUMBING

Home Plumbing Repair Work
Bethlehem Area
Call JIM for all your
plumbing problems
Free Estimates • Reasonable Rates
439-3705

PLUMBING & HEATING

Robert Danza
PLUMBING & HEATING
The best licensed plumber
in town!!
Office 765-2379 Emergency 475-8818

REMODELING

DuBois
Carpentry
References Call Paul
Free Estimates **439-8914**

ROOFING

Need a new roof?
BECK BUILDERS
Professional Roofing Contractor
756-8297

For only
\$24.90 a week
your ad
in this space
would reach over
20,000 readers
of
The Spotlight

SEWING

SEWING and ALTERATIONS
Same Day Service Available
Experienced
475-0944 - Anytime

SNOWPLOWING

SNOWPLOWING
SEASONAL RATES
OR PER STORM
475-0718
OR **439-1660**

SNOWPLOWING

by William's Lawn Service
Fully Insured • Free Estimates
765-2279

SNOW PLOWING

Season Contracts
Reasonable Rates
Call
Steve Van Wormer
426-4937

SNOWPLOWING

SNOWPLOWING
Per Storm
or Seasonal Contract
475-0475
Michael Dempf

SNOWPLOWING

By Haslam Tree Service
Seasonal Contracts
or Per Storm
439-9702

SNOWPLOWING

Reasonable Rates
Per Storm/Season
Free Estimates
24 Hr. Service
Call Ed **449-8997**

Your Spotlight ad in
THE SPOTLIGHT
in this space
would cost only
\$8.30 a week

SNOW REMOVAL

CAREY SNOW REMOVAL
Residential Snow Plowing
— Per Storm —
\$20.00 +tax
\$25.00 +tax with clean-up
for average Driveway
Professional Service
Reliable Equipment
Serving Glenmont,
Delmar, Slingerlands
439-8635

TREE SERVICE

HASLAM TREE SERVICE
• Complete Tree Removal
• Pruning • Cabling • Feeding
• Land Clearing
• Stump Removal
• Storm Damage Repair
FREE Estimates Jim Haslam
Fully Insured Owner
439-9702

WALLY'S TREE SERVICE

• Safe • Reliable
• Cost Efficient
767-9773
Local References Beeper 464-4845
Ask About our Winter Specials

Sandy's Tree Service
Since 1977

FREE ESTIMATES
459-4702 FULLY INSURED

MIKE'S STUMP REMOVAL
Free Estimates/Insured
Reliable Service
439-8707

WINDOWS & SIDING

ALL PHASE CONTRACTING
Building & Remodeling
WINDOWS & SIDING
Free Estimates Fully Insured
518-872-2691 518-767-2086

PERSONAL

ADOPTION: Devoted, loving, white couple will provide stable, happy home to your newborn. Legal/medical expenses paid. Please call Regina and Michael, 1-800-293-7163.

ADOPTION: Let your baby's future and our dream come true. Caring, professional Dad, stay-at-home mom offer a lifetime of love and nurturing. We can help! Cathy/Michael, 1-800-457-2779.

ADOPTION: Our loving home is filled with music, books and art, but a baby is our dream, a wish from the heart. Please call Jane and Tom, (800)277-4717.

WE ARE SEEKING two female witnesses who saw our client, a white male, age 30, medium height and weight, black hair, fall in aisle at the Grand Union store in the Glenmont Plaza on September 1, 1994 at approximately 2 p.m. He was taken by ambulance to the hospital. Please call Judy at 436-0717.

PIANO TUNING

THE PIANO WORKSHOP: complete piano service; pianos, music, gifts, antiques, 11 Main St., Ravena, 756-9680.

RUBBISH/JUNK REMOVAL

WE HAUL AWAY anything. Good Riddance, 1-800-428-5292 for free estimates.

SCHOOLS

HIGH SCHOOL NEWSPAPER contest. New York Press Association (NYPA) seeks entries in the 4th annual newspaper competition among New York State high schools. For more information, contact NYPA, 1681 Western Ave., Albany, New York 12203, 464-6483.

ATTENTION PARENTS OF and journalism students! One \$2,500 scholarship and four \$1,000 scholarships available through the New York Press Association. For an application and eligibility requirements, contact NYPA, 1681 Western Ave., Albany, New York 12203-4307, 464-6483. Deadline for application is December 1, 1994.

SITUATIONS WANTED

NURSES AIDE seeking work, good references, call Debbie, 731-1912.

SPECIAL SERVICES

GUTTERCLEANING, roofing, siding, insured, 12 years experience, topline construction, 872-0944.

PROTECT YOUR ASSETS and life savings. The New York State Partnership for Long Term Care will help. Receive free consumer guide and information. Call 1-800-695-8224.

LONG-TIME DELMAR domestic engineer has few openings due to unexpected departures. Long term commitments desired. Impeccable references. Please call Susan, 439-2831.

"SITUATIONS WANTED" ads free to New York Press Association (NYPA) members. NYPA offers free classified ads to members of the press looking for jobs in the weekly newspaper industry in New York State. Send your employment ad to NYPA, 1681 Western Ave., Albany, New York. **BASIC WILL AND TESTAMENT.** Living will, health care proxy and power of attorney drafted by NYS attorney by mail, \$75. Call 1-800-889-4308 for information.

SWEDISH MASSAGE by a NYS licensed therapist for relaxation and improved energy. For information or an appointment, call the Forest Massage Therapy Center at 482-1840. Gift certificates for all occasions. Visa and mastercard accepted.

HOLIDAY HELP. Let us help you with your shopping, marketing and errands, 767-3411.

WANTED

ALL COSTUME JEWELRY, old silver and gold, glass, china, clothing, draperies, linens, furniture; from 1850 - 1950. Call Rose, 427-2971.

ALL OLD TOY cars and trucks. Old toys and games, airplanes, matchbox/hot wheels cars, etc., 482-6908.

OLD BOOKS, PAINTINGS, frames, civil war letters, Albany Print Club prints, travel posters, obsolete stock certificates, any older hand-written papers, Dennis Holzman 449-5414 or 475-1326, evenings.

REAL ESTATE CLASSIFIEDS

REAL ESTATE FOR RENT

1 LARGE BEDROOM in Town of Berne, \$300/month plus security, no pets, call 768-2384.

2 BEDROOM, \$550, center Delmar, 1st floor apartment in brick 4 unit with garage available December 1. Ideal for 2 adults or single person, call 439-8237.

DELMAR, off Kenwood Ave., 2 bedrooms, gas heat, garage, \$550; 1 bedroom, \$475, 439-6295.

DELMAR: \$500, 2 bedrooms, living room, kitchen, laundry, appliances, 465-6537.

CLEARWATER FLORIDA, One bedroom, fully furnished. \$550/month, minimum 3 months. Option to buy. 634-7183

RAVENA: 1 bedroom, heat and hot water, Nov. 1., \$400/month, 756-6613.

SLINGERLANDS: 1 bedroom apartment, heat, lease, security, no pets, 765-4723, evenings.

VOORHEESVILLE RANCH, 1 1/2 bath, 2 bedroom available December 1, \$750+, no pets, non-smoker, 765-3384.

RAVENA: 3 bedrooms, washer/dryer hook-up, stove, living, dining; wall-to-wall, available Jan. 1. Security, references, lease, no pets, \$620, 756-6613.

GLENMONT: \$650 plus, 2 bedroom, 1 1/2 baths, living room, kitchen with all appliances, central air, gas heat, 439-1962.

REAL ESTATE FOR SALE

CLEARWATER FLORIDA, one bedroom, fully furnished condo, sun porch, pool, \$22,000. 634-7183.

A FREE LIST of beautiful upstate land at closeout prices, 1/2 to 200 acres from \$3,900. Hunting, cabins, waterfront, more. Financing. Call today and receive free Land Buyers Guide (while supplies last). Patten LSC, (800)892-1684.

ADIRONDACK & TUG HILL land, 167 acres wooded, \$39,900. 47 acre riverfront, \$29,900. 10 acres riverfront, \$16,900. Prime areas, owner financing, Cold River Properties, 624-2190.

DELMAR: By owner, 3 bedroom colonial, 2 Glendale Ave., Delmar, \$136,900. By appointment, 439-5895.

FORECLOSED GOVERNMENT homes and properties! HUD, VA, RTC, etc. Listings for your area, financing available. Call toll free, 1-800-436-6867 ext. R-2743.

GOT A CAMPGROUND membership or timeshare? We'll take it! America's largest resale clearing house. Call Resort Sales International, 1-800-423-5967.

DELMAR: By owner. 2 bedroom ranch, enclosed cedar porch with woodstove, large deck and shed, swimming pool, finished basement, central air-conditioning, great neighborhood, dead-end street, cozy, \$108,000, 439-8635.

YOU CAN OWN YOUR OWN home. No down payment on materials. Ask about our limited time offer. Call Miles today, 1-800-343-2884 ext. 2101.

RECREATIONAL LAND for sale, eastern Rensselaer county, 7 lots, 17 to 194 acres. Priced from \$607 to \$2,500 per acre. Call Greg at 658-2233.

VACATION RENTAL

CAMP WITH 51 ACRES fully insulated 24' x 24 two bedrooms, porch, unfinished addition, trails, great hunting, snowmobiling, x-c. \$49,900. Barbara Stolen Real Estate, Chestertown, N.Y. 518-494-4771.

BOCARATON ocean lodge. Beautifully renovated 18 rooms and efficiencies, across from beach, next to golf course, stylish area, vacancies, call (407)395-7772.

CAPE COD, EASTHAM: Comfortable 4-bedroom home, sleeps 10, near beaches, hiking, bicycle trails. Summer weeks \$825; spring/fall \$225 - \$625, (785-0022).

DISNEY/UNIVERSAL/SEAWORLD. Howard Johnson hotel, fall special, \$26, sleeps 4, 4-8 day package from \$168, includes room, attraction tickets, breakfast, call 1-800-327-7460.

DISNEY'S AREA special promotion. Brand new 2 or 3 bedroom vacation villas, fully furnished, 4 minutes from Disney. Complete vacation package, 50% discount, 1-800-949-2744 or 1-800-949-2774.

KILLINGTON SKI HOUSE, sleeps 8, fully equipped. Available Christmas, weekly and weekends, 439-8593.

MYRTLE BEACH, SC. Warm and sunny. Spacious 2 bedroom condos from \$525 per month, oceanfront resort, indoor pools, whirlpools, tennis, golf, fishing, Coastline Realty, 1-800-238-1181.

NORTHERN LAKE GEORGE. Log cabins, fireplaces, jet tubs, romantic weekend. Fishing, boating, hiking, bikes. Call/write for brochure. Trout House Village Resort, Hague, New York 12836, 1-800-368-6088.

SARASOTA, FLA, Sun-N-Fun Resort. 1 and 2 bedroom park model homes. Olympic size pool, tennis, bingo, on-site restaurant, lawn bowling and more! Winter availability limited. Call now. 1-800-843-2421.

MOBILE HOMES

WE SELL MORE Titans than anyone else in New England because we sell for less. Creative Financing, (802)247-3880, Fairlane Mobile Homes, Route 7, Brandon, VT.

ROOMMATE WANTED

FEMALE IN STATE campus area, 3 bedroom, \$200+. Ask for Kristina or Kerry, 435-1336.

REALTY WANTED

HOME RENTALS WANTED with option to purchase, BC Schools, call Joe Treffiletti at Roberts Real Estate, 439-9906.

REAL ESTATE SERVICES

PROFESSIONAL LAND SURVEYS
Paul Engel, PLS 439-7576

GARAGE SALES

ESTATE SALES

ENTIRE CONTENTS of an elderly's woman estate, 60 years accumulation including living room, bedroom, dining room furniture, antiques, fine furniture, artwork, religious items, authentic Russian icons, cookbook collection, housewares, Saturday, November 26, 9 a.m. - 5 p.m. and Sunday, November 27, 12 - 5 p.m., St. Michael's Chapel Rectory, 507 Route 9W, Glenmont. Absolutely no early birds! No telephone calls.

ONLY AT

PRICE BREAKTHROUGH

ON ALL THESE PRE-OWNED VEHICLES

JACK BYRNE FORD & MERCURY

'93 FORD THUNDERBIRD Stock No. 83355B. LX. 2 dr. electric red. 23,146 mi. \$13,993	'93 LINCOLN TOWN CAR Stock No. 4123A. Signature, cranberry. 26,180 mi. \$25,993	'93 FORD PROBE Stock No. 83421A. 3 door, hatchback, silver. 20,529 mi. \$12,993	'93 LINCOLN TOWN CAR Stock No. 4502A. Executive, jewel green. 30,667 mi. \$23,993
'93 FORD TAURUS GL Stock No. 83554A. 4 door, gray. 15,259 mi. \$12,993	'93 FORD TAURUS GL Stock No. 83601A. Wagon, blue. 12,025 mi. \$14,993	'93 MERCURY SABLE GS Stock No. 41355A. 4 door, white. 31,612 mi. \$12,993	'93 FORD MUSTANG LX Stock No. 83683A. Convertible, blue. 15,633 mi. \$13,993
'93 FORD ESCORT LX Stock No. 41300A. 4 door, white. 36,466 mi. \$8,993	'93 MERCURY SABLE GS Stock No. 41782A. 4 door, dark plum. 29,702 mi. \$12,993	'93 FORD TAURUS GL Stock No. 41725A. 4 door, green. 20,929 mi. \$12,993	'93 MERCURY SABLE GS Stock No. 5119A. 4 door, blue. 30,506 mi. \$12,993
'93 FORD TAURUS GL Stock No. 41815A. 4 door, black. 28,461 mi. \$12,993	'93 FORD PROBE Stock No. 5253A. 2 door, green. 28,593 mi. \$12,993	'93 LINCOLN MARK VII Stock No. 83727A. 2 door, black. 17,127 mi. \$27,993	'93 FORD ESCORT LX Stock No. 83725B. 4 door, red. 39,230 mi. \$8,993
'93 FORD TAURUS GL Stock No. 5159A. 4 door, green. 6,810 mi. \$14,593	'93 FORD ESCORT LX Stock No. 5258A. Wagon, blue. 35,503 mi. \$8,993	'93 MERCURY SABLE GS Stock No. 5279A. 4 door, green. 23,753 mi. \$12,993	'93 FORD TEMPO GL Stock No. 5200A. 4 door, white. 9,207 mi. \$9,993
'93 FORD PROBE GT Stock No. 5346A. 2 door, red. 27,796 mi. \$13,993	'93 FORD ESCORT LX Stock No. 5220A. 2 door, bright red. 31,780 mi. \$7,993	'93 FORD TAURUS GL Stock No. 5342A. Wagon, red. 43,975 mi. \$13,993	'93 FORD PROBE GT Stock No. 83677B. 2 door, red. 16,946 mi. \$13,993
'93 FORD TAURUS GL Stock No. 5334A. 4 door, black. 27,442 mi. \$12,993	'93 FORD TAURUS LX Stock No. 5194A. Wagon, red. 21,192 mi. \$14,993	'93 MERCURY SABLE LS Stock No. 5406A. Wagon, green. 10,804 mi. \$15,993	'93 FORD TAURUS SHO Stock No. 5425A. 4 door, green. 16,715 mi. \$17,993

JACK BYRNE FORD AND MERCURY

664-9841

 SERVICE 664-7571 • PARTS 664-2541
 RTS. 4 & 32, MECHANICVILLE

Haswell

(From Page 1)

Patron Stephen Van Rensselaer was, according to Ruth Hale, "three fat hens, six bushels of wheat and horse and carriage service when needed."

The preservation office is threatening to delay a required approval for the project unless the entrance to Haswell Farms is moved away from the farmhouse.

In a Nov. 10 letter to planning board chairman Martin Barr, state historic sites restoration officer Richard Lord described the farmhouse as "historically and architecturally significant as a representative of early 19th century rural ... architecture in Albany County."

"While structures like this once predominated in towns like Bethlehem," Lord wrote, "the pressures associated with suburban development have destroyed their set-

ting or, worse, resulted in their demolition. The Haswell farmhouse is a substantially intact reminder of this building type in Bethlehem."

Specifically, the agency warned Barr that unless the main entrance to Haswell Farms is moved 320 feet east of Murray Avenue, it would require a complete analysis of the project's impact on a historic area, which could take up to a year. If the developer cooperates, Lord said, the necessary permits needed from the Army Corps of Engineers could be issued within 30 days.

Barr said when he received the letter from the state he considered it a veiled threat and felt the tone was "offensive." Moving the entrance to the development would mean two extra turns for motorists traveling from Murray Avenue. That would complicate traffic both on Murray Avenue and Feura Bush

Road, which are rapidly becoming two of the busiest thoroughfares in town.

I miss seeing the cows down there.

Ruth Haswell Hale

A traffic study commissioned by the developer estimated that about 3,000 cars will be traveling Murray Avenue each day by the year 2000.

How all this will play out remains to be seen. In the meantime, Hale and her son are curious onlookers.

Hale said she doesn't consider it a big thing that Hasgate Road might pass as close as 50 feet to the farmhouse because she's been assured that landscape screening will be installed and the road grade will be 10 feet lower than the prop-

erty.

A member of the Bethlehem Historical Association, Hale said she is nostalgic about the old farming days when six generations of Haswells farmed land on both sides of Feura Bush Road between Elm and Elmsmere avenues.

"I miss seeing the cows down there." But those days are gone, she said.

"The city is moving out. If the situation was such that we could still run a farm here, that would be different. But it's just the two of us now. We're the last ones."

That was the main reason why all but 3.5 acres of the original Haswell homestead has been sold off, Richard Hale said. "First we got rid of the cows and then the chickens. And finally we got out of the fruits and vegetables. Now all we have is the saw sharpening business."

Financial seminar scheduled at library

Analysts from the Associated and Financial Group will offer a free seminar at the Bethlehem Public Library at 451 Delaware Ave. in Delmar on Thursday, Dec. 1, from 7 to 9 p.m.

The discussion will focus on how to take advantage of year-end tax credits, determine future financial needs and develop financial goals.

For information, call the library at 439-9314.

Environmental singer to perform at Borders

Delmar resident Peggy Eyres is scheduled to perform selections from her *Bio-Songs* album on Sunday, Nov. 27, at 2 p.m. at Borders Books & Music located at 59 Wolf Road in Colonie.

Eyres is a songwriter and educator who uses music to teach children and adults about environmental issues in the Adirondacks.

SPECIAL ISSUES

November Issue

Holiday Pages Nov. 30

Adv. deadline Nov. 25

December Issue

Gift Guide II Dec. 7

Adv. deadline Dec. 1

Holiday Pages Dec. 14, 21, 28

Adv. deadline Dec. 9, 16, 22

January Issue

Colonie Centennial Jan. 4

Adv. deadline Dec. 29

Wedding Guide Jan. 11

Adv. deadline Jan. 5

Progress Jan. 25

Adv. deadline Jan. 13

Call your advertising representative today!

Louise Havens • Jo-ann Renz
Beth Ryan • John Salvione

(518) 439-4940 FAX (518) 439-0609

Spotlight Newspapers

Suburban Albany's Quality Weekly Newspapers
125 Adams St., Delmar, NY 12054

Serving the Towns of
Bethlehem & New Scotland

The Spotlight

Serving the
Town of Colonie

Colonie Spotlight

Serving the areas of Loudonville,
Newtonville and Menands

Loudonville Weekly

4 Super Car Lines - 1 Convenient Location

MARSHALL'S

Chrysler/Plymouth SUBARU

USED

'94 Plym. Acclaim
Auto, P. Steering, Air,
Cruise Control, Tilt
Wheel, 18,870 miles.
4PC29 Previous Rental
NOW \$11,995

USED

'94 Plym. Sundance
4Door Sedan,
Automatic, P. Steering,
Air, 12,004 miles.
4PC41 Previous Rental
NOW \$8,995

USED

'94 Jeep Cherokee
Sport 4x4
Auto, P. Steering, Air,
Cruise, P. Windows, P.
Locks 16,207 miles.
4PC32 Previous Rental
NOW \$19,995

30 MORE IN STOCK • VARIED EQUIPMENT, COLORS AND PRICES

'95's NEW '95's

NEON 4Door
Air, AM/FM stereo,
Automatic, P. Steering.
WAS \$12,783
NOW \$11,993
Stk.# 5N51

JEEP/EAGLE

Eagle Talon—95 NEW
Air, Spd. Control, Cassette, P.
Mirrors, Mats, 5spd.
WAS \$16,393
NOW \$15,530

1994 LEGACY ALL WHEEL DRIVE WAGON
Air Bag, A/C, Auto, Full Power,
Cassette, Variable, All Wheel Drive
Balance of Factory Warranty
Only 15,280 Miles **WAS \$20,237**
NOW ONLY \$15,995*
4PC75M Former Rental Vehicle

1994 LEGACY ALL WHEEL DRIVE SEDAN
Auto Trans., Air Bag, A/C, Power,
Windows & Locks, Cassette, Cruise, fold
down Rear Seat & more.
Only 19,475 Miles
This Week Only \$14,995*
4PC78M Former Rental Vehicle

CONCORDE
Air, P. Windows, P.
Locks, Cassette, Large
Spare.
WAS \$21,380
NOW \$19,394

EAGLE VISION
4Door '95 NEW
16" Wheel & Touring Pkg. Air,
Cassette, P. Windows, P. Locks,
Large Spare, Stock 5VN7
WAS \$20,701
NOW \$18,987

1993 LEGACY FRONT DRIVE WAGON
A/C, Air Bag, Full Power, Cruise,
Cassette, Auto Trans, Loaded
Only 18,752 Miles
Reduced to: \$11,990*
4PC75M Former Rental Vehicle

SEE and DRIVE the ALL NEW SUBARU IMPREZA and LEGACY OUTBACK Models
Specifically designed for your active Life Style
ALL WHEEL DRIVE SPECIAL WHEEL TIRES
DRIVE IT TODAY!

CHRYSLER LHS
WAS \$30,190
NOW \$26,997
Stock# 5LH3

CHEROKEE
4DOOR SE '94 NEW
Air, Automatic, V6 engine
Stock #4CH23
NOW \$16,755

'94 NEW COLT 4DOOR
Automatic, Floor Mats,
Tinted Glass, AM/FM
Radio.
WAS \$13,256
NOW \$10,997
Stock #4A3

OVER \$2.5 Million in New and Used Cars and Trucks Must be sold before this snow flies.

'94 NEW SUMMIT 2DOOR
Tinted Glass, 5speed,
AM/FM Radio, Cloth
Bucket Seats.
WAS \$10,417
NOW \$9,370
Stock# 4ST1

1994 FORD F-150 Flareside 4x4
302V8, 5speed, 7,000 Miles,
Factory Warrantee
\$17,795⁰⁰

1991 GMC SONOMA 4X4 Club Coupe
4.3, 5spd., "SLE" Model, Air cond.,
Sun Visor, Alum Wheels, 51,219 Miles.
\$12,995⁰⁰

1991 GMC JIMMY 4DOOR SUBN.
"SLE" Model, 4.3, Automatic, Power
Options, New Tires, 56,310 Miles.
\$14,595⁰⁰

1990 DODGE DAKOTA "LE" 4X4
V6, Automatic, Air Cond.,
Cass., with 6 Ft. Fisher Plow.
\$11,995⁰⁰

GMC TRUCK

MARSHALL'S

CHRYSLER Plymouth SUBARU
Jeep Eagle GMC TRUCK

ROUTE 9W • RAVENA • NEW YORK • 12143-9702 (518) 756-6161

Gift Guide

HOLIDAY GIFT GUIDE I

a special supplement to
THE SPOTLIGHT
November 23, 1994

HOLIDAY GIFT GUIDE

Stand up and be counted for the homeless

By Susan Graves

Little things mean a lot — especially to area homeless people who turn to local shelters for a helping hand. And, according to Pat Campbell, board member for the Interfaith Partnership for the Homeless, one fund drive for the homeless makes a lot of common "cents."

"Several years ago, 'I saw an article in the *New York Times*,' about raising money through collecting coins, Campbell said. She then decided to present a similar version of that fund drive to the interfaith board. The board bought her idea, and Pennies for Haven became the partnership's biggest annual fund-raising effort.

"Pennies," indeed add up, and the fund-raiser, now in its fourth year, has garnered about \$7,000 annually for the partnership, a group that provides refuge for homeless people at 26 South Swan

St. in Albany.

The Interfaith Partnership, founded 10 years ago by a group of local churches and synagogues, was designed to help people who

But because of the growing number of people who come to the shelter for help, the need for funding is greater than ever, she said. The beds are filled every

We're extraordinarily frugal and make sure we spend every penny well.

Pat Campbell

have no home; have lost their apartments or have health problems, said Campbell. More than 125 congregations are part of the not-for-profit organization that attempts to help people with chronic or one-time problems in a number of ways.

Sometimes, a person comes to the shelter for a place to sleep at night or a meal during the day. "It serves people of all ages," said Campbell.

night, and last year's harsh winter translated into unusually high heating bills, making it even harder for the shelter to maintain its budget, Campbell said.

"We're extraordinarily frugal and make sure we spend every penny well," she said, but the need for additional funding is critical. A budget shortfall of \$15,000 is anticipated this year after four years of break-even operation at the shelter, said Campbell.

The Pennies fund-raiser is conducted every year around Thanksgiving, and all the money goes directly to support the expenses of running the shelter, which has expanded its services over the years.

Interfaith also helps people find jobs or apartments, offers health and wellness programs and provides clothing at the shelter.

Churches, synagogues, businesses, schools and community organizations can participate in the drive by displaying buckets and posters and encouraging their members to empty their change jars or pockets, Campbell said.

Of course, 5 cents, 10 cents and any other amounts will be greatly appreciated, she added.

On Saturday, Dec. 3, from noon to 3 p.m., individuals will be able to make a contribution at Stuyvesant Plaza in Gunderland. With the

assistance of Fleet Bank employees, coins will be collected and counted and donated to the interfaith partnership.

Interfaith served more than 600 people last year. About half of those who were served went on to move into permanent housing and on to a job or educational facility.

One relative of a person who had been helped at the shelter recently wrote: "Hope that you folks can continue to be available for those who need it. We're thankful that you were there when a relative needed you a few years ago. He's doing fine now but certainly we are all just a paycheck or illness from being one of your clients."

For information on Pennies for Haven, call Campbell at 439-6874 or Interfaith Partnership Director Stephen Winters at 434-8021.

**I ain't no komputer jenius,
and I ain't spendin lots
of my muney fer komputer
softwear, ether!**

*I'm checking out the CHANCE SOFTWARE displays
for low prices and very high quality software that is absolutely
guaranteed virus free (this means no bugs) and includes programs
for just about everything I need to know, even spellin.*

(All programs are for IBM/PC and compatibles in 3.5 or 5.25 format)

SHAREWARE PROGRAMS

ONLY \$5.00 TO \$5.99

REGISTERED PROGRAMS

ONLY \$9.95

**CHANCE SOFTWARE displays are
at these fine locations in the Capital Region:**

In Delmar: I LOVE BOOKS (Delaware Ave.); **Ravena:** R.T. CORNELL PHARMACY (Central Ave.); **Latham:** ALBANY MAIL SERVICE (New Loudon Rd.); **Scotia:** JEANNIE'S BOOKSTOP (Socha Plaza), AJAX PRINTERS (Maple Ave.); **Troy:** HILL'S OFFICE SUPPLIES (Broadway), HERITAGE OFFICE SUPPLIES (Third Ave.), NELSON'S BOOKSTORE (Third Ave.); **Albany:** FOWLERS CARD SHOP (Lark St.), FOWLER'S CARD SHOP (Washington Ave.), MAILBOXES, ETC. (Shop & Save Plaza), VIDEO ENVIRONMENT + (Fuller Rd.), NELSON'S BOOK STORE (Central Ave.), TEN EYCK NEWS (S. Pearl St.), MIDTOWNE PHARMACY (Washington Ave.)

Ask for your FREE back up disk for each program disk you purchase!

Software Distributed By:

CHANCE SOFTWARE

Albany, NY PHONE: 437-0105 FAX: 438-1034

THE HOLIDAYS HAVE ARRIVED AT
VILLAGE FURNITURE COMPANY
MAIN SQUARE - DELMAR

UNEXPECTED TREASURES LURK IN EVERY CORNER.

AFGHANS • QUILTS • PICTURE FRAMES
ROCKERS • BASKETS • ORNAMENTS
CLOCKS • PICTURES • LAMPS • MIRRORS
RUGS • UNIQUE COUNTRY ACCESSORIES

AND, OF COURSE, THE BEST IN COUNTRY FURNITURE

OPEN MON. - FRI. 10-5:30 • THURS. 10-9
SAT. 10-5 • SUNS. 12-5 (518) 439-7702

**NOW
OPEN**

**Christmas
Shop**

Featuring:

GIFTS FOR GARDENERS

- Hard to find tools • Statuary
- Bird Feeders • Houseplants
- Dried and Silk Arrangements

CHRISTMAS DECORATIONS

- Live and Artificial Wreaths & Garlands
- Collector Santas • Unusual Ornaments
- Fresh Holly & Boxwood

FRESH CUT CHRISTMAS TREES ARRIVE DEC. 1ST!

OLSENS

NURSERY & GREENHOUSES

1900 New Scotland Rd., Slingerlands
475-9483

HOURS:

Mon.-Sat. 9-6, Sun. 10-4

HOLIDAY GIFT GUIDE

Steve Winters, right, collects pennies to help the homeless from Melissa Sharp and Brian Bosman, left, at Stuyvesant Plaza.

Protect pets on holidays

A fleece-lined bed, a new toy...are you wondering what to buy for the furriest family member on your Christmas list? According to the experts, the best gift you can give your pets this year is proper protection from holiday hazards in the home.

"Holiday decorations are like a playground brought indoors for your pets, but they can contain hidden dangers. You need to take a little extra care to identify, and prevent, potential problems for your pets," says Dan Carey, D.V.M., the Iams Company.

- Place a Christmas tree in a room that can be closed off when you are away. For pets, one of the most dangerous holiday decorations is the Christmas tree, which they can pull down on top of themselves by accident.

- Keep lights high up on the tree, or try substituting low-voltage lights for an even safer tree. Both dogs and cats are prone to chewing on electrical cords, which can eventually cause serious electric shock and burns to the mouth and face.

- Unless the tree area is always off-limits to pets, don't use tinsel or glitter. Pets usually end up swallowing them.

- Place popcorn garland high up on the tree, out of pets' reach. While the popcorn itself is harmless, in most cases the string can be dangerous.

- Keep pets and munchies apart, and ask guests not to give in to "begging" pets. Dogs and cats should not be allowed to eat too much chocolate or "people food," as it can upset their digestive systems and balanced diets.

- Watch pets carefully for signs that they might be ill or in pain. If you suspect that your pet may have ingested a foreign object, consult your veterinarian.

Our Holiday Gift to You!

Purchase a pair of eyeglasses or contact lenses between now and December 31st and register to win a pair of eyeglasses or contact lenses of your choice.
(Can be used for yourself or a member of your family.)

HUGHES OPTICIANS, INC.

FOR ALL YOUR EYECARE NEEDS • Exams • Eye Glasses • Contact Lenses
411 Kenwood Avenue, Delmar • 439-4971
Mon., Wed., Fri. 9 - 5:30 • Tues., Thurs. 9 - 7 • Sat. 9 - 1

Start Your Holiday Shopping On The Right Foot At Waddingham Footwear

Friday, November 25th,
9am-12 Noon

40% OFF
EVERY ITEM IN OUR STORE

Noon Friday Nov. 25th
till Closing On
Sunday, November 27th*
20%-40% OFF
SELECTED ITEMS

*Sunday Hours At Glenmont Location Only

See Us For Team Apparel, Acorn Slippers,
Wigwam Socks, Thorlo Socks,
And All Your Athletic Footwear Needs

GLENMONT PLAZA,
GLENMONT,
NY • 12077
433-8465

Waddingham
Footwear

485 DELAWARE AVE
CITY SQUARE
PLAZA
436-1328

475-0065

Holiday Special
NEC Relay
Numeric Display
\$90.00

Plus 1 mo. Free Service with
3 mo. contract at \$9.00/mo.

TRI-CITY 211 Delaware Ave.
BEEPERS 475-0065

Gift
Certificates
Available

"In and out in
20 minutes"

HOLIDAY GIFT GUIDE

Centennials generate unique gifts for history buffs

By Dev Tobin

Birthdays that end in double zeros are a big deal.

The national bicentennial in 1976, with its Tall Ships parade and fantastic fireworks, is still memorable almost 20 years later.

And any individual who reaches 100 years of age is sure to be the center of attention at an especially festive birthday party, complete with legislative proclamations and reporters' questions about the "secret" of such longevity.

Locally, Bethlehem's bicentennial in 1993 produced and Colonie's centennial in 1995 will produce not only community celebrations, but also unique gift ideas related to the birthdays and to the towns' histories.

The T-shirts and mugs are all gone, but the two books produced to commemorate Bethlehem's bicentennial are still available at local stores and at town hall.

While the shirts have 1993 emblazoned on them, and therefore would have been a hard sell in 1994, the 500-page bicentennial history *Bethlehem Revisited* is "timeless, a great gift," noted Marty DeLaney, president of the Bethlehem Chamber of Commerce.

Bethlehem Revisited, written by a team of volunteers under the direction of Senior Editor Floyd Brewer, tells the story of the town from pre-Columbian times to the present.

Bethlehem Revisited retails for

The Voorheesville Brass Band, here shown in 1887, was an important part of village social life, playing at town picnics, political campaign rallies, clam-bakes, and other functions.

New Scotland Historical Association 1995 Calendar

\$29.

A follow-up book, *Bethlehem Diary*, due in local stores before the holidays, provides a window on recent town events (from 1983 to 1993) through the eyes of Brewer, a retired University at Albany professor.

Brewer recounts his views on everything from the travails of editing and publishing *Bethlehem*

Revisited to how to cope with the memorable October 1987 snowstorm.

Bethlehem Diary will cost \$19 after Nov. 30, but just \$15 before then for those who reserve and pay for a copy at the town clerk's office, Brewer noted.

Other books of local historical interest in Bethlehem/New Scotland, available at local bookstores, include *More Times Remembered*

by *Spotlight* columnist and former Bethlehem Town Historian Allison Bennett and *Media Rare* by the late Nat Boynton, a former *Spotlight* publisher.

The comprehensive *People of the Town of Bethlehem*, by Peter and Florence Christoph, presents a thorough review of public and church records for the years 1698 to 1880 and is available from the Bethlehem Historical Association.

Colonie's Centennial Commission offers a broad range of centennial gifts, including sweatshirts, T-shirts, caps, mugs, a calendar featuring historic photographs, pins, a Christmas ornament and a history of local churches, according to David Vail of the commission.

The daffodil sweatshirt, featuring a colorful design by Carolyn Codling Martel, is especially popu-

TAG Heuer
SWISS MADE SINCE 1860

The TAG Heuer

2000 Chronograph.

1/10-second accuracy

and split-time function.

Water-resistant to

200 meters (660 feet).

YOU'LL ALWAYS FIND THE BEST PRICES!
Where You'll Never Be Mailed By High Jewelry Prices Again

217 Central Avenue, Albany
December Holiday Hours
Weekdays 10-8, Sat. 10-5
463-8220

TWENTY DOLLAR COUPON
\$20
Good for any sale over \$100.00.
Does not include red tag items.
Expires 12/24/94

Gifts to Brighten Your Holidays

Chandeliers

Table Lamps • Floor Lamps

Mirrors • Clocks

-DIRECTIONS-

Take Route 9 & 20 west to Washington Street, 2nd light before bridge to Albany. Or take I-787 south from I-90, exit to Routes 9 & 20, and take second left after bridge.

Thorpe
LIGHTING GALLERY

27 Washington Street, Rensselaer, NY 12144 (518) 462-5496
Monday-Tuesday-Wednesday-Friday 6 a.m. - 5 p.m.
Thursday 8 a.m. - 8 p.m. Saturday 8 a.m. - 2 p.m.

HOLIDAY GIFT GUIDE

lar, Vail said, outselling the centennial logo sweatshirt 3-1.

Centennial gift items are available at Latham Circle Mall, the Shaker Shed on Route 155 near Sand Creek Road and the Shaker Museum (with a limited selection of shirts and mugs) and can be ordered at town hall, Colonie village hall, the town's senior citizens' centers and Clearly Yours on Route 9.

The Town of Colonie: A Pictorial History, a collaborative effort edited by Colonie town historian Jean Olton, is a splendid collection of old photographs, maps and engravings, along with text that fully recounts the town's history (including before it officially became a town in 1895).

The book is available at the Shaker Heritage Society museum shop and from Olton.

The Shaker museum shop is a font of gift ideas for those inter-

ested in Colonie's most famous 19th-century inhabitants.

The shop features Shaker reproductions and a wide selection of books about the Shakers, said shop manager Carol Ray, who noted that the museum also sponsors a six-week Christmas craft fair.

New Scotland is between centennials, having split off from Bethlehem in 1832, but its historical association has produced a 1995 calendar full of remarkable vintage photographs, mainly featuring turn-of-the-century scenes of the Helderbergs.

Several of the photographs, from local collections and the New York State Museum archives, have never been published, according to Laura Ten Eyck, who worked on the calendar with her husband Dietrich Gehring.

□ GIFTS/page 6

Helderberg Castle is a one-of-a-kind structure that represents the vision of its designer and resident, the late Bouck White.

New Scotland Historical Association 1995 Calendar

STIHL

NUMBER ONE WORLDWIDE

Ask Santa for a
STIHL

009

Quickstop™ standard.

\$199⁹⁵

The Stihl chain saw you get this Christmas to cut the Yule log and keep the woodpile stocked will be doing the same job next year, and the next, and the next... it's the best gift you could get. Or give.

EVERYTHING YOU HEAR ABOUT THEM IS TRUE.

WEISHEIT ENGINE WORKS INC.

LOCAL
DELIVERY

767-2380

MON. - FRI. 8:30-6:00
SAT. 8:30-5:00

WEISHEIT ROAD, GLENMONT

Preserve Your Memories

- ♦ Copy restoration specialists
- ♦ Original returned untouched
- ♦ We can copy & restore your faded, stained & torn photographs
- ♦ We can remove backgrounds or other unwanted parts in your photographs
- ♦ Hand painting with Oils or Pastels
- ♦ Fine Airbrushing

Free estimates available

STUDIO ASSOCIATES
LOUDONVILLE, NY

by appointment 518 • 482 • 8086

Merry Christmas

It's never too early to Christmas shop at the area's newest and finest gift store...Grandma's! Remember all your loved ones with the perfect collectible or distinctive gift from over 40 unique lines...and in the relaxed, unhurried atmosphere of a country store. Hurry in for the best selection of gifts that are always a perfect fit!

M.J. Hummel
AMISH HERITAGE
COLLECTION

Gail Laura
THOMAS KINKADE
Collectibles from the Heart

Lilliput Lane.

BEARLY

CLASSICS
East Valley
COLLECTION

CAT'S MEOW

Attie Babies

Sarah's Attie

2

PEOPLE

PRECIOUS MOMENTS

DAVID WALKER
GIFTS

Déjà Vu

SHELIA'S

SWAROVSKI

PEOPLE

Department

50

Jolly St. Nick
Possible Dreams

The Delivery Boy
Walt Disney Classics

The Blessings of Autumn
Thomas Kinkade

Gift Store

Swan
Swarovski Silver Crystal

Holy Family
Fontanini

Cruising
Mickey & Company

Sugar Town Collection
Precious Moments

- ♦ Gifts of Distinction ♦ Candies ♦ Christmas Shoppe ♦ Collectibles
- ♦ Country Art ♦ Crafts ♦ Furniture ♦ Gourmet Foods

Open Monday thru Saturday 9-9 • Sunday 10-5

1275 Central Avenue ♦ Colonie ♦ 459-1209

Remember—For the perfect gift that always fits—a GIFT CERTIFICATE from Grandma's Gift Store! TOO BUSY? Just call 459-1209...we will mail your gift certificate for you!

HOLIDAY GIFT GUIDE

Gifts

(From Page 5)

The calendar is available for \$5 at several local outlets, including the Stonewell Market, the Voorheesville Mobil station and Indian Ladder Farms.

Two local history books by Voorheesville village historian Dennis Sullivan — *Voorheesville, N.Y.: A Sketch of the Beginnings of a 19th-century Railroad Town* and *Charles Bender and the Bender Melon Farm* — are available at the historical association's museum in the Wyman Osterhout Community Center in New Salem.

Assemblyman John McEneny, D-Albany, noted that his coffee-table local history book, *Albany, Capital City on the Hudson*, was reprinted for the city's tricentennial in 1986, but is out of print and can be found only at used bookstores, like Bryn Mawr in Albany.

"One great advantage of these centennial celebrations is that they generate interest in local history," McEneny said.

McEneny suggested that a good gift for commuters might be a taped version of one of William Kennedy's novels, realistic tales

of early 20-century Albany.

"People in the suburbs spend a lot of time driving back and forth," he said. "The thing about Kennedy is that he can be deadly to read, but on tape, his writing comes across the way the Irish speak, in long, flowing sentences.

Kennedy's works on tape are available in the "Albany Cycle" (abridged versions of *Ironweed*, *Billy Phelan's Greatest Game* and *Legs*) and in individual versions of *Ironweed*, *Legs* and *The Ink Truck*.

Kennedy's non-fiction *OAlbany*, while not on tape, is "good for Albany history," McEneny said.

McEneny also recommended *The Trial of Bat Shea*, a fictional retelling by Jack Casey of an actual murder trial in Troy that resulted in the execution of an innocent man.

"What could be more topical to read in January?" as the legislature and Gov.-elect George Pataki prepare to enact the death penalty, said McEneny.

For those who want to see the way things used to be, McEneny noted that Morris Gerber's *Old Albany* series of books of vintage photographs continues to be reprinted and available at local bookstores and museum shops.

Modeling the latest in Colonie centennial wear are Spotlight staffers, from left, Carol Stuart (in the popular daffodil sweatshirt), John Salvione (in the centennial logo sweatshirt) and Beth Ryan (in the "100 Years of Shakers and Movers" T-shirt).
Dev Tobin

HOLIDAYS

from **Houghtalings Market**

"See us for one of our renowned Deli Platters"

USDA Choice Beef,
Fresh Baked Pies,
Holiday Packages of
Cookies, Teas,
Coffees and other
Gourmet
Specialty Items.

Fresh Seafood
Delivered Daily

Houghtalings Market Inc.

Route 32, Feura Bush • 439-0028

'Tis the Season for savings

For the part of you that promised you'd never compromise.

STIHL

009L

- 2.49 cubic inches; 9 lb. powerhead
- Automatic chain oiling
- Quickstop™ Inertia Chain Brake
- Front and rear hand guards
- Lifetime electronic ignition warranty

HILLCREST GARAGE

Lawn & Garden Equipment
Church St., Coeymans, N.Y. 12045

(518) 756-6119

DOUTY FARMS

186 WOLF ROAD • ALBANY, NEW YORK

MODEL TOYS

for Kids and Collectors

- Car & Truck Banks • Airplane Banks • Farm Tractors
- Tractor Trailers • Country & Western Vehicles
- Basketball Team Banks

SPECIAL ISSUES

- Coke Vehicles • Anheiser Busch Vehicles
- Hershey Vehicles

OPEN 7 DAYS • 9AM - 5PM • 518-458-7862

Register your
Gift Wishes with us from
our unique collection of
giftware & jewelry!

Joyelles Jewelers

Main Square
318 Delaware Ave
Delmar, NY

439-9993

Expert jewelry repairs done on premises

HOLIDAY GIFT GUIDE

Safety concerns depress demand for toy guns

By Mel Hyman

If your child is bugging you about getting him or her a toy gun for Christmas, you might have a hard time locating one, at least in local stores.

Ten or 20 years ago that certainly would not have been the case. But in the 1990s, however, crime is one of the top issue on the minds of Americans, and parents are wary of the danger that playing with toy guns may pose for their children.

We pulled everything from the stores on Oct. 15. Guns for the last few years have not been big sellers. I think a lot of parents have been getting away from it.

Vince DiGiacomo of Kay Bee

Still and all, it wasn't until about two months ago when a child in California was killed by a policeman who thought a gun was being pointed at him that concern about realistic toys guns really began to take hold.

In the interim, several of the nation's largest toy retailers have stopped selling realistic toy guns

— or toy guns of any type — in response to the tragedy in California.

At Kay Bee Toys in the Delaware Plaza, for example, you won't find a one in the store.

"We made the (TV) news a few weeks ago when the company destroyed all of its inventory and recycled the materials," said Vince DiGiacomo, district manager of 15 Kay Bee Toy stores in the Capital District.

"You shouldn't find any realistic toy guns in any of our Kay Bee stores either in the area or nationwide," DiGiacomo said. "We pulled everything from the stores on Oct. 15, if I remember right. We were told of an incident in New York City or California where a policeman shot someone."

Toy guns were never a "great part of our inventory," DiGiacomo said. "Guns for the last few years have not been big sellers. I think a lot of parents have been getting away from it."

Toys R Us, the nation's largest toy retailer with stores in Colonie and Clifton Park, also reacted swiftly to the California killing.

Company executives recently announced they would be selling off whatever inventory they had left over and that would be it.

The only toy guns the company

George Bronson, manager of Duane's Toyland in Albany, says his store still stocks toy guns.
Doug Persons

plans to handle will be the fluorescent variety that come in colors like orange, hot pink and green so that they cannot be mistaken for the real thing.

At least one retailer in the area still sells toy guns, although how realistic they are is open to debate.

"They're more like western-type rifles and six-shooters," said George Bronson, store manager of Duane's Toyland in Albany's Westgate Plaza. "They have an orange tip on the end of them so they can't be taken for the real thing."

"It's a decent part of our inventory," Bronson said, "especially around Halloween and Christmas, although it's not what it used to be," Bronson said. "Everybody else seems to be getting out of it."

It would depend on the situation if the guns could actually be considered at threat, Bronson said. "If you were in a dark alley late at night, I can see where a policeman could think it looked like a weapon."

It's vital that parents instruct their children not to point the guns at people, he added.

"It's fun to use them in pretend situations and when you're outside playing Cowboys and Indians," he said.

When you're ready for the best®
VIKING® #1
Husqvarna

- Husqvarna Embroidery for sewing embroidery motifs, monograms, Omnigrams and Pictograms
- One-touch stitch selection
- Computer guided hoop
- Self-adjusting sewing speed
- Reduce or enlarge, color step on repeat designs, mirror, rotate and combine
- Top and bobbin thread sensors
- Completely updateable
- Omni-Motion feed system for eight-way straight stitching and four-way mending
- The only sewing machine with truly automatic self-adjusting tension
- Exclusive infodisplay® window tells you everything you need to know to sew
- Exclusive Sewing Advisor® feature pre-sets the machine for perfect results
- Exclusive Programdisplay® window allows you to preview your stitches before you sew
- Ten repeat buttonhole styles - perfect everytime

NEW
ALTOMARI
sew/vac center

Inside Jo-Ann Fabrics, Northway Mall, Albany, NY
446-0437

G & S • ARNET • NO FEAR • QUICKSILVER • FUEL • REDSAND

ONE DAY SALE
Friday, Nov. 25th

\$5⁰⁰ OFF
any purchase of
\$25⁰⁰ or more

Sales tax included with every purchase

478-SAND OPEN 7 DAYS A WEEK
230 Delaware Avenue, Delmar
(at the corners of Delaware & Lincoln Ave.)
adjacent to Dunkin Donuts

SURF THE EARTH • REEF SANDALS • FREESTYLE • KILLER LOOP

Holiday Gifts to Treasure

- Department 56 Villages
- Lizzie High Dolls
- Hummels
- Dreamsicles
- David Winter Cottages
- Sandicast Collection
- Precious Moments
- Hallmark Ornaments
- Country Crafts & Gifts
- Snowbabies

UPS Service • 7 Days A Week

PAPER MILL

Delaware Plaza, Delmar 439-8123

HOLIDAY HOURS: MON.-SAT. 9-9, SUN. 11-5

From Ecuador - Hand knit
100% Wool or Alpaca Sweaters
from \$47⁰⁰ to \$50⁰⁰
Cardigan or Pullover • Large Selection!

Laura Taylor Ltd.
For the woman who appreciates affordable style
Delaware Plaza, Delmar • 439-0118

Casual Set

Gifts to treasure
Lanz gowns and pajamas
Sizes P to XL

Lanz

ALL
AT **20% OFF**

Free Gift Wrapping

Stuyvesant Plaza
Albany

Delaware Plaza
Delmar

Daily 10-9; Sat. 10-6; Sun. 12-5
Major credit cards & layaway welcome.

circles

Fine Women's Clothing
& Accessories

Kick up your heels
and run to Circles
for your holiday
fashion needs.

Gift Certificates
Available

Delaware Plaza,
Delmar • 478-9300
Mon. - Fri. 10 - 9,
Sat. 10 - 9, Sun. 12 - 5

The extras that come with our gifts...

For over 3 decades Le-Wanda Jewelers has
offered excellence in quality, service and very
special attention. Choose those extra special
gifts from our impressive collection of jewelry
and keepsakes destined to please every taste.

Le-Wanda
Jewelers

Delaware Plaza, Delmar 439-9665

Shopping for the Holidays!

Looking for great gift ideas? Choose from Kay•Bee's huge selection of exciting toys!

KAY•BEE
TOY STORES
DELAWARE PLAZA

Delmar Travel Bureau

Airlines • Cruises • Tours • Amtrak

Give a
Gift Certificate
for the Holidays!

Full Service Agency
PERSONALIZED SERVICE

DELAWARE PLAZA, DELMAR • 439-2316

Hours:
Mon, Wed & Fri 9am-5:30pm
Thurs till 7pm

All Major Credit
Cards Accepted

Christmas at The Village Shop...

...you'll feel at Home for the Holidays

Christmas Shopping at The Village Shop is an experience like no other!
Choose from our amazing collection of holiday favorites
or for gifts you won't find anywhere else featuring:
Byers' Choice Carollers • Waterford • Dept. 56 • Nutcrackers
Karowski Silver Crystal • One-of-a-Kind-Santas • Boyds' Bears • Midwest
Colonial Candle • Stephen Lawrence • Wedgwood • Caspari • Lang
• Thomas Kinkade Originals • Crabtree & Evelyn • Harbour Lights
giftwrap and ribbons • and our Extraordinary Ornament Department!

...in and be a part of an "Old-Fashioned" Christmas!!

THE VILLAGE SHOP

Delaware Plaza, Delmar • 439-1823

Discover Christmas at Delaware Plaza

*Come shop at Delaware Plaza and find the true
meaning of the Happy Holiday Spirit!*

**SANTA ARRIVES WITH HORSE
& CARRIAGE THIS SATURDAY!**

FREE RIDES

FOR THE WHOLE FAMILY

Saturday, November 26

Saturday, December 10

Saturday, December 17

12 Noon-3pm

Kid's Photos with Santa

In His Shed

November 26	Saturday	12-3pm
November 27	Sunday	12-2pm
December 3	Saturday	12-3pm
December 4	Sunday	12-2pm
December 10	Saturday	12-3pm
December 11	Sunday	12-2pm
December 17	Saturday	12-3pm
December 18	Sunday	12-2pm
December 24	Saturday	12-3pm

Special Price \$300

Santa's Shed Courtesy Of Albany Shaker Fence Co.

**Additional Parking
In The Rear**

DELAWARE PLAZA STORE DIRECTORY

Accessories	Fantastic Sam's	Delaware Plaza Liquor
Payless Shoes	Scissor Society	Store
BANKS	HOME CARE	Friar Tuck Bookshop
Albany Savings Bank	Woolworth	KayBee Toys
Key Bank	Radio Shack	Paper Mill
DRUGS	JEWELRY	Records N' Such
Revco Drugs	LeWanda Jewelers	Village Shop
FOOD/RESTAURANTS	MEN'S CLOTHING	
Bruegger's Bagelry	Robert Daniels	WOMEN'S CLOTHING
Grand Union	SERVICE	Casual Set
Little Caesar's	Delaware Plaza	Circles
Maria's Dine Restaurant	Dry Cleaners	Fashion Bug
Pizza Baron	Delmar Travel	Laura Taylor
Wacky Wings	OTB	
Yan's Chinese Buffet		

Season's
Greetings

**DELAWARE
PLAZA**

Season's
Greetings

HOLIDAY GIFT GUIDE

Feura Bush family hopes tree farm finally yields fruit

After 10 years of work, some trees are ready for holiday season

By Susan Graves

The fruits of Gordon and Judi Dyndor's labor are finally being harvested — after a 10-year wait for the Feura Bush couple.

Dyndor Tree Farm, located on Waldenmaier Road just outside Delmar, will have a variety of Christmas trees for sale this year, although any profit yielded will be negligible, considering the effort the couple has expended.

Ten years ago, the first several thousand Douglas firs planted by the Dyndors perished because the soil wasn't hospitable to the species. The Dyndors said they had called the local cooperative extension for advice about what to plant for good Christmas trees and were told that Douglas trees were among the best.

"Finally, I got a forester who said white pine, Scotch pine and Balsam," would be better for us because of the clay soil, said Gordon Dyndor.

Undaunted, the couple started all over again, hand planting several thousand more trees on the 9.2 acres of land. At first, they thought it would be fun just to watch the trees grow, but they soon learned that, like most ba-

Judi and Gordon Dyndor are struggling to make a go of their fledgling Christmas tree business on Waldenmaier Road in the town of Bethlehem.

Hugh Hewitt

bies, the young trees would need a lot of nurturing.

The planting, said Judi Dyndor, "was just the beginning." The task became somewhat more Hercu-

lean what with herbicides, pesticides, fertilizer and shaping the trees, her husband added. And with all that care, the Dyndors figure they still ended up with

about 4,000 trees out of a total of 16,000 that were planted over the years.

Another problem is that hungry deer seeking food have

wreaked havoc at the farm. "Last year the deer sort of killed us." They became so tame that "One morning I saw one in the front yard, and I really expected it to wave to me on my way out," said Judi Dyndor.

Last year the deer sort of killed us. ... One morning I saw one in the front yard and I really expected it to wave to me on my way out.

Judi Dyndor

This season, they estimate that between 75 and 100 trees will be ready to sell. Trees will be priced from \$20 to \$22 and can be cut or dug up on site, the Dyndors said.

Along with the trees, wreaths and greens will also be available beginning the weekend after Thanksgiving. The farm is located on Waldenmaier Road in the town of Bethlehem, about 2 miles from Elm Avenue Park. For information, call 439-1637.

"It would be nice to get just a little profit from this," Judi Dyndor quipped.

The **Silver Parrot** Inc.
STUYVESANT PLAZA
438-2140

GIANT
CLOTHING SALE

Friday, Nov. 25th thru Sunday, Nov. 27th

— Nothing Held Back!! —

Take 20% OFF All Clothing
50% Discontinued Bridal Samples

Sale includes all current Holiday Dresses • Coupons not valid with this sale • No special orders

FORMERLY LAURA TAYLOR LTD.

OF STUYVESANT PLAZA

Only Heartwarming Gifts at

INDIAN LADDER FARMS

Apple Gift Packs

to ship for the Holidays

GIFT BASKETS
MADE TO ORDER

lunch • bread • pies • cider donuts • baskets
quilts • pillows • candles • children's story
books & toys and so much more

You'll enjoy stopping here...
Route 156 - 2 mi. from Voorheesville

765-2956

~ Del Lanes Gift Ideas '94 ~

How about a Family
Bowling Party
Certificate -
Only \$25⁰⁰

(a \$40.00 Value)
Includes 15 games
& rental shoes

A Great Stocking
Stuffer -
Only \$5⁰⁰

(a \$9.00 Value)
Good for 3 games
& rental shoes

Del Lanes • Elsmere • 439-2224

Photo Mugs & More

Christmas Ideas
Your Favorite Photo
on a Mug, T-Shirt or Sweatshirt
Ornaments & Stockings
available too!

Open Tues. & Thurs. 9-6; Sat. 10-5 and by appointment
339 Delaware Ave., Delmar • 478-9243

HOLIDAY GIFT GUIDE

Holiday Happenings

Wednesday, Nov. 23
THANKSGIVING EVE SERVICE

and dinner, Community Reformed Church, 701 Sand Creek Road, Colonie, 7:30 p.m.

THANKSGIVING WORSHIP SERVICE

Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 439-4328.

Thursday, Nov. 24
FITNESS CLASS

Thanksgiving Day "Eat Without Guilt" class, Albany YWCA, 28 Colvin Ave., Albany, 9 to 10:30 a.m. Cost, \$5. Information, 438-6608.

Friday, Nov. 25
CHRISTMAS PARADE

25th annual event, the largest after-dark parade in the Northeast, downtown Schenectady along State Street, 7 p.m. Information, 372-5656 or 1 (800) 962-8007.

Saturday, Nov. 26
"CHRISTMAS ON ICE"

starring Nancy Kerrigan and Aaron Neville, Knickerbocker Arena, South Pearl Street, Albany, \$22.50 or \$28.50. Information, 476-1000.

CRAFT FAIR

Newtonville United Methodist Church, Route 9 and Maxwell Road, Newtonville, 10 a.m. to 4 p.m. Information, 785-6789.

CAPITOL HILL CHORAL SOCIETY

Borders Books & Music, 59 Wolf Road, Colonie, 2 and 4 p.m. Information, 482-5800.

NEWBERRY CONSORT

to perform 14th-century Italian music, Memorial Chapel, Union College, Schenectady, 8 p.m., \$12, \$6 students. Information, 382-7890.

Sunday, Nov. 27
ARTS AND CRAFTS SHOW

Holiday theme featuring 70 artisans. Holiday Inn Turf, Wolf Road, Albany, 10 a.m. to 5 p.m., \$2 admission. Information, 439-8379.

Pork performers

A country-and-western "Three Little Pigs" highlights a Poko Productions musical puppetshow at The Egg on Sunday, Dec. 4. Tickets cost \$8 for adults and \$6 for children 12 and under. For information, call 473-1845.

Capitol HOUSE
RESTAURANT
FINE FOOD & DRINK

Rt. 9W, Glenmont • 463-5130

**Accepting Reservations
for Holiday Luncheons & Dinner Parties**

American Continental Cuisine in an intimate farmhouse setting.

Featuring items such as: Duck, Veal, Beef,

Chicken, Seafood & Pasta all individually prepared to order

Dinner Mon-Sat from 5pm
Reservations Appreciated
Holiday Gift Certificates

Chef Owned & Operated
Culinary Institute of America Graduate

Christmas Savings' Time

is now at

JOHNSONS

SAVE 20 - 50% OFF

— on Christmas —

- * Boxed Cards, Gift Bags
- * Party Supplies
- * Gift Wrap, Ribbon, Bows, Tags
- * Holiday Candles & Stationery
- * Plush Animals
- and much more*

**Still time for
Imprinted Cards!!**

JOHNSON STATIONERS

239 Delaware Ave., Delmar 439-8166

**Mike DeRossi
SPORTS**

**SANTA
APPROVED**
GIFTS FOR CHRISTMAS

YOUR CHRISTMAS CHECKLIST

HOCKEY SKATES from \$56.99	FIGURE SKATES from \$31.99	CHILDREN'S SKATES from \$11.99
COMPLETE SELECTION OF HOCKEY EQUIPMENT	SCHOOL JACKETS Guild and Voor from \$79.99	SCHOOL BAGS Only \$15.99

1823 Western Avenue
Albany, N.Y.

456-7630

**Don't forget
a Gift Subscription
to**

**THE
Spotlight**

Lasts All Year Long!

HOLIDAY GIFT GUIDE

Monday, Nov. 28
COLONIE TOWN BAND

Christmas concert, Colonie Manor Adult Home, Route 155, Latham, 7:30 p.m. Information, 785-1870.

Tuesday, Nov. 29
EXCALIBUR LEGEND PUPPET SHOW

for elementary school children based on Sir Thomas Mallory's "Death of Arthur," William K. Sanford Town Library, 629 Albany-Shaker Road, Loudonville. To register, 458-9274.

Wednesday, Nov. 30
CHRISTMAS PARTY

of the Colonie Women's Republican Club, Cinnamon Tree Restaurant, Route 9, Latham, 6 p.m. Cost, \$20. Information, 785-7740.

MADRIGAL SINGERS

Albany Pro Musica Madrigal Singers to perform, William K. Sanford Town Library, 629 Albany-Shaker Road, Loudonville, 7 p.m. Information, 458-9274.

"HERBS FOR THE HOLIDAYS"

Cornell Cooperative Extension, Martin Road, Voorheesville, 7 to 9 p.m., \$5. Information, 765-3500.

ADVENT SERVICE

Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 439-4328.

HOLIDAY SHOPPE

for senior citizens, features arts and crafts by artisans over age 60. Empire State Plaza, South Concourse, Albany, 10 a.m. to 2 p.m. Information, 465-3766.

Thursday, Dec. 1
CHRISTMAS GREENS SHOW

featuring wreaths made by members of the Van Rensselaer Garden Club, Rensselaer County Historical Society, 59 Second St., Troy, noon to 8 p.m. Cost, \$3 for adults, \$2 for senior citizens, \$1 for children 5 to 15.

MEDIEVAL DANCING

presented by the Society for Creative Anachronism, William K. Sanford Town Library, 629 Albany-Shaker Road, Loudonville, 7 p.m. Information, 458-9274.

"BABES IN TOYLAND"

classic holiday musical presented by Troupe America, Proctor's Theatre, 43 State St., Schenectady, 7 p.m. Cost, \$26.50, \$20.50 or \$18.50 for adults, \$13.50, \$10.50 or \$9.50 for children 12 and under. Information, 382-5392.

HOLIDAY SHOPPE

for senior citizens, features arts and crafts by artisans over age 60. Empire State Plaza, South Concourse, Albany, 10 a.m. to 2 p.m. Information, 465-3766.

**We're Busy!
Busy!
Busy!**

Whipping up your Party Trays, Cakes, Pies, Gifts and Holiday Parties!

Please keep us busy!

Elegant Touch

CATERING CO. & CAFE
192 Main St., Altamont
(518) 861-5482 (Fax) 861-5386

**WOLVES DEN
GIFT SHOP**

Custom Made Furniture & Victorian Crafts
568 Columbia Tpk., East Greenbush
Van Den Houten Sq. 477-8104 Ted & Rose Schetzel, prop.

Authentic Native American Jewelry, Mandallas,
Dream Catchers, Tapes, CD's and more

Certified Georgetown Porcelain Doll Dealer • Unique Gifts & Collectibles from Wolf to Country Items • Over 40 Tender Heart Bears

- Shapes of Clay
- Throws
- Molehollow Candles
- Leanin' Tree Cards
- Mill Creek Studio
- Wreaths
- & Posters

LAYAWAYS • GIFT CERTIFICATES

HOLIDAY HOURS: Mon-Sat 9-8:30, Sun 10-5

**Your Holiday Coupon
to an Old Fashioned Christmas**

CUT
**CHRISTMAS
TREES**
SAVE \$3.00 OFF
Reg Prices
Douglas Fir, Frasier Fir, Scotch Pine
Expires 12/25/94

UNDECORATED
WREATHS
SAVE \$1.00 OFF
Reg Prices
Sizes 10 inch to 24 inch • Expires 12/25/94

Garden Shoppe

Guilderland
3699 Carmen Rd.
356-0442

Glenmont
605 Feura Bush Rd.
439-8160

Open M-W 9-6, Th & Fri 9-8, Sat 9-6, Sun 10-5

WHOOZ ON FIRST SPORTSCARDS

The card shop with Show-like Prices
Always 30% - 70% OFF all single cards

We not only carry sportscards and Memorabilia,
but also non-sport cards, starting Line ups and Power Rangers

12x15 Autographed Plaques with certificate of authenticity

Jordan - \$59⁹⁵ F. Thomas, Griffey Jr. - \$44⁹⁵
Emmitt, Marino, Montana - \$49⁹⁵

Many other players available - order early! Allow 7 days delivery.

PLAQUE CLOCKS of your Favorite Players Reg. 19.95 NOW \$14.95

Bring this ad & redeem it for a \$5.00 value card
or a FREE \$10.00 card with a purchase of \$40.00 or more

LAYAWAY Offer ends 12/3/94 GIFT CERTIFICATES
172 Columbia Turnpike (Rt. 9 & 20, next to K-Mart), East Greenbush
Open 7 days a week 463-3607

When you can't find it anywhere ...
It's at:

McDermott & Truman
Handcrafted Fine Jewelry

All work done on premises
Remounts and sizing by appointment while you wait.

20% OFF
Any purchase with this ad

80 North Pearl St., Albany, NY 12207
465-1299

That Special Holiday Gift

POSSIBLY A WONDERFUL
BEAR OR DOLL...

MAYBE A SPECIAL TOY...

PERHAPS A COLLECTIBLE
FIGURINE OR CLASSIC
VILLAGE HOUSE...

FOR ALL THIS AND
MUCH MORE...

**IRON HORSE
GIFTS**

HOLIDAY HOURS
MON-FRI 10am - 9pm
SAT 10am - 6pm
SUN 12pm - 5pm

HOLIDAY HOURS
MON-FRI 10am - 9pm
SAT 10am - 6pm
SUN 12pm - 5pm

Rt. 9, Latham, New York 12110 at Hoffman's Playland (518) 785-3735

HOLIDAY GIFT GUIDE

Friday, Dec. 2

RENAISSANCE CHRISTMAS MADRIGAL DINNERS

given by the University at Albany Chamber Singers, First Presbyterian Church, 362 State St., Albany, 7 p.m. Cost, \$30. Information, 442-3995.

CHRISTMAS GREENS SHOW

featuring wreaths made by members of the Van Rensselaer Garden Club, Rensselaer County Historical Society, 59 Second St., Troy, noon to 8 p.m. Cost, \$3 for adults, \$2 for senior citizens, \$1 for children 5 to 15.

PRUYN HOUSE HOLIDAY

tours, decorations, table arrangements and music, 207 Old Niskayuna Road, Newtonville, 783-1435.

"A CHRISTMAS CAROL"

The Dickens classic at Russell Sage College, James Meader Little Theatre, Troy, 8 p.m. Admission is \$5.50 for adults, \$3.50 for children. Information, 270-2248.

Saturday, Dec. 3

HOLIDAY HOUSE

Traditional decorations at the Ten Broeck Mansion, 11 a.m. to 5 p.m., 9 Ten Broeck Place, Albany. \$3. Information, 436-9826.

CRAFT FAIR

annual fair sponsored by the Hamagrael PTA, Hamagrael Elementary School, McGuffey Lane, Delmar, 10 a.m. to 4 p.m. Information, 475-9702.

SHAKER HERITAGE SOCIETY

a session on preparing a Christmas centerpiece presented by JoAnn Canonico at the Albany-Shaker Road Shaker site, 10 a.m. to noon, \$30 for non-members and \$28 for members. Information, 456-7890.

OLD SONGS

to perform traditional carols with fiddle, banjo, melodeon and piano accompaniment, Guiderland High School, off Route 146, Guiderland Center, 3 p.m. Cost, \$12 for adults, \$10 for seniors and students, \$5 for children 12 and under. Information, 765-2815.

RENAISSANCE CHRISTMAS MADRIGAL DINNERS

given by the University at Albany Chamber Singers, First Presbyterian Church, 362 State St., Albany, 7 p.m. Cost, \$30. Information, 442-3995.

CHRISTMAS GREENS SHOW

featuring wreaths made by members of the Van Rensselaer Garden Club, Rensselaer County Historical Society, 59 Second St., Troy, 11 a.m. to 6 p.m. Cost, \$3 for adults, \$2 for senior citizens, \$1 for children 5 to 15.

PRUYN HOUSE HOLIDAY

tours, decorations, table arrangements and music, 207 Old Niskayuna Road, Newtonville, 783-1435.

"A CHRISTMAS CAROL"

The Dickens classic at Russell Sage College, James Meader Little Theatre, Troy, 8 p.m. Admission is \$5.50 for adults, \$3.50 for children. Information, 270-2248.

Toyland travails

The classic holiday musical "Babes in Toyland" will be presented by Troupe America at Proctor's Theatre, 432 State St., Schenectady, at 7 p.m., Dec. 1. Tickets are \$26.50, \$20.50 or \$18.50 for adults, \$13.50, \$10.50 or \$9.50 for children 12 and under. For information, call 382-5392.

THE VICTORIAN BALL

An "Age of Innocence" theme highlighted with movie photos, vintage clothing and decorations, The Troy Public Library, 100 Second St., 7:30 p.m. to 12:30 a.m., \$75 (\$50 age 35 and under). Information, 273-9417.

THE VICTORIAN STROLL

Old fashioned shopping day in downtown Troy with entertainment, trolley rides and other attractions, noon to 5 p.m., free. Passports can be stamped at the RiverSpark Visitor Center, 251 River St., 272-8308.

BRUNCH WITH SANTA

Sponsored by the Junior Museum during the Victorian Stroll at the Ricketts Hall of Russell Sage College, Congress and Second streets, Troy, 8:30 a.m. to 1 p.m., \$9 for adults, \$5 for children, 235-2120

Sunday, Dec. 4

PRUYN HOUSE HOLIDAY

tours, decorations, table arrangements and music, 207 Old Niskayuna Road, Newtonville, 783-1435.

*Season's
Greetings
& Best Wishes
for a Happy
Holiday Season*

John K. Fritze
Jeweler

4 Normanskill Blvd., Delmar
(Next to Del Lanes)

439-7690

Race to Steiner's HOLIDAY SALE and SAVE \$\$

ROSSIGNOL 3AT
Salomon Binding
ONLY \$199.00

SALOMON
Integral 9.0 Equipe
Reg. \$515.00
SALE \$399.00

THE
NORTH
FACE
SERIOUS
CLOTHING

PRE-
HOLIDAY
SAVINGS

OLIN Top Performer
OLIN DTSL
Reg. \$485.00
SALE \$379.00

SALOMON 797 Binding
Reg. \$205.00
SALE \$149.00
Mounting & Prep. \$55.00
Total \$745.00
Package Price
\$450.00

NORTH FACE FLEECE
10% OFF
Already Low Prices

SALE on Nils, Nordica,
Columbia, Obermeyer

STEINER'S
SPORTS

SKI & BIKE SPECIALISTS

NOW Open Sundays 12-4

243 Delaware Ave., Delmar, NY
475-9487

Rt. 9 (2 miles south of I-90, Exit 12)
Valatie, NY • 784-3663

HOLIDAY GIFT GUIDE

HOLIDAY CONCERT

Delmar Community Orchestra to perform traditional and contemporary holiday music, Bethlehem Central Middle School, Kenwood Avenue, Delmar, 2 p.m. Information, 439-3845.

HOLIDAY SALE

second annual open house and sale featuring hand-crafted pottery and fine art, Hudson River Clay Factory, 621 River St., Troy, 10 a.m. to 5 p.m. Information, 271-7721.

CHRISTMAS GREENS SHOW

featuring wreaths made by members of the Van Rensselaer Garden Club, Rensselaer County Historical Society, 59 Second St., Troy, 11 a.m. to 6 p.m. Cost, \$3 for adults, \$2 for senior citizens, \$1 for children 5 to 15.

JACK FROST

HOLIDAY REVUE

musical puppet show by Poko Productions featuring "Little Red Rocket Hood," a country-western "Three Little Pigs" and giant costume characters, 3 p.m. at The Egg, \$8 for adults and \$6 for children 12 and under. Information, 473-1845.

HOLIDAY HOUSE

Traditional decorations at the Ten Broeck Mansion, noon to 5 p.m., 9 Ten Broeck Place, Albany. \$3. Information, 436-9826.

TREE LIGHTING CEREMONY

organized by the Greater Loudonville Association, The triangle, between Route 9 and Old Niskayuna Road, Loudonville, 5 p.m. Information, 465-4236.

WINTER CONCERT

of the Monday Musical Club Women's Chorus, Siena College chapel, Loudon Road, Loudonville, 2 p.m. Cost, \$3 for adults, \$2 for seniors and students. Information, 482-7531.

"A CHRISTMAS CAROL"

The Dickens classic at Russell Sage College, James Meader Little Theatre, Troy, 2:30 p.m. Admission is \$5.50 for adults, \$3.50 for children. Information, 270-2248.

Monday, Dec. 5

COLONIE TOWN BAND

holiday concert, Latham Circle Mall, Latham, 7:30 p.m. Information, 783-2760.

Tuesday, Dec. 6

CHRISTMAS LUNCHEON

of the Tri-Village chapter of the American Association of Retired Persons, Normanside Country Club, Salisbury Road, Elsmere, noon. Cost, \$12. Information, 439-1287.

Ongoing

THEATER

"INSPECTING CAROL"

by Daniel Sullivan, Capital Rep, 111 North Pearl St., Albany, through Dec. 11, \$16 to \$23. Information, 462-4531.

"A CHRISTMAS CAROL"

starring John Astin of "The Addams Family," Palace Theatre, 19 Clinton Ave., Albany, Nov. 24 through Dec. 11, \$22.50 to \$32.50. Information, 1-800-848-4874.

FAMILY ENTERTAINMENT

FESTIVAL OF TREES

Albany Institute of History & Art, 125 Washington Ave., Albany, Nov. 25 through Dec. 4. Information, 463-4478.

FESTIVAL OF LIGHTS

a display of holiday lights and decorations, Altamont fairgrounds, on Route 146, off Route 20, 5 p.m. to 9 p.m. through Jan. 1.

VISUAL ARTS

HOLIDAY HANGINGS

selected holiday works on display Dec. 1 through Dec. 31 at Greenhut Galleries, Stuyvesant Plaza, Western Avenue, Albany, Mondays through Saturdays, 10 a.m. to 9:30 p.m., Sundays noon to 6 p.m. Information, 482-1984.

Trust Beaujolais Nouveau for your Thanksgiving Feast

Stop in and see us for your Holiday needs!
Open Thanksgiving Day 10am - 12noon

We Offer a 15% DISCOUNT On Mixed Cases of Wine

Give A Gift They Will Have A Ball With!
You will love the net result!
Stop in or Call 436-0838

GIFT CERTIFICATES AVAILABLE FOR TENNIS OR FITNESS

787 South to 9W & Southern Boulevard, Albany
(Behind Howard Johnson's Restaurant)

Allegro Cafe

Gift Certificates By Phone.

The Perfect Holiday Gift.
Visa, Mastercard
American Express.

33 Second Street Troy, NY 12180
(518) 271-1942

The Perfect Children's Gift

Sign up your child for an initial 5 lessons and receive the 5th lesson FREE!

RIDING INSTRUCTIONS • EQUINE SOLUTIONS

Learn a great lifetime sport!

Beautiful Convenient Country Setting,
Minutes from Rt. 32 (Thruway 10 min.)

Lessons taught by Jane Feeney and Becky Langer

756-3754

HOLIDAY GIFT GUIDE

Cut flowers are great last-minute gift idea

Running out of ideas — and time — for finding that perfect holiday gift?

Fresh cut flowers are one of the most appreciated and desired gifts, according to recent studies. And flowers are appropriate for both personal and business gift giving.

Flowers should be selected as carefully as any other holiday present, with the personality and taste of the receiver in mind.

The California Cut Flower Commission offers the following guidelines to help you and your florist create a special floral gift for everyone on your holiday list.

You and the recipient

Start by giving the florist information about the recipient, such as age, gender, personality type, as well as your relationship — business, personal, family — with that person. Let your florist know if there is a particular sentiment you'd like to convey. He or she will know the right kind of flowers which are traditionally used to express certain feelings. Indicate if there are favorite flowers you would like used.

Colors

Specific colors are typically

associated with the holiday season, but outside of tradition, floral color decisions can be made in several ways. You may wish to match or complement colors of the recipient's home, office, or wherever the flowers will be displayed.

Monochromatic color selections can be quite striking, and are used for both modern, trendy arrangements as well as nostalgic Victorian effects. Be sure to let your florist know what color hue you prefer.

Arrangements of mixed colors are always good, and particularly

if you draw a blank on color choice. Mixed colors also reflect the way flowers grow in a natural setting.

Price

The price of an arrangement or bouquet is determined by several factors. Usually, the more flowers, the higher the price. Domestically produced flowers in season will cost less than unusual ones that are out of season.

During the holidays, good flower buys can be found in standard varieties such as chrysanthemums, carnations, and roses, as well as some specialty cut flowers.

Accessories — such as balloons, stuffed animals, candies — could increase the price of an arrangement. Vase and floral container prices can also vary.

The total cost of your floral arrangement will typically include a design fee. The training, experience, and reputation of the florist will determine this, just as in any other industry. Floral wire services also offer the convenience of ordering an arrangement for delivery across the country. Be sure to ask about all charges (including delivery) before finalizing your floral purchase.

Zachary's Pastry Shoppe

427-6200
1241 Broadway • Albany, NY

- We suggest unique alternatives for your home and office parties
- Serving our mini-breakfast pastries at breakfast gatherings help begin your day with a smile

- Traditional Christmas Stollen offered in December only
- For Holiday luncheons and dinners a Viennese pastry tray will delight all

We offer a selection of holiday pies, cookies, coffee cakes, specialty cakes and other fine delicacies

With the holiday season rapidly approaching, we invite you to stop in and browse. Savor the wonderful aromas that only a true "scratch bakery" can offer.

Conveniently located in North Albany

Special Close-Out

Bernette 43, 43D
Overlock/sergers \$239, \$489

with this ad

INNAMON
Sewing Machine
Service

KNIGHT'S
Designer
Fabrics

265 Osborne Road, Albany 12211
518-482-9088 1-800-273-7959

W.F. Ryan Produce, Inc.

FRUIT AND PRODUCE

RETAIL - WHOLESALE

85th Anniversary

**Fresh Fruit
Baskets**

114 Railroad Ave. Ext., Albany
(Behind Northway Mall)

459-5775

Mon-Fri 8am-6pm, Sat 7am-6pm, Closed Sunday

FREE 2 LBS. ONIONS w/ \$10.00 purchase
Must present coupon - valid thru 12/6/94

DeAnna's Country Shoppe

Rt. 43, West Sand Lake, NY

283-6252

- Crabtree & Evelyn • Beautiful Wreaths • Yankee Candles
- Gourmet Foods • Lizzy High Dolls (over 100 in stock)
- Homemade Chocolates • Clothing by Jessica & Scott McClintock
- Quilts • Eileen West nightwear • Homemade Xmas Tree Skirts and Stockings • Reproduction Antique Jewelry
- Xmas Ornaments, Cards and more...

ORDER YOUR CUSTOM-MADE GIFT BASKETS.

Many sizes available. Shipped daily.
Call 283-1999, 7 days a week 24 hrs. a day.

Store hours: M-Sat 10am-6pm, Sun noon-5
STARTING DEC. 5TH M-Sat 10-9, Sun noon-5

DAVY JONES LOCKER

"A Friendly Pet Shop"

Fresh and Salt Water Fish, Reptiles,
Aquariums and Feeders

We offer
service
after the sale.

198 Delaware Avenue
Albany, NY 12209

436-4810

Hours: Mon-Sat 12-8, Sun 12-6

55 gal.
Tank
plus all
equipment

\$200⁰⁰

Complete

PARTS WEATHERSTRIP SECTIONS

Give the gift that opens
automatically Christmas
and every other day!

Genie \$299⁰⁰ tax incl.
Completely Installed

- Full chain drive
- 1 piece factory assembled
- 1 year parts & labor warranty
- Safe-T-Beam Non-contact reverse
- Other models available

Garage Door Opener System

**MURPHY
OVERHEAD DOORS**

1148 Central Ave., Albany, N.Y. 12205

We're in the NYNEX Yellow Pages

459-3610

HOLIDAY GIFT GUIDE

Fitness equipment combats unhealthy holiday habits

As much as you hate to admit it, your most strenuous holiday exercise probably consists of lifting your hand from the cheese tray to your mouth.

You're not alone. Kicking back and digging in have become the main course during the holidays. Unfortunately, so have the accompanying weight surge and winter doldrums.

Unhealthy holiday habits have led to an increased focus on fitness, according to Phil Singer, owner of The Fitness Experience, a specialty fitness dealer with five locations in the Chicago area.

"Fitness equipment is becoming an increasingly popular gift choice," Singer said. "People who used to spend \$2,000 on a stereo or wide-screen television are choosing to spend their money on a premium-quality treadmill that can be used by the whole family."

Singer attributes his surge in November and December business to chilly temperatures, nasty weather and a shortage of daylight.

"Most of us can't get outdoors as much to do the things we usually do to stay active, like jogging, biking, golfing or in-line skating," Singer said.

A motorized treadmill is the most popular piece of cardiovascular fitness equipment, according to Singer. "Treadmills provide the most natural form of exercise — walking," he said. "People have been walking their whole lives, so they've had a lot of practice. Cross-country ski and rowing machines take a lot more skill and coordination to operate."

Because walking on a treadmill is a weight-bearing exercise, it uses and recruits more muscles in the buttocks, hips and thighs than non-weight-bearing equipment, Singer said. And by strengthening bone mass, treadmills delay the onset of osteoporosis, a bone disease characterized by a reduction in bone density and increased brittleness.

According to Larry Stallings, president of True Fitness Technology, a manufacturer of premium-quality home treadmills, there are several important factors to consider as you look for a treadmill.

- **Durability** — The unit should feel steady and secure. The running surface should feel resilient and absorbent.

- **Noise Level** — Treadmill noise varies widely by manufacturer.

Compare each model's noise, keeping in mind that it will be even more pronounced in your own home.

- **Safety Features** — Among the features enhancing the safety of some treadmills are a removable safety key and circuit breaker that shuts down the unit, hand rails, an enclosed motor compartment and rear roller shields.

- **Cushioning** — All treadmills are easier on joints than pavement, but shock absorption varies dramatically among different models. Some of the special cushioning features available are thicker running belts, a shock-absorbing deck and rubber feet under the frame.

Stallings suggests visiting a specialty fitness store to learn more about treadmill features and benefits.

"Most important is to use the treadmill before purchasing it," he said. "Just like you wouldn't buy a car without giving it a test drive, don't buy a treadmill without spending several minutes trying it out."

For more information about the benefits of using a home treadmill and the name and location of the specialty fitness store nearest you, call 1-800-883-8783.

Make holiday shine with car wash gift

Searching for a unique gift for someone special this holiday season?

Try gift certificates for free or discounted car washes at your neighborhood professional car wash. Gift certificates are practical, affordable and give that someone special a reason to feel good.

Come on, admit it — you feel better when driving around in a clean car. In fact, according to an independent study conducted for the International Carwash Association (ICA), car owners said driving a clean car made them "feel good," the same feeling they got after "taking a shower or going to the hair stylist."

Individual car wash gift certificates cost only about \$5 each. Books of five or more washes are available, as are certificates offering discounts on additional services such as detailing, waxing, vacuuming, etc.

They make wonderful grab-bag gifts at the office party, as well as perfect stocking stuffers. (They're also a great way to drop a subtle hint to the neighbor who always parks his dirty car in front of your house.)

Frequent professional car washes are the best way to remove road grime, tar, oil, bugs, salt, acid rain and the countless other elements that take their toll on a car's delicate finish.

ICA recommends a professional wash every 10 days, and especially immediately following a rainfall, when the effects of acid rain can damage a car's clear-coat surface.

A professional wash is also the only effective method for removing potentially corrosive winter salt buildup on and underneath the car.

For information on how to obtain gift certificates, consult with the manager of your neighborhood professional car wash, or contact ICA at 312-321-5199.

CHRISTMAS PRESENTS

FROM THE PAST

Jewelry · Furniture · China · Cut Glass · Sterling
Glassware · Collectibles · Paintings

WE BUY & SELL · ESTATES

Under New Ownership ~ Formerly Bill & Lou's Antiques

A Time Gone Bye

ANTIQUES & COLLECTIBLES

160 Delaware Avenue, Delmar · 478-9726
(Behind Grand Union) Daily 10-4, Closed Sunday

Mobil

317 Delaware Ave.,
Delmar, N.Y. 12054

Bob's Service Center, Inc.

"Our Specialty is Service to You."

This holiday season, Bob's Service Center is offering a solution for all those "hard to buy for" on your shopping list.

Just stop by and make your Gift Certificate selection. You Choose: gas from the pump, oil change, tune-up or choose from our complete line of accessories.

It's as easy as... 1-2-3.

439-9832

Black Friday

Just Became ...

Enlightened

Multimedia Bundle

486 DX2 66 VESA LB
8 MB RAM
540 MB Hard Drive
VESA LB Controller & Video
14" 1280 SVGA Monitor
Sound Blaster 16
Panasonic Dual Speed CD
Speakers & CD Titles
Int. 14.4 Fax · MODEM

\$1799

energy
Computer Center Inc.
159 Delaware Avenue
Delmar, NY 12054
(518) 439-8363

LODGE'S VALUES CAN'T BE BEAT

**NURSING HOME
BACK SNAP
SLIPS FROM 3⁹⁹**

**GOWNS
DUSTERS
DRESSES**

FROM 12⁹⁹

**FLANNEL
BED JACKETS
10⁹⁹**

THE BEST VALUES PLUS FREE GIFT BOXES

KEYS MADE WHILE-U-WAIT 99¢ PLUS TAX

ALBANY'S OLDEST STORE

B. LODGE & CO.

75 NO. PEARL ST. 463-4646

FREE PARKING EVERY DAY

**HOURS:
9:00 TO 5:30
MONDAY
THROUGH
SATURDAY**

