

THE SPOTLIGHT

**Celebrate
Bavaria**

See Family Section page 20

Vol. XXXIX No. 28 The weekly newspaper serving the Towns of Bethlehem and New Scotland July 5, 1995 **50¢**

Picnic princess

Lily Schoenback, 3, of Glenmont was a little camera shy as she munched on a hot dog at the Bethlehem Center Nursery School. *Doug Persons*

Traffic, sticky question for Chopper plaza plan

By Mel Hyman

What will happen to the traffic situation on New Scotland Road between the time a proposed Price Chopper shopping plaza is built and the Slingerlands Bypass Extension is constructed, if it ever is? That's the question concerning Bethlehem planners as they continue consideration of the supermarket/retail complex eyed for the corner of New Scotland and LaGrange roads.

While town planner Jeff Lipnicky does not see the issue as a major stumbling block at this time, the question of congestion on New Scotland Road between Blessing Road (near Blue Cross/Blue Shield) and Cherry Avenue Extension needs to be addressed. The project is pending before the town planning board, which needs to make a recommendation to the town board on **CHOPPER/page 16**

Above-ground septic failure becomes couple's nightmare

By Dev Tobin

A Swift Road couple's dream house has become a nightmare after its above-ground septic system failed earlier this year. The failure was the impetus for a new, more stringent village law regulating above-ground (or "fill") septic systems. But for Robert and Susan Callendar, the new village law is too little, too late. Robert Callendar appeared before the village board of trustees last week to ask for an emergency connection to the Salem Hills Sewer District, which ends just 300 feet from the couple's property line. "It's been eight months of pure frustration," Callendar said. "Our engineer told us we're lucky it was a dry winter, or we would have had a California mudslide" in the front yard. He explained that two portions of the **SEPTIC/page 16**

This part of an above-ground septic system on Swift Road has collapsed.

11 homes affected by gas in wells

By Dev Tobin

A gasoline spill of unknown origin has contaminated wells serving 11 households on Upper Flat Rock and North roads outside Clarksville. The state Department of Environmental Conservation has provided in-home filtration systems for the affected households, but residents say they want to be connected to the nearby municipal water supply of the Clarksville Water District. "These chemicals are known to cause cancer, liver damage and birth defects," said John Kimmey of North Road. "There are a lot of young kids on this road. We need water now, and we need help from our town to get it." A strong petrochemical odor was first **GAS/page 17**

Johnson Stationers to close doors

Wayne Johnson

By Susan Graves

Another longtime, family-owned Delmar business is calling it quits. Citing a problematic economy and the popularity of mall shopping, Wayne Johnson said he will close his Delaware Avenue business in August. "In 1978, it was a lot easier to open a business," he said. "Today the challenge is almost insurmountable." Johnson noted that a large number of Bethlehem residents work for the state, and said he believes that those workers have cut back on their spending. "People got scared and hesitate to spend money they don't have," Johnson said, and consequently business has dropped off dramatically. "I guess some just don't have the money." Last January, Johnson said, business was good, and he thought the business

had turned the corner, but in February, "The bottom fell out." Johnson also said he thinks that many Bethlehem residents also hold the misconception that, "When you're in Delmar, you're going to pay a higher price any place" you shop. What the consumer loses, however, is service and personal attention, according to Johnson. Johnson said he and his family "went through a lot of soul searching" before deciding to close. Still, he is optimistic about the future, believing that "as one door closes, some new door opens" somewhere else. Johnson said his mother, Harriett, will also miss the business, where she has worked since it opened 17 years **JOHNSONS/page 16**

Local doctor receives belated sheepskin

By Dev Tobin

Higher education was a fast-track affair during World War II. Those who remained in college attended school all year round so they could be available for the war effort as quickly as possible.

For Dr. Levon Bedrosian, the track was so fast he went from being a freshman at Union College to a freshman at Union-affiliated Albany Medical College in 16 months as part of the Navy's V-12 program.

As a result, Bedrosian never received a bachelor's degree, even though he received his M.D. in 1947, and has been practicing medicine ever since.

In June, Union rectified that by awarding Bedrosian a bachelor of science degree, "almost posthumously," joked the 70-year-old Elsmere resident.

Bedrosian is now medical director of Child's Hospital and clinical professor emeritus at Albany Medical College, in addition to his longtime private practice in obstetrics/gynecology.

Bedrosian noted that he started at Union as a freshman, then joined the Naval Reserve.

"The Navy was anticipating needing a lot of doctors" for the expected "long, drawn-out and bloody" invasion of Japan in 1946, he said.

"Thank God that didn't happen," he said, recalling that no one at the time knew that the atomic bomb even existed, much less that it would force a Japanese surrender without invasion.

Although he was never acti-

Dr. Levon Bedrosian

vated during World War II, he was called to two years of active duty during the Korean War, serving in Army hospitals in Fort Sam Houston, Texas, and Valley Forge, Pa.

Bedrosian was eligible for a Union bachelor of science degree because he competed two years there, did not receive a bachelor's degree elsewhere, earned a higher degree, and distinguished himself in a field requiring ongoing education, according to college officials.

Bedrosian said that Union became aware of his situation (and that of seven other wartime students) several years ago, and asked him to send in a curriculum vitae summarizing his graduate education and professional accomplishments.

Instead of attending graduation "with all those 22-year-olds," the eight "post-facto" bachelors celebrated by going out to dinner and to a church service with a college vice president, Bedrosian said.

St. Thomas students earn scholarships

Bridget Heilsberg, John Mauro and Kathryn Daley, recent graduates of St. Thomas the Apostle School, have received scholarships to area Catholic high schools.

Heilsberg was given a four-year, \$4,000 scholarship to Bishop Maginn High School. She earned the award by being named top student in the eighth grade at St. Thomas.

Mauro received a scholarship of \$3,200 to be used over his four years at LaSalle Institute. It was awarded based on his academic record and performance on LaSalle's entrance exam.

The Academy of the Holy Names gave Daley a one-year grant of \$250 based on her academic record, test scores and application.

Area brokerage house rated tops in survey

Edward D. Jones & Co., which maintains a Delmar office at 316 Delaware Ave., was rated as the best of 21 leading, full-service brokerage houses by a recent *Money* magazine survey.

The survey was conducted by an independent financial consulting and testing service.

The firm is the largest of its kind in the U.S., with over 3,000 offices nationwide.

Town library changes video loan policy

The Bethlehem Public Library, 451 Delaware Ave. in Delmar, recently changed its video loan policy.

Non-fiction video cassettes, including instruction, how-to or documentary videos marked with red tape, can now be checked out for a two-week period.

Specific tapes may be reserved at the media center or reference desk for 25 cents.

V'ville trustees mull hazardous collections

By Dev Tobin

The village of Voorheesville has a "once bitten, twice shy" attitude about sponsoring household hazardous collection, Mayor Edward Clark said at last week's board of trustees meeting.

Regular solid waste pickup will not take items such as paint, cleaning products and pesticides, so special collection days have been set up in many localities to help people get rid of potentially dangerous waste that typically

Our bill from ANSWERS came to \$130 per user. I talked to our four users, and they said it cost about \$16 per can of paint — more to get rid of it than to buy it.

Edward Clark

sits for years in garages and basements.

Clark rolled his eyes when he recalled a previous collection, handled through the ANSWERS consortium.

"Our bill from ANSWERS came to \$130 per user," Clark said. "I talked to our four users, and they said it cost about \$16 per can of paint — more to get rid of it than to buy it."

Kevin Jobin-Davis, a village grant-writing consultant, reported that the cost of disposing of household hazardous waste has come down substantially in the last few years.

But he noted that the village's net cost for a one-day collection, similar to that recently run by the town of Bethlehem, would be about \$2,500.

One way to hold the cost down even further is to separate out latex paint, which represents about 60 percent of the waste that comes in, and bring it to a local paint recycler, Jobin-Davis said.

About 8 percent of Bethlehem households participated in that town's household hazardous waste collection day in May, a turnout which organizers called a great success.

The same level of participation would equal about 70 village households, and Clark wondered if the village should go through such a "big production" for so few people.

Also, Clark said any collection program would "have to have great controls" to prevent "infiltration" by non-village residents.

"We ought to try to get a sense (whether) this is what the community wants," said Clark, after he moved to table discussion of the issue until the board's next meeting on July 25.

The board also heard from Roland Eberhard of 59 Maple Ave., who complained about the deteriorated condition of the sidewalk in front of his house.

Eberhard offered to remove the severely cracked concrete, but Clark said he would like to look at the sidewalk first.

"If the village is responsible, we should do all of the work," Clark said.

Eberhard replied that he hoped the village would do something about the problem this summer, because he just did not "want to go through another winter" with the sidewalk in a state of disrepair.

In another matter, Village Attorney Don Meacham requested, and the board approved, scheduling public hearings on two local laws prior to the July 25 meeting.

One hearing will deal with a technical amendment to the recently approved local law limiting above-ground septic systems, and the other will deal with strengthening the village's subdivision regulations, Meacham said.

COUNTRY FOLK ART[®] SHOW & SALE

JULY 7-8-9

SARATOGA SPRINGS, NY

HARNESS RACEWAY under BIG TOP TENTS

I-87 to Exit #13, North on Rt. #9, Follow signs to Harness Raceway.

Friday, 1 pm - 7 pm Adm. \$6
(Early Buying Privileges - Public Welcome)

Sat & Sun 10 am - 5 pm Adm. \$5 Children under 10 Adm. \$2

THE LEADING FOLK ART & CRAFTS SHOW IN THE NATION!

Featuring the award-winning, top quality handcrafted Folk Art & Crafts of over 150 outstanding Artisan-Exhibitors from across the country.

♥ Offering for sale quality Reproductions & Country "Heirlooms of the Future!" ♥

♥ ALL COUNTRY DECORATING NEEDS FOR SALE! ♥

Presented by
Country
Folk Art Shows, Inc.

883 E Holly Rd
Holly, M 48442
(810) 634-4151

Johnson Stationers Going out of Business

SALE

30-60%

OFF EVERYTHING

Starts Wednesday, July 5th

Store Fixtures, Card Racks, etc. also available.

JOHNSON STATIONERS

239 Delaware Ave., Delmar 439-8166

The BOOK BARN

SUMMER READING

5th Annual

TENT SALE

July 8 & 9 • 8:00-3:00

30,000 BOOKS

Hard Covers 25¢

Paper Backs 10¢

Comics 4 for \$1.00

Children's Activity Books

3 for \$1.00

Colonnade Shopping Center,
Latham (across from K-Mart)

786-1368

Town takes over BCMS after-school program

By Mel Hyman

Operation and management of the PIT after-school program is being taken over by the Bethlehem Parks and Recreation Department.

The town board last week agreed to begin administering the program, which is run out of the Bethlehem Middle School basement, starting this fall.

Now in its fourth year of operation, the PIT offers middle school students a chance to relax and socialize from 2:30 to about 3:50 p.m. when school is in session.

The facility has also been open one Friday evening a month and town Parks and Recreation commissioner Dave Austin said he plans to retain that schedule, plus possibly adding an occasional Saturday night.

Up to now, the program has been run by Holly Billings, the former president of BOU (Bethlehem Opportunities Unlimited), who served as project director.

"It's been run so well by Holly and the PIT board for four years now that I can't envision making any major changes," Austin said.

The facility, which underwent

Getting an early start on summer at the PIT's recent beach party are, from left, Jessica Hollner, Carrie Hammond, Stephanie Hollner and Susan Iannacone.

a major renovation several years ago when it was reopened after a long hiatus, offers students three pool tables, two ping pong tables, air hockey, a graffiti wall, a lounge area with music and a snack bar.

The renovation was truly a community effort since about \$40,000 worth of improvements were made despite only \$8,000 in cash being available from a school district bond issue.

While Billings said she planned to remain active with the program, she wanted to divest herself of the paperwork involved.

For the past several years, the Albany County Youth Bureau has provided funding to pay for the salaries of PIT supervisors and keeping on top of that is a major task.

"I'm not a business person," Billings said. "You have to figure out taxes (for PIT employees) and each year you also need to prepare a new grant application. I've been doing it all on my kitchen table."

"I'll miss the kids and I'll probably end up hanging out in the PIT myself just to keep in touch with them."

The remaining balance in the PIT, Inc. checking account will be transferred to the town, plus any remaining funds due from the county Youth Bureau.

Money to reimburse the PIT for operation of the program from January through May 1995 has not yet arrived from Albany County.

"The biggest draw for the kids is each other," Billings said. Besides the recreation, "It gives them

an opportunity to socialize with their friends that they often don't have during the school day."

Middle school officials are happy to host the program because it gives students something to do and a place to go prior to boarding school buses at 4 p.m.

"They like it because it keeps them out of the hallways," Billings said.

Besides offering use of the middle school basement for free, the school district has agreed to clean and maintain the facility.

Austin said he may try to expand the activity offerings. Currently, artist Maryann Delaney comes in weekly to "work with kids on drawing."

But it's probably best to keep the atmosphere low key. After a long day at school, the "kids are most interested in being able to just hang out and relax," he said.

On the average, about 30 to 40 pupils per day visit the PIT. During the past school year, a total of 3,606 sixth, seventh and eighth graders dropped by the PIT.

"It's been growing steadily," Billings said, "and it's turned into a terrific thing."

Board nixes independent water study

By Mel Hyman

In the latest skirmish between the Bethlehem Town Board and the forces allied against the town's new \$13.9 million drinking supply, a request by the Clearwater for Bethlehem group to hire an independent consultant was rejected.

Clearwater member Fran Royo told the board last week that there was some confusion in the community about whether it was economically feasible to direct the entire supply to the town's industrial sector off Route 32 and not have it available for public consumption.

Royo quoted from a town official who during last summer's public hearing on the project said it would be "very costly" to retrofit the system so that none of the water, which emanates from an aquifer underneath the Hudson River, would flow out of residential faucets.

Earlier this year, Royo said

Supervisor Sheila Fuller clearly indicated that it "would not be a big deal" to direct all of the water to industry.

In response, Fuller stood by her oft-stated position that until the town can agree with the city of Albany on a new contract for a supplemental water supply, discussion of how a switchover could be effected was futile.

Fuller said she has been assured that the switchover can be accomplished without huge expense, and that she was not willing to ask taxpayers to pay for an independent consultant when the information needed was already in hand.

Councilwoman Doris Davis said commissioning another engineering study would "open (the town board) to more criticism at an additional expense by the same people who have been criticizing

(the project) all along."

Attempting to sum up the board's sentiment, which was solidly behind Fuller, Councilman Ted Putney said, "I think we have all the information we need."

The water system is due to go on line in late October. Unless a deal is struck with Albany for the purchase at least 250,000 gallons of city water per year, the new system, that derives water from an aquifer beneath the Hudson River, will be used as a backup supply for the residential sector during periods of peak demand.

Clearwater spokeswoman Linda Burtis said the purchase of 250,000 gallons of Albany water to supplement the town-owned Vly Creek reservoir would "not be enough to keep the people off the Hudson River supply for very long. ... Sheila Fuller is making a promise that is impossible to keep."

Assessment appeals drop again

The number of grievances filed with the Bethlehem Assessor's Office continues to decline from the high point reached in 1992.

In 1992, right after the town-wide revaluation, when all the parcels in Bethlehem were reassessed to reflect their full market value, the number of grievances skyrocketed to nearly 1,400.

That number has declined steadily since then until last year when 265 grievances (including 20 commercial/industrial parcels) were considered by the town's Board of Assessment Review.

A total of 163 grievances were filed in 1995, according to town assessor Dave Leafer, a net drop of 102 from the previous year. Included in this year's total were

16 commercial/industrial parcels

Of the 165 challenges made this year, 104 were successful, which reduced the town's total taxable assessment by \$2,433,750.

Overall, the total taxable assessment in the town of Bethlehem increased \$21,362,504 this year.

Last year's total assessment was figured at \$1,929,949,771, while the total for 1995 was \$1,951,312,275.

Leafer attributed the assessment increase primarily to new construction in the town. Most of that new construction has been additions and improvements to existing homes, such as decks, patios, in-ground swimming pools and additional rooms.

Mel Hyman

Tank taken care of

The removal of underground fuel tanks has become a regular sight the past few years at present and former gas stations, but this one was dug up behind the Peter Harris store on Kenwood Avenue last week. The fuel oil tank had been unused for 50 years, and there was no indication that it had been leaking, according to workers involved in the excavation.

Joshua Kagan

Index

Editorial Pages.....	6-9
Obituaries.....	17
Weddings.....	18-19
Sports.....	14-15
Neighborhood News	
Voorheesville.....	13
Selkirk/South Bethlehem.....	5
Family Entertainment	
Automotive.....	24
Business Directory.....	26-27
Calendar of Events.....	21-24
Classified.....	24-26
Crossword.....	21
Dining Guide.....	21
Legal Notices.....	22

MackKay retiring, cited by engineering society

By Dev Tobin

We take high-speed, limited-access roads like the Thruway for granted, thanks in large part to the safety engineering work done by people like Raymond MacKay Jr.

MackKay

After a 38-year career as an engineer with the state, MacKay will retire later this month as director of the Thruway Authority's Office of Maintenance Engineering Operations and Planning.

"It's been a rewarding and interesting career, but after 38 years, it's time to move on," he said.

MacKay's state service is even longer, if you count the summers he worked at the former Delmar Game Farm while attending Bethlehem Central High School.

MacKay said that while road design itself hasn't changed much in the past 40 years, safety "appurtenances," such as guardrails, signs and striping have increased considerably in quantity and quality.

A resident of Orchard Hill Road in New Scotland, MacKay arrived in his present job one month before the collapse of the Thruway bridge over the Schoharie Creek in 1987.

MacKay called the bridge collapse "tragic," but noted that subsequent tougher bridge inspections and increased maintenance work led to "tremendous improvements in bridge safety."

He added that the forensic work on the bridge collapse gave transportation engineers a better understanding of "scour," the wearing away of bridge abutments by fast-moving water.

Although he won't be around to

oversee it, MacKay said that the transition to a 65 mph speed limit later this year will be smooth.

"All we have to do is change the signs," he said, adding that the Thruway was engineered for higher speeds when it was built in the 1950s.

MacKay was recently honored as Professional Engineer Manager of the Year by the New York State Society of Professional Engineers.

MacKay is a member, and past chairman, of the New Scotland planning board, and will not seek reappointment when his term runs out at the end of next year.

In his first year on the board, MacKay cast the deciding vote in favor of the controversial Larned gravel mine on the former Tall Timbers golf course, and does not regret it.

"No one knew what was going on there unless you were at the light (on Route 155) when a truck came out," he said. "And it provided income to set up the Orchard Park water district."

MacKay said that the master plan and zoning law amendment process, now near completion after eight years, "has got to find a balance between two very articulate and vocal factions—one which says don't tell me what to do with my land, and the other which says zone my neighbors' land for larger lots."

MacKay's retirement plans include preparing to sell his home on Orchard Hill Road so he can concentrate on year-round golfing and fishing at his new home in North Carolina, where winter is like our early spring.

He is licensed as a professional engineer in North Carolina so he can "do a little consulting work" on rainy days when the fish aren't biting.

*In Slingerlands
The Spotlight is sold at
Falvo's, Stonewell's and The
Tollgate*

Spirits of Independence

Rebekah Kitchen, 1, and her sister, Raeann, were both born on the Fourth of July, three years apart. The girls are the daughters of Deborah and Jeffery Kitchen of Delmar. Coincidentally, the girls' grandparents, Brenda Joyce and Charles Robert Kitchen, celebrate their wedding anniversary on the Fourth. Doug Persons

Boosters announce Tour de Parc

By Susan Graves

The Bethlehem Cross Country and Track Boosters are sponsoring a 5K and 10K cross-country

A couple of the hills are real hummers. It's a nice tough little course.

Quinlan Davey

race, and a 2K kids' race, on Sunday, July 16.

The 2K race is for children age 12 and under, and the 5K and 10K races are for ages 10 and up.

The first-ever Tour de Parc races will be run mostly off road, said Quinlan Davey, who is helping to organize the event at the town park on Elm Avenue.

"A couple of the hills are real hummers. It's a nice tough little course," he said.

Registration will start at 8 a.m., and the races will begin at 8:30. The first 100 runners who register by mail will receive a free T-shirt.

Three local businesses, Delmar Chiropractic, Fitness for Her and Waddingham Footwear, are sponsoring the race. Davey said 66 trophies will be awarded to runners in the three races.

The event will be the boosters' main fund-raiser for the year. The track and field booster club formed several years ago when one coaching position was going to be dropped because of budget constraints, Davey said.

Through the Boosters' intervention, the coaching position was retained. "From there the Booster Club grew," he added.

This year, the club taped meets for students to use in college portfolios, to show to their families, or to help them improve running techniques, Davey said.

He said there is tremendous interest in track and field among BC students. "The number of kids involved is enormous."

To register for the race, send a \$10 check payable to BC Track Boosters to: Quinlan Davey, 398 Elm Ave., Selkirk 12158. For information, call Davey at 439-7242.

Tri-Village AARP elects new officers

Bethlehem Tri-Village Chapter 1598 of the American Association of Retired Persons recently elected officers for 1995-96.

New officers are: Louis A. Choppy, president; Ben Meyers, vice president; Ruth M. Jorgenson, treasurer; Martha Sheppard, assistant treasurer; Betty Stewart, recording secretary; Mildred Hammes, assistant recording secretary; and Dorothy Haker, corresponding secretary.

GIRLSUMMER '95

Session II: July 17-28

Two-week session for girls ages 8-13
Weekdays (M-F) 9:00 a.m.-3:00 p.m.

Exciting program choices in sports, arts, computers, & dance on Emma Willard's spectacular campus.

- Cost per two-week session is \$295.
- Lunch with full salad bar included in tuition, along with a Girlsummer t-shirt.

Contact the Girlsummer Director at 271-9116 for information.

**EMMA WILLARD
SCHOOL**

*Extraordinary education
for girls since 1814.*

285 Pawling Avenue, Troy

NOTICE

TOWN OF BETHLEHEM WATER CONSERVATION PLAN

The use of municipal water for sprinkling of lawns, shrubs, gardens and similar uses is limited as follows:

PERMITTED HOURS are only between 7:00 am to 9:00 am and 7:00 pm to 9:00 pm.

HOUSES WITH EVEN NUMBERS MAY WATER ON EVEN-NUMBERED DAYS ONLY.

HOUSES WITH ODD NUMBERS MAY WATER ON ODD-NUMBERED DAYS ONLY.

*Any questions: call the Water Department at
439-2414*

Clean up jobs....

MADE EASY!

- ☒ Decks
- ☒ Siding
- ☒ Peeling Paint
- ☒ Sidewalks
- ☒ Asphalt
- ☒ Roofs
- ☒ Mold & Mildew

**Need it - Rent it and SAVE
reserve today**

**Shaker
RENTALS**
869-0983

Find us fast in the NYNEX Yellow Pages

Kudos to RCS honorees

Beautiful summer weather permitted the RCS graduation ceremonies to be held outdoors. Of the class of 143, Peter Losee was named valedictorian and Jennifer Montesano, salutatorian.

Other student award winners include: Kelly Bremigen, Casey Bruno, Justin Hyslop, Joseph Mastriano, Dan LeBlanc, Crystal Starr, Corey Filkins, Scott Bullock, Kristen Mantynen, Claudine Mueller, James Dolan, Leanne Curley, Aaron Castilla, Amy Sorell, Juvelyn Feliciano, Cathrine Zakens, Elizabeth DeMarino, James Pasquini and Amanda White.

And Nicole Bailey, Christy Martinez, Stephanie Dunkley, Ramon Foronda, Cynthia Polec, Azelea Dominguez, Steffiney Figel, Seth Palmer, Stacy Dragon, Dan Wagoner, Zoe Poirer, Eric Buckley and John Mulburn.

And Nichole Lettrick, Tara Kordich, Michele Desrochers,

NEWS NOTES

Selkirk

South Bethlehem

Linda Marshall
756-3520

John Boehlke, Nicole Carhart, Heather Biechman, Deborah LaFleur, Christina Granto, Christy Martinez, Kevin VanDerzee, Candy Burgess, Kelly Seaburg, Michael Nieves, William McDonald and Beth Rightmeyer.

Congratulations to the class of '95.

Library program set

The young Writers Workshop at the RCS Community Library is full, and a waiting list is being compiled. Story hour sign-ups are continuing and story hours will begin next week.

For a complete schedule, call the library at 756-2053.

New owner at helm of pizzeria

By Mel Hyman

Making it in the business world is never easy. It really helps, however, when you're able to build upon an enterprise that has always been successful.

Marylou McMahon had the good fortune of doing just that when earlier this year her husband Harry discovered that the popular Delmar Pizzeria restaurant located at the Four Corners was for sale.

"We talked about it (the uncertain economic climate)," McMahon said, "but we felt since the business has always been profitable here, we would forge ahead."

The McMahons have owned the business for only three months, but Marylou has seen nothing to make doubt her decision.

Moreover, she has found the people who frequent the establishment to be a friendly lot. "That's what I enjoy the most," she said. "Working with the customers."

McMahon said she spends between 40 and 45 hours a week in the restaurant. Harry has a full-time job of his own so Marylou is left to run the store and supervise the six employees by herself.

But she doesn't shy away from it, and now that her three children are grown, it's like taking on a whole new career.

As far as she is concerned, the only thing needed at the Delmar Pizzeria, which has been in business at 365 Delaware Ave. for about 35 years, is perhaps a little fine-tuning.

To that extent, there is already a new menu in hand.

For starters, there is basic pizza with a choice of 18 different toppings. You can order all sorts of combinations and permutations, if you'd like, such as a pizza with pepperoni, black olives, mushrooms, hot peppers, broccoli and salami.

But pizza isn't the only culinary delight. There are multiple types of subs, heros and salads. And don't forget about the wings, calzones and mozzarella sticks.

While she has never been

Marylou McMahon stands in front of her new business.

Doug Persons

schooled in gourmet pizza-making, Marylou did pick up some culinary secrets while cooking for the public school system in Ontario.

More recently, she ran a pizze-

ria in Rotterdam for about a year with her son David, who has since sold that operation and like his mother, gone into business elsewhere.

Take a bow

James J. Young and his wife, Gail, of Glenmont show off the Wildwood Programs Ned Pitkin Community Volunteer Award. James Young, regional president of OnBank & Trust Co., was honored for his contributions to the program.

BETHLEHEM PRIMARY CARE of Albany Memorial Hospital

COME ONE, COME ALL!

to the Grand Opening of
Bethlehem Primary Care

on Wednesday, July 12
10:00am to 3:00pm

Come meet our staff
and see our new facility

Bethlehem Primary Care
OF ALBANY MEMORIAL HOSPITAL

Convenient care for the community • Routes 9W & 32 • Glenmont (518) 462-3293

YOU'LL FIND IT PERFORMS JUST AS WELL WITHOUT KIDS.

Sit inside the 168 horsepower front wheel drive Volvo 850 Sportswagon, and you'll see it's the perfect car for anyone with kids.

It's also the perfect car for anyone without kids. If you've got kids, you'll find the 67.0 cubic foot cargo bay an enormous amount of room for almost anything. If you don't, you'll find the 67.0 cubic foot cargo bay an enormous amount of room for almost anything.

Stop by your local Volvo dealer for a test drive. And bring the kids. That is, if you have any.

Drive safely.

VOLVO

THE 1995 VOLVO 850 SPORTSWAGON:

Stock #V345, #V346 **\$26,935**

NEMITH VOLVO

Route 9 • Latham • 785-8531

© 1994 Volvo Cars of North America, Inc. Drive Safely is a trademark of Volvo Cars of North America, Inc.

Matters of Opinion

Kids and driving

Editorials

Recently, a one-car accident resulted in the 16-year-old passenger's being listed in serious condition at Albany Med with head and spinal injuries. The driver, also 16 years old, who had received his driver's license about a month earlier, was treated and released from the hospital.

The investigating police officer said that the accident was apparently caused by the inexperienced driver's failure to obey posted speed signs. The driver lost control of the car on a curve and smashed into a tree.

Interestingly, both young people were wearing seat belts and the air bags had been deployed. The police officer said that front air bags provide only limited protection in side-impact crashes.

Could this accident have been avoided? Most probably. A more experienced driver and one who obeyed the posted speed limit would probably not have crashed into the tree.

"Speed kills" is a warning we've all heard and read many times, most likely in anti-drug commercials. But it's also applicable to drivers of automobiles, motorcycles, and other motor vehicles. Speed and Driving a motor vehicle is a serious business. Parents of new drivers bear a responsibility as great as that of the new drivers to make sure they understand the necessity to obey speed signs and the dangers of speeding to themselves and to others. Parents and new drivers should take their responsibilities seriously.

Making a difference

The Bethlehem Networks Project is a community-wide organization. It is dedicated to reaching out and taking action where our town's young people are concerned. It helps and encourages parents to raise healthy children who can reach their full potential.

One of the most important aspects of the project is the promoting of our community businesses, families, schools, in fact the entire community, to be proactive in preventing drug and alcohol use by our youth. All year long, our community is asked to help by contributing time and effort to making a difference in the lives of our youth.

Many organisations, businesses and individuals are supporting this worthwhile project. More are needed. If everyone helps, we will truly be a community involved in the present and future of our young people.

Water regulations

New regulations for use of water in Bethlehem have been in effect since the meeting of the town board on June 28.

The change was necessary because the water level in the Vly Creek reservoir is low and many people were not complying with the previous regulations.

These regulations were made to ensure that we don't run out of water. We should make sure they are followed.

Watering lawns: Is it wilt vs. guilt?

The author of this Point of View is an agent for Albany County Cooperative Extension, a master gardener and certified nursery professional.

By Kenneth L. Carnes

Homeowners and Northeast lawn care professionals share a major challenge this summer — keeping lawns and gardens from wilting. In the Capital District we are six-and-one-quarter inches below normal rainfall, which according to the national weather bureau is a "moderate drought."

Watering our outdoor investments during drought stress has changed with recent horticultural research. When it comes to lawn irrigation, research indicates that frequent, shallow watering is more beneficial and practical than deep or heavy watering during summer droughts.

According to Dr. Norman W. Hummel Jr., Cornell's turfgrass specialist, during the spring months turfgrass roots are actively developing in deep (12 inches) soil and are able to use soil moisture from a deeper soil profile. But in the summer, roots deteriorate so plants must obtain water from the soil surface. Therefore, shallow watering provides more usable water for the lawn.

Flower and vegetable gardens and landscape beds are another story. They require infrequent, deep and heavy watering to moisten the top 6 to 10 inches of soil. Occasional wilting can cause leaf scorch and reduces flower and fruit production.

To keep all ornamental gardens healthy: Soaker hoses work great for narrow areas; organic mulches keep soil moist, choke out weeds and keep the root zone cool; and dead-heading old flower and seed heads will encourage healthy branching.

The amount of water needed per application should be in the range of two-tenths of an inch for a sandy soil. This amount of water should penetrate the top four

Point of View

inches of soil in an ideal situation. Thatch layers, air temperatures, grade angles and dry surface tensions are all variables which could affect water penetration. So check the depth you are watering periodically to determine if you are applying adequate amounts of water.

Pre-dawn irrigation is preferred to any other time of the day. Evaporation will be kept to a minimum by applying water between the hours of 3 to 9 a.m. Most of the later loss by the plant is used for cooling during hot spells. Light syringing with water in the mid to late afternoon can reduce temperatures in the plant canopy, but gardeners should refrain from watering between 10 a.m. and 2 p.m. Rapid evaporation and water droplet magnification can cause leaf damage and flower spotting and they can also waste valuable water.

With water bans and restrictions, we are often limited to irrigating between 6 and 9 p.m. These evening hours are not ideal because it is then that soil-borne diseases and flower blights are frequently spread. If given a choice, early morning watering is best.

The keys to maintaining healthy lawns regardless of weather conditions are: proper summer mowing at three inches; slow-release summer turf fertilizer; and one to one-half inches of water per week. The drought tolerance benefits of the spring and summer application of potassium are reduced wilting tendency and healthier root systems. Annual potassium rates should be at least half that of nitrogen.

By having your soil tested (contact Cornell Cooperative Extension), you can determine if potas-

sium is in sufficient supply. Usually a normal application rate of two pounds of potassium per 1,000 square feet per year is a sufficient amount to apply for reducing drought stress.

You can improve the appearance of your lawn and gardens by proper watering, but you can also ruin it if you are careless. Don't waste water by watering every day. A few waterings should keep your lawn fairly green during the summer. But with water restrictions, often our cool-season grasses (bluegrasses) will wilt and turn brown to conserve energy.

If the grass has a purplish cast and if footprints remain after you walk across the lawn, then your turfgrass is going dormant until weather conditions change. By not irrigating, the lawn remains dormant, does not grow and does not require mowing. Keep all foot traffic to a minimum and refrain from parking vehicles on law areas to prevent further damage to soil structure and grass blades.

You can improve the appearance of your lawn and gardens by proper watering, but you can also ruin it if you are careless. Don't waste water by watering every day.

Remember — the concept of watering frequently and at shallower depths does not mean that your lawn and garden require daily watering. Water restrictions will limit your use of water between early morning and early evening. If given a choice, early morning is best.

By following these simple steps, you can be sure that your turf areas and garden beds will look their best during a drought or when there are water restrictions in the Capital District.

Research funds are critical

Editor, The Spotlight:

As House of Representatives Speaker Newt Gingrich has noted, the government's funding of medical research has reaped many benefits over the years, and must be continued on into the future at advanced levels.

A significant example of the importance of research funding is Alzheimer's disease, the most expensive uninsured illness in this country, impacting 40,000 families in the Northeastern New York region and 4 million families nationwide. As baby boomers age, that number is projected to skyrocket to 14 million by the year 2050. Already, it costs this country \$100 billion annually to care for Alzheimer patients. Finding a way to delay the onset of Alzheimer's for just five years could reduce by 50 percent the number of people with the disease and save the country as much as \$50 billion a

year. This can be done only if the momentum of current research continues and Congress increases Alzheimer research funding by a modest \$50 million to bring the 1996 fiscal year investment to \$360 million.

Letters

Government investment today can mean lives free of Alzheimer's and billions of dollars in savings for our future. We encourage everyone to inform your legislators active in Washington that their support of research funding is critical.

Marvin R. LeRoy, Jr.

Albany

Editor's note: The writer of this letter is executive director of Alzheimer's Disease and Related Disorders Association, Inc., North-

THE Spotlight

Managing Editor — Susan Graves

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

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

Photography — Hugh Hewitt, Doug Persons

Cartoonist — Hy Rosen

SPOTLIGHT NEWSPAPERS

Editor & Publisher — Richard Ahlstrom

Associate Publisher — Mary A. Ahlstrom

Editorial Page Editor — Hugh Hewitt

Advertising Manager — Louise Havens

Advertising Representatives — Jo-ann Renz, Beth Ryan, John Salvione

Production Manager — John Brent

Composition Supervisor — Mark Hempstead

Production Staff — David Abbott, Matthew Collins

Bookkeeper — Kathryn Olsen

Classified/Subscriptions — Corinne Blackman

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

OFFICE HOURS:

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

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.

Your Opinion Matters

Time to move forward

Editor, The Spotlight:

Anthony Genovesi's letter in the June 14 issue of *The Spotlight* concerning the need for water deserves a response. I agree that 49 years is long enough for the residents of Font Grove Road—indeed the residents in many areas of the Town of New Scotland—to wait for water. However, I do not agree that the only real prospect for a safe and adequate water supply is the Tall Timbers project. That project may be good for the town but its merits should be judged on the basis of the plan if and when a proposal is filed. Meanwhile, as we should have learned from the delays suffered by Orchard Park residents who waited for years for water promised by Tall Timbers, the need to pursue the supply and distribution of water should not be held hostage to large-scale development.

I believe that the town can and should finance a water system. For example, rather than spend \$300,000 to expand town hall, perhaps we should form a town water district and fund infrastructure development to supply water where it is economically feasible and desirable to do so. Similarly, perhaps we should impose cable franchise fees like many municipalities to generate much needed revenues. And, if neither of these ideas is desirable, I am confident that through responsible planning, financing can be obtained.

Unfortunately, most of my first 18 months on the town board have been consumed by zoning issues. Hopefully, we are in the final stages of this year-long effort and I and other responsible citizens will be able to devote our full energy to resolving our long standing water issues.

The lack of a water supply is not the problem. The ongoing City of Albany/Town of Bethlehem controversy proves that enough water exists. Albany seeks to sell more water than Bethlehem wants to purchase. Bethlehem, which has the benefit of the Vly Creek Reservoir located in the heart of New Scotland, has infrastructure in our town to bypass our residents and deliver water to Bethlehem.

hem. No wonder they do not need water from Albany. But we do. Similarly, the Town of Guilderland obtains some water from Albany and, like Bethlehem, has infrastructure in place that may be used to obtain water from Albany for New Scotland.

Given that funding can be pursued to develop distribution lines and that the supply exists if the various municipalities would pool their water resources and work together, the only missing link is the commitment by responsible elected officials to work together in a non-partisan manner to resolve the important water issues. A New Scotland committee for regionalized water can serve as the driving force to ensure that our citizens' needs are addressed.

I hope that Mr. Genovesi will agree to serve on the committee and I invite letters of interest from concerned citizens, landowners, developers and residents, which may be sent to me at town hall before Monday, July 31.

I ran for office in part because of my frustration with the town's failure to respond to the citizens' need for such a basic service. Rather than be a part of the problem, I decided to be a part of the solution. I am proud to have played a part in moving Orchard Park closer to a safe and adequate water supply after many years of unfulfilled promises. Their eight-year delay is too long; so 49 years is certainly a disgrace.

The easy answer is to sit and wait and hope a benevolent developer will address our problems. It's also easy to point out why something cannot be done and criticize rather than participate.

I call on those who truly want to resolve the long standing water problems in New Scotland to work with the New Scotland Committee for Regionalized Water. It's time to move forward together to bring water to New Scotland wherever it is economically feasible.

As I said when I ran for office, together we can make a difference.

Victoria A. Ramundo
New Scotland Town
Councilwoman

Thanks for making difference

Editor, The Spotlight:

I want to thank the Delmar community for their incredible support during our "Most Wanted" Lock Up to benefit the local chapter of the Muscular Dystrophy Association (MDA).

The June 22 event pledged an all-time high of \$13,000. Special thanks to Lock Up participants who dedicated their time and efforts to raising funds for MDA's local and patient service program, and to the generous contributors.

Thanks also to the following sponsors: DelMare Restaurant for donating the room and refreshments and Cellular One for donating

cellular phones and air time.

The dollars you raised translate into direct local patient services that benefit people who live right here in our local community. Support groups, our MDA clinic at Albany Medical Center, MDA Summer Camp, assistance with wheelchair purchases—these are just some of the services MDA can provide because of your support and generosity. Thank you for making a difference in the fight against neuromuscular disease.

Jonathan Mullane
Program Coordinator
Muscular Dystrophy
Association

More roads lead only to more roads

Editor, The Spotlight:

Recently, there have been many articles and letters to the editor concerning the abandonment of the local D & H railroad tracks.

The three main options for the use of these tracks have been made quite clear: 1. convert the tracks to a bike/hike path, 2. keep the tracks a railway, and 3. convert the tracks to a highway.

I strongly support converting the tracks to a bike/hike path. The Capital District Transportation Committee has estimated that there will not be enough users of a commuter rail on these tracks for another 25 to 30 years and there is obviously not a large enough demand to support a freight line. I also believe that converting this right of way to a road would have devastating effects on the communities of Delmar and Slingerlands.

First, a new highway would affect an incredible number of "backyards." Many residents of Bethlehem would lose the peace and quiet that they moved here for. A large portion of the roads that border the D & H tracks run parallel to and very close to them.

The D & H right of way is only about 72 feet wide. How much wider would the highway have to be? The road might actually become many people's backyards. This would lower property values. On the other hand, it has been shown that property adjoining recreational trails has benefitted from an increase in value.

Requests to real estate agents for property near recreational trails has recently surpassed requests for property near tennis courts.

Letters

Would you rather have pedestrians in your backyard or cars and trucks?

Next, highways, such as the one proposed, inevitably lead to the need for more and wider highways. We can look at the LIE on Long Island as an extreme example. Widening the LIE in the past has made the commute from parts of Long Island to New York City more appealing. This led to more development, more traffic and the continued need to widen the LIE.

Our proposed highway would inevitably increase development in the Hill Towns, increasing traffic through Bethlehem and leading to the need for more or wider roads. We need to work on decreasing the traffic through Bethlehem, not increasing it. Developers would benefit the most from this highway and we would benefit the least.

Third, as in much of the United States, we here in the Capital District rely too heavily on the car. Fossil fuel supplies are limited. In the next 10 to 20 years, we will likely be faced with skyrocketing fuel costs similar to those in many European countries (gas is \$3 to \$4 per gallon in Germany).

Many of these countries dealt with this problem by developing outstanding public transportation systems and bike/hike paths that people enjoy using and by encouraging people to car pool. Putting our money into new highways now will very likely prove to be wasteful in the future. We must look at the long term.

ful in the future. We must look at the long term.

Finally, if you look at a map of the Capital District, you'll notice that there is very little open space around the City of Albany. Our town contains some of the largest areas of undeveloped land near Albany. It should be preserved at all cost. More and more, we are realizing the importance of open space and biological diversity. Let's not lose this precious natural resource.

Let's work toward things that will make our town a good community. When people can bike or walk safely to a neighborhood store or park, seeing their neighbors on the way, they feel good.

When people car pool and take public transportation that works, they feel good. When people breathe fresh air and hear less noise, they feel good.

More roads lead only to more roads. Bike paths and improved public transportation make sense.

Let's do everything we can to make Bethlehem a good place to live. It's our community.

Ken D. Riddell-Young
Slingerlands

Why not fax your letters to the Spotlight Newspapers at 439-0609? Remember, all letters must carry the writer's signature, address and phone number. Letters are subject to editing in keeping with our rules for fairness, accuracy, style and length.

**Jay Barnes
&
Scott Griffin**

formerly of Baird Patrick & Co.
wish to announce the new title
of their broker/dealer affiliation:

SECURITIES AMERICA

at 274 Delaware Ave.,
Delmar, N.Y. 12054

Offering Services in:
Mutual Funds
Stocks & Bonds
Insurance

439-1205

Your Opinion Matters

Let's enjoy the right of way

Editor, The Spotlight:

In response to Mr. Thomas J. Coates' letter in the June 14 issue of *The Spotlight* regarding the D&H right of way through Delmar, Slingerlands, Voorheesville, Altamont and Delanson:

Mr. Coates seems to be afraid that someone may actually enjoy the use of this right of way, other than a railroad that has seen fit to all but abandon the line. Mr. Coates seems intimidated by the purported hordes of bicyclers, hikers and, yes, snowmobilers who may enjoy being outdoors.

I have read very little about whether the line has actually been abandoned yet, and whether or not the Albany County Natural Resource Committee even has jurisdiction over this area yet.

If this right of way does someday become a "haven for snowmobiles," among other things, I feel it would become an asset for the people that enjoy being outdoors.

As for policing the speeding masses who may or may not be allowed to snowmobile during the winter months, I am sure that the Albany County Sheriff's Department, which does maintain a very

modern snowmobile patrol, could probably be somehow coerced into this task. If you haven't figured it out yet, I am a very avid snowmobiler, and take great exception to having the sport I love maligned.

In Hamilton County, where I snowmobile, people who enjoy the outdoors in winter are welcome. Local snowmobile clubs, in conjunction with hiking and biking clubs, cross-country skiers, and state and local authorities, help to sign, maintain and police the trail system all year long. It is part of the responsibility that we who use these areas must accept to keep them open for all who wish to use them.

If the railroad line or the county does decide to keep the line open as a scenic railway, great. At least the line will be used for something and not just left to decay, as it is now.

I personally would like it to be dismantled and turned into a trail system for *everyone*, provided provisions are made for its upkeep. If that happens, I think Albany County could be an even better place than it is now.

Frank O'Connor

Altamont

Residents deserve answers

Editor, The Spotlight:

Everyone wishes Councilwoman Decker the best. However, I must take issue with the process used by the New Scotland Town Board to select our new representative.

After attempting to fill the vacant seat on the council in a secret meeting prior to the official town meeting, the board rammed the appointment through at its regularly scheduled meeting with no notice, no attempt to solicit applications from other citizens interested in the position and no opportunity for town residents to question the candidate on her views or beliefs.

The proceedings reached comic heights when a judge, hidden in the vestibule, emerged with a Bible to administer the oath of office so that the newly selected official could join the meeting already in progress.

All of this was orchestrated by one councilperson, in spite of the fact that the town Supervisor agreed with town residents that the selection process should have been an open, more democratic one. The unannounced appointment made after pleas by many at the meeting for more time to consider the appointment is reminiscent of old style, boss-dominated political tactics.

The reservations about the appointment raised at the meeting by many are valid at a time when the board is apparently divided with respect to the new zoning laws. Concerns that the

Letters

personal financial interests of some town residents may be at the heart of the promotion of the proposed new zoning laws that would put the brakes on the development of the existing Tall Timber project for less than altruistic reasons were dismissed, even though a document stating that intent was circulated.

Town residents deserve answers to some specific questions:

- Are there special interest parties seeking to purchase the Tall Timber property?
- What relationship exists between these interested parties and members of the Town Board?
- Is the interest in purchasing the Tall Timber property related to the proposed changes in the Town Zoning laws?
- Who will the proposed zoning changes financially benefit?

The repeated outbursts at public meetings and attempts to undermine the town supervisor must cease. The argumentative behavior toward town residents is disrespectful and is a disgrace. The continual bickering among board members and the circus-like environment that our town meetings have been reduced to will not be tolerated by the voters of New Scotland.

Midge McGraw Bulgaro

Voorheesville

Town park better than ever

Editor, The Spotlight:

I recently made my first visit to our town pool complex for this season. Thanks to David Austin and the Parks and Recreation Department for responding so positively to the community's desire for more shade.

The addition of the extra trees adds beauty and provides more shaded lawn areas for families to

enjoy. The colorful, sturdy umbrellas at the snack area make sharing a summer treat more enjoyable.

The favorable comments I heard while at the pool only served to support this letter of thanks written on behalf of myself and all of last year's petitioners.

Kathy Raffae

Delmar

Road map for future action

Editor, The Spotlight:

The results of a Bethlehem Central survey conducted this spring were just sent home with report cards to all parents of high school students.

The purpose of the survey was to assess the issues of mutual respect and discipline at the high school. It was initiated by the High School Shared Decision Making Team, composed of 15 members representing students, parents, faculty, staff and administration. These same constituencies were polled with more than 1,000 responding, a 45 percent return rate. The committee wants to emphasize that this survey is "a road map for future action." It confirmed assumptions based on observation, and will help prioritize the committee's future work.

Now the committee will formulate programs to increase mutual respect and make discipline more equitable and effective. These educational concerns are recognized nationwide as areas for improvement.

This survey was one directive undertaken during the first seven months of this consensus-building endeavor by the committee.

We encourage anyone interested in discussing the results and/or helping develop plans for next year to contact a parent representative: Maureen Geis, Phyllis Hillinger, Judy Thomson or Mary Ann Vogel.

Judy Thomson

Beth Anderson

facilitators

Thanks to our Police Department

Editor, The Spotlight:

On behalf of the Veterans of Foreign Wars Post 3185 and Nathaniel Adams Blanchard American Legion Post, we extend our thanks and appreciation to the Bethlehem Police Department, officers and volunteers, for their participation in the town's Memorial Day Parade.

The Color Guard was sharp as usual, and the people and traffic management was smoothly handled. Our thanks to all involved for a super job!

VFW Post 3185 and
American Legion Post 1040

STRAWBERRIES

From Our Farm

- portobello & shiitake mushrooms
- Meadowbrook milk & cream in glass (no BST)
- fresh brown eggs
- homegrown vegetables
- baked goods
- local cherries
- cut flowers

Our Family's Harvest Farm Stand

2045 New Scotland Rd.
Route 85
(2.2 miles past Tollgate)
Slingerlands, NY
Open Daily: Mon.-Sat. 10-5:30
Sun. 11-4
478-0416

I-90 to 85 (Slingerlands Exit),
Approx. 6 miles on 85,
Next to New Scotland Town Hall

Law Offices of Schrade & Heinrichs

381 Delaware Avenue
Delmar, New York
Phone: 439-8888

Karl H. Schrade
Donna B. Heinrichs

Wills & Estates	Personal Injury
Real Estate Closings	Traffic Violations
Commercial Collections	Zoning
Living Trust & Elder Law	
Defense of FAA Enforcement Proceedings	

NEW YORK STATE BAR ASSOCIATION
ALBANY COUNTY BAR ASSOCIATION
CAPITAL DISTRICT TRIAL LAWYERS ASSOCIATION
LEGAL DEFENSE SECTION - AOPA

NEVER UNDERESTIMATE THE IMPORTANCE OF THE THREE R's

Summer Reservations Now Available For INDIVIDUAL TEACHING

- 3 or 4 Hours A Week/By Appointment.
- Mornings, Late Afternoons, Early Evenings.
- Reading, Math, Writing and Study Skills.
- Most Students Make a FULL YEAR of Academic Growth. GUARANTEED!

• ALBANY 459-8500
• CLIFTON PARK 371-7001
25 Years of Continuous Service

The Learning Center

Individual retirement annuity? Check with me for competitive rates.

CALL ME.
Elaine Van DeCarr
840 Kenwood Avenue,
Slingerlands
439-1292

State Farm Life and Accident Assurance Company

Article was disservice to community

Editor, The Spotlight:

Your article in *The Spotlight* of June 21 about the robbery at Boston Chicken in Elsmere was a disservice to the community and an affront to those of us who eschew racism in any of its many forms.

Letters

I refer to the only description your reporter provided of the woman and two men who allegedly committed the crime and that is that they were "black." Since the writer shared no further information about their appearance and since they cannot be apprehended on the mere basis of color—although many of us can be and often are harassed solely because of it—it would behoove you to apologize to your readers for the reference and to omit it in the future rather than add to the racism that is pervasive in this country.

Years ago newspapers across America ceased publishing the race or color of people when the use of it alone served no useful purpose. *The Spotlight* should have been in the forefront in this regard; instead, regrettably, it is yet bringing up the rear.

La Verne Hamilton

Delmar

Editor's note: The reference to the Boston Chicken suspects as being black was supplied by the Bethlehem Police Department solely for the purpose of helping to apprehend them. This is a journalistic policy followed by nearly all Capital District media.

Thanks for deeds well done

Editor, The Spotlight:

On Monday, June 19, Officer Raymond Linstruth was assigned to a traffic detail on the Delmar bypass at Kenwood Avenue, diverting traffic while road repairs were being made.

The temperature was in the 90's, the humidity was extremely high and the officer stood outside of the police car for several hours.

This letter is to thank those residents and motorists who stopped to see if they could bring Officer Linstruth a cold beverage or who went out of their way to prepare or buy him iced tea or a soda.

These many acts of kindness and concern are appreciated by all of the members of our department.

Richard LaChappelle
Chief of Police

'Improved' cable a disaster

Editor, The Spotlight:

I had to smile, no, actually laugh, at the story about Cablevision in the June 21 issue of *The Spotlight*. As far as my household is concerned, the new cable is a disaster.

I have a total of five stations that have a blurred picture since the "improved" cable was installed. After four phone calls to the company and no response, I gave up.

To add insult, I have to buy grass seed to fix the lawn where they dug. And I have to pay higher rates.

No wonder Mrs. Fuller had her political smile on in the photograph—the town's cut will probably rise.

So much for improvements.

Paul Kircher

Elsmere

Assembly should pass bill

Editor, The Spotlight:

There are many reasons why the NYS Assembly should pass a zero tolerance for teens bill, meaning that when tested with a 0.02 percent to .07 percent blood alcohol level, the teenager would lose his/her driver's license for six months and pay a \$125 fine.

Very recently, in one weekend, four teens were involved in two crashes and landed in critical care units at two area hospitals. In the Delmar crash, the police did not request an alcohol test, because no one witnessed the crash and there were no alcohol containers at the scene, ergo, no probable cause for a test was present. We don't know if the crash was alcohol-related, as a result. The other crash in Delaware County, was alcohol-related since the driver

appeared to be intoxicated, and therefore met the probable cause test. His alleged BAC was .09 percent.

If the zero tolerance for teens bill were law (it passed handily in the Senate last week, and in the U.S. Senate), the reasonable suspicion to request a test would be the crash itself.

There were 1.1 billion cans of beer sold to high school children last year. That's 20 percent of all beer sold! If teenagers perceived that they would lose their license if they had one beer before driving if caught, which they would in the blanket patrols now in place, I believe teens would forgo the beer to protect their license. Call Mr. Silver (455-4100) and ask to have A-2364a moved today.

Doris Aiken,
Founder, RID-USA, Inc.

Pay for board of education members?

Editor, The Spotlight:

Without disparaging any current school board members, I offer these thoughts for the consideration of residents in the school district:

We live in a competitive society. We offer our services to various organizations without benefit of pay. However, the school board oversees a budget of many millions of dollars.

Historically, we have observed few people stepping forward to enter a contest that when completed successfully gives so little credit and draws so much abuse. For this we expect top notch talent and expertise.

I believe remunerative recognition would attract some very qualified candidates. We pay our teachers, administrators and other personnel but not our policy-making board. Are we expecting too much?

Does this make sense? The cost is trivial, the benefits...I leave this to you.

Agree or disagree—make your thoughts known.

Alan Hilchie

Glenmont

Bethlehem library seeking volunteers

The Bethlehem Public Library, 451 Delaware Ave. in Delmar, is looking for volunteers for different parts of the library.

Someone is needed to help maintain the local history collection by clipping selected newspaper articles and preparing them for filing.

A volunteer with woodworking skills is also needed in the children's room to make wooden jigsaw puzzle pieces to replace missing pieces.

For details, call the library at 439-9314. Marie Carlson can provide information on the local history collection, and Beverly Provost has information on the children's room.

Grace United lists schedule of events

Grace United Methodist Church at 16 Hillcrest Drive in Ravena has announced its schedule for the week of July 6.

Alcoholics Anonymous will meet on Thursday, July 6, at 7:30 p.m.

Morning worship will begin at 10:30 a.m. on Sunday, July 9, followed by coffee and fellowship at 11:30 a.m.

Alcoholics Anonymous will meet at 7 p.m. on Monday, July 10.

The TOPS Club will meet on Wednesday, July 12, at 6:30 p.m.

For information, call the church at 756-6688.

HORSEABIL

RIDING INSTRUCTION
ENJOY A GREAT LIFETIME SPORT!
Beautiful Country Setting,
Minutes from Rt. 32,
Rt. 143 & the Thruway
756-3754

KIDS' WORKSHOPS
July 18, 25
Aug. 1, 2, 8, 9, 15, 16, 22, 23
at
Shaker Meeting House
Albany-Shaker Road
Albany, NY
call for details
456-7890

Imagine a country garden ...
under an ancient willow tree surrounded
by daisies and lilacs ... our glorious new outdoor

Portrait Garden
is just for you.

SPECIAL
2 - 5x7s
2 - 4x5s
4 - wallets
Only **\$79.95**
Reg. \$144.95 value
SPECIAL - GOOD WITH THIS AD
\$10 Sitting Fee

HURRY ... for portraits taken now thru July 16, 1995

the Country Studio
456-0498
2123 Western Ave., Gunderland

BURT ANTHONY ASSOCIATES
FOR INSURANCE

Have a Safe and Happy 4th of July!

439-9958
208 Delaware Ave., Delmar

Greg Turner Burt Anthony

PRIME BUTCHER SHOP
"Quality Always Shows"
FALVO'S
SLINGERLANDS, ROUTE 85A
NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
PHONE ORDERS **439-9273**

WE SELL U.S. PRIME BEEF
HOURS: Tues. - Fri. 9-6 - Sat. 8-5.
Closed Sun.-Mon.
Prices effective thru 7/8/95
WE ACCEPT FOOD STAMPS

WE CARRY COOKED FISH THURS-FRI

USDA PRIME (RIB EYE) DELMONICO STEAK \$5.99 LB.	USDA PRIME - CHOICE BONELESS CHUCK ROAST \$1.69 LB.
USDA PRIME - CHOICE BONELESS CHUCK FILET STEAKS \$1.99 LB.	10 LBS. OR MORE GROUND CHUCK..... \$1.79 LB. GROUND ROUND..... \$2.29 LB. GROUND SIRLOIN Extra Lean..... \$2.59 LB.
3 LBS OR MORE LEAN BACON \$1.59 LB.	DELI DEPT. OUR OWN COOKED ROAST BEEF \$4.69 LB.
WHOLESALE CUTS - USDA PRIME CHOICE WHOLE N.Y. STRIP LOINS 15 LB. AVG. WT. \$4.79 LB.	3 LBS OR MORE STEW BEEF \$2.19 LB.
WHOLE BEEF TENDERLOINS 8 LB. AVG. WT. \$5.59 LB.	5 LB. BOX PATTIES (STORE-MADE) GROUND CHUCK..... \$1.59 LB. GROUND ROUND..... \$2.19 LB. GROUND SIRLOIN Extra Lean..... \$2.39 LB.

Bouton junior high pupils receive year-end awards

The Clayton A. Bouton Junior High School student award winners were announced recently.

Students who earned Exceptional Achievement with Distinction and achieved high honor roll status for the first three marking periods are:

Grade-seven: Meredith Bentley, Jessica Clarke, Matthew Horn, Jeffery Hover, Kelly Kurposka, Melissa Long, Jeremy Malloch, Sarah Meier, Steven Oravsky, Susanne Patashnick, Jennifer Reddy, Laura Remmert, Christen Rymanowski, Edward Sayer, Scooter Suker, Andrew Tanner, Kelly Ulion and Elissa Waltz.

Grade-eight: Caryn Adams, Julianna Baron, Krysta Berquist, Rebecca Cavaleri, Meghan Conway, Tristan Cooper, Andrew Corcione, Megan Dorn, Cynthia Griffin, Jason Halpin, Brian Kern, Alison Leonard, Justin Maikoff, Tiffany Miller, Ryan Nolan, Eric Papandrea, Michelle Rathke, Whitney Reed, Kevin Ruane, Trinell Russel, Beth Tidd, Andrew Walter, Brian Washburn, Erin Wiater and Lynette Winchell.

Students who received Exceptional Achievement recognition and were on the honor roll for the first three marking periods are:

Grade-seven: Glenn Ashline, Mollybeth Bradley, James Case, Justin Finkle, Amanda Gotham, Amy Gregory, Joseph

Guastella, Colin Hargis, Adam Huth, Christian Jackstadt, Jacquelyn Konis, Grenn Manss, Joseph Nelson, James Nicholson, Alissa Parsons, Stefanie Pivar, Kristen Portanova, Catherine Robichaud, Laura Roe, Kyle Russel, Daniel Samson, Elizabeth Shoudy, Darshane Shutter, Rebecca Smolen and Christine Tanner.

Grade-eight: Timothy Beadnell, Jean Brett, Sarah Carr, Ashlee Dombrowski, Matthew Dunbar, Thomas Gregory, Jessica Lindner, Kelly McNally, Matt Melewski, Meghan Menia, Lauren Michael, Christina Mitzen, Jennifer Robertson, Patrick St. Denis, Jessica Stewart, Michael Wiater and Jessica Wuntsch.

Ray A. Kroc youth achievement award: Jeremy Malloch.

Leslie Beth Cutler scholarship award: Alison Leonard.

Drama club award: Jeremy Malloch.

International club award: Carolyn Nemeth.

E. Elizabeth Frasure memorial scholarship: Jacquelyn Konis.

Robert Andrews oratorical award: Sarah Steinkamp.

Kiwanis scholarship award: Elissa Waltz and Ryan Nolan.

Kiwanis citizenship award: Laura Remmert, Jeffery Hover, Kevin Ruane, Megan Dorn and Trinell Russel.

Kiwanis school improvement

award: Amanda Wuttke, Douglas Pike and Edward Sayer.

Genetaska school improvement award: Michael Wiater and Michael Cavanaugh.

Spelling bee overall winner: Beth Tidd.

Perfect attendance

Grade-seven: Elizabeth Caccace, Amy Carpenter, Colin Hargis, Sarah Meier, Jeffrey Rivenburg, Andrew Tanner and Amanda Wuttke.

Grade-eight: Karen Collins, Joseph Cotazino, Megan Dorn, Thomas Gregory, Brian Kern, Carolyn Nemeth and Beth Tidd.

Notable mention awards:

Enthusiasm, creativity and performance of musical ideas: Matthew Horn.

Creative ability in performing music in many different medias: Michelle Rathke.

Performing and assisting in all areas of chorus rehearsals: Carolyn Nemeth.

For 97 averages in keyboarding/computer: Elissa Waltz, Scooter Suker and Jennifer Reddy.

Entrepreneurs who made a great team: Julianna Baron, Krysta Berquist, Christopher Bonham, Tristan Cooper, Anna Curtis, Florence DeSantis, William Dubritz, Sarah Fisher, Nicholas Gaudio, Dorothy Gibson, Brian Kern, Lauren Michael, Christina Mitzen, James Pfeiderer, Daniel Scherer, Darcy Veeder and Michael Wiater.

Consistent effort, interest and performance in math: Brian Freihofer.

Notable improvement in effort and attitude in math: Kyle Schultz.

Outstanding effort in extra credit work: Jeffery Hover.

Consistently positive attitude

in the first three quarters: Jessie Kafka.

Physical education: Patrick St. Denis.

For improvement in effort and attitude in writing: Adam Jones.

Volunteering free time to ski club: Jessica Stewart, Erin Wiater, Megan Dorn and Krysta Berquist.

Outstanding achievement in a course of instruction:

English: Susan Patashnick, Megan Dorn and Ryan Nolan.

Math: Edward Sayer, Kelly Kurposka, Jeffrey Rivenburg and Trinell Russel.

Accelerated math: Susanne Patashnick.

Math course one: Ryan Nolan.

Keyboarding/computer: Christian Jackstadt, Andrew Walter and Caryn Adams.

Science: Edward Sayer and Ryan Nolan.

Accelerated science: Jeremy Malloch.

Social Studies: Jeremy Malloch, Megan Dorn and Andrew Walter.

Foreign language seven: Elissa Waltz.

Spanish eight: Justin Maikoff.

French eight: Caryn Adams.

Physical education: Christian Jackstadt and Trinell Russel.

Home and career skills: Kelly Kurposka.

Health: Jeremy Malloch.

Technology: Matthew Horn, Jeremy Malloch, Elissa Waltz, Edward Sayer, Elizabeth Shoudy, Jessica Clarke, Daniel Samson and Meredith Bentley (all grade-seven) and Thomas Gregory, Ryan Nolan and Megan Dorn (all grade-eight).

Band: Jeffery Hover and Alison Leonard.

Chorus: Stefanie Pivar and Beth Tidd.

General music: Jeffery Hover and Jason Halpin.

Art: Megan Dorn and Ryan Nolan.

Colonial Council math contest participants:

Grade-seven: Matthew Horn, Jeffery Hover, Susanne Patashnick and Elissa Waltz.

Grade-eight: Krysta Berquist, Megan Dorn, Jason Halpin and Brian Kern.

Course one: Rebecca Cavaleri and Ryan Nolan.

New York State Math League Contest Participants:

Grade-seven: Elissa Waltz, first place; Addie Abrams, Jeffery Hover and Jennifer Reddy, all second place; and Sarah Meier, third place.

Grade-eight: Megan Dorn and Matthew Dunbar, both first place; Krysta Berquist, second place; Jason Halpin, third place; and Andrew Walter, fourth place.

American junior high school mathematics examination: Addie Abrams and Jason Halpin, both first place; Matthew Dunbar, Thomas Gregory and Brian Kern, all second place; and Andrew Walter, third place.

Student Council: Tyler King, president; Joseph Cotazino, vice president; Elizabeth Shoudy, treasurer; and Kristen Vanderwarker, secretary.

Greatest improvement:

English: Douglas Pike, Michael Wiater and Julia Geery.

Math: Thomas Finnigan, Leigh Underwood, James Nicholson, Douglas Pike and Michael Wiater.

Math course one: Matthew Melewski.

Science: Joshua McMahon, Laura Remmert and Christine Tanner (grade seven) and Michael Wiater (grade eight).

Social studies: Joshua Pistana (grade-seven) and Ben Growick (grade-eight).

Physical education: Joshua Pistana and Sara Edson.

Health: Glenn Ashline.

Art: Christina Mitzen.

Band: Matthew Horn.

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

Video Quest
presents
5 Movies for 5 Days for 5 Dollars
does not include new releases or adult films
Video Rentals/Sales • Computer Supplies • Sega • Nintendo
Stonewell Plaza, 1969 New Scotland Rd., Slingerlands
Type 1-800-441-1111

Summer Specials

MEN'S MONDAYS \$8.95
9am-3pm Precision Cuts
Not valid with other specials

KIDS' TUESDAYS \$5.95
Children's Cuts
12 and under. All Day Long!
Not valid with other specials

WOMEN'S WEDNESDAYS
9am-3pm **\$32.95** Perms*
*Long hair may be extra
Not valid with other specials

NEW WEEKEND SUMMER HOURS
SAT. 8 AM - 3:30 PM • SUN. 10 AM - 3 PM

Fantastic Sams
the Original Family Haircutters
Delaware Plaza • Delmar
Appointments or Walk-ins accepted.
439-4619

Hours: Mon. - Fri. 9 - 8,
Sat. 8 - 3:30, Sun. 10 - 3

VIEWS ON DENTAL HEALTH

Dr. Thomas H. Abele, D.M.D. Dr. Geoffrey B. Edmunds, D.D.S.

Making teeth look good again

Perhaps some years ago you had your dentist perform some gold bridgework but the white facing of the crowns have discolored. Maybe there are areas along the gum line where the gold margins are visible. When you look into your mouth, it makes you uncomfortable because your teeth don't look as good as they could, especially when you smile.

Perhaps you have some old fillings that have become tarnished, and this makes you self-conscious, too. The fillings have protected your teeth from decay, and still do; and the bridgework has done its job in taking the place of missing teeth. But you want your teeth to also look as attractive as possible.

You don't want other people to be reminded of the restorative work done on your teeth every time you open your mouth.

If you want your mouth to look as natural as possible, ask your dentist what he can do about it. With today's cosmetic dental techniques, such as capping with porcelain, defects can be treated to make your teeth look good again.

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

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

VADNEY'S UNDERGROUND PLUMBING

Septic Tanks Cleaned and Installed
Septic System Inspections
SEWERS
WATER SERVICES
Drain Fields Installed and Repaired
SEWER ROOTER SERVICE
All types Backhoe Work
439-2645

Joyce Hunt Strand

Strand receives honor

Joyce Hunt Strand, a member of the Bethlehem Public Library's board of trustees for 17 years and president since 1986, had been named "Library Trustee of the Year" for 1994 by the Upper Hudson Library System.

The award is given annually to honor commitment to excellence in library services, exemplary leadership and outstanding community service.

The Upper Hudson Library System is a cooperative association serving 27 public libraries in Albany and Rensselaer counties.

Strand, a Glenmont resident, retired from the library board on June 30. She was guest of honor at

Building work may change library hours

During July and August, the Bethlehem Public Library will convert its electric heating and cooling systems to natural gas systems.

The conversion will result in significantly lower operating costs, but construction may necessitate schedule changes.

The library is located at 451 Delaware Ave. in Delmar.

Holy Names slates summer kids camp

The Academy of Holy Names will offer a summer day camp program for children ages 5 to 12 through Aug. 11. Camp hours will be from 8:30 a.m. to 3 p.m., with an extended day program from 3 to 6 p.m. at an additional cost.

The program is designed to combine the interests of children with learning through discovery. A variety of educational and social experiences will be included for boys and girls.

The cost of the camp is \$150 per week, to be paid in advance. For information, call 438-7895.

Albany Academy offers camp programs

Albany Academy is offering a series of summer programs to Capital Region youngsters. Co-educational athletic and academic camps and classes are currently accepting applications.

The Albany Academy Children's Day Camp, held during the weeks of Aug. 7 to 11, 14 to 18, 21 to 25, and Aug. 28 to Sept. 1, features an active recreational program for boys and girls ages 4 to 10.

Youth Sports Camp for boys and girls ages 7 to 13 will be held Aug. 7 to 11, 14 to 28, 21 to 25, and Aug. 28 to Sept. 1. It will feature soccer, tennis, swimming, softball and recreational games.

For information, call the academy at 465-1461.

Reformed church fetes its longtime members

By Megan Corneil

Not many of us can even remember events that took place 50 years ago, but the Delmar Reformed Church recently held a special service commemorating its members who have belonged to the church for 50 or more years.

There are 29 such members in all, including Janet Vogel, who has been a member of the church for 62 years. "I just consider it to be my church. I like the people, I like the things that it does, and I'd like to think I made some contributions to its life," she said.

Vogel grew up in the area and attended the church since she was a child with her family. Her brother and sister were also honored at the ceremony.

Elaine Gregory has been a member since 1935. She attended Sunday school as a child, was married in the church, and her children were baptized there. "I suppose that my favorite aspect of the church is the friendliness. If I ever have a problem or some trouble, I know I can call them for help."

Gregory has also been involved in several of the church's volunteer activities over the years, including the Women's Guild, Sun-

day school and putting together the church's monthly newsletter.

The Rev. Dr. Robert A. Hess, senior pastor at Delmar Reformed remarked, "Certainly, their presence is an indication of their loyalty, dedication, commitment, and faith to both the Lord and to their church."

Other 50-year and more members are: Huldah Patterson, 85 years; Ethel Snyder, 68 years; Evelyn Freudenreich, 66 years; Florence Hehre, 65 years; Harold Yeomans 65 years; John Winne, 65 years; Florence Jackson, 65 years; Evelyn Drake, 64 years; Ruth Hale, 64 years; Luella Voorhees, 64 years; Ruth Taylor, 63 years; Edna Radley, 61 years.

And Marian Van Woert, 60 years; Willis Vogel, 60 years; Jean McCormack 59 years; Lawrence Welter, 59 years; Irving Van Woert, 57 years; Frances Winne, 56 years; Leora Gazel, 55 years; Marilyn Fryer, 53 years; Louise Babbitt, 53 years; Alice Doyle, 52 years; Robert Jackson, 52 years; Isabella Williams, 52 years; Wilson Young, 52 years; Edith Cox, 51 years; and Ronald Walter, 50 years.

In Elsmere
The Spotlight is sold at
Brooks Drugs, CVS,
Grand Union,
and Johnson's Stationery

Wm. P. McKEOUGH INC.

LANDSCAPE CONTRACTOR

- ★ Creative Design and Installation of Mature Landscapes
- ★ Custom Designed Walks, Patios and Walls
- ★ New Lawns/Lawn Renovation

COMPLETE PROFESSIONAL LANDSCAPING SERVICE

Serving the Capital District Since 1960

OFFICE:

14 Snowden Avenue
Delmar, N.Y. 12054

439-0206

NURSERY:

Upper Font Grove Road
Slingerlands, N.Y.

Fully Insured / Free Estimates

MEMBER NEW YORK STATE NURSERY/LANDSCAPE ASSOC.

MEMBER BETHLEHEM CHAMBER OF COMMERCE

NYSDEC CERTIFIED PESTICIDE APPLICATOR

DELMAR CENTER FOR THERAPEUTIC MASSAGE A Holistic Approach to Healthcare

- Greatly reduces stress
- Relieves muscle spasm and soreness
- Promotes physical and emotional well-being

128 Orchard Street, Delmar

475-9456

Member Bethlehem Chamber of Commerce

SUMMER SPECIAL

Our Karate Classes for Adults, Teens & Youths Offer:

- Stress Reduction for all ages
- Total Cardio-vascular Aerobic Workout

"Karate - Best Overall Value in Physical Fitness" ... Money Magazine

3 LESSON TRIAL PROGRAM:

3 Semi-Private Classes and a FREE Uniform

\$14.95

DELMAR BUDOKAI KARATE

Multiple Instructors Headed by Sensei Brian Dewey
Constant Participation - Unlimited Visits, Daytime Classes available

DELMAR BUDOKAI KARATE

222 Delaware Ave.,
DELMAR

475-9641

FOLLOW THE LEADER...

to Doctor Buchanan's new location
Your child deserves a pediatric dentist

Once again accepting new patients.

Minoo M. Buchanan D.M.D., M.S.

Dentistry for infants, children & young adults.

229 Delaware Ave., Delmar

(518) 439-6399

Jazz Factor to perform on green July 12

Pine Lake Country Band kicks off the Evening on the Green summer concert series tonight, July 5, at 7:30 p.m.

The next group, The Jazz Factor, will perform on Wednesday, July 12, at 7:30 p.m.

The Jazz Factor features Paul Supple on trumpet and horn, Scott Weinhold on saxophone, John Deignan on guitar, Gregg Brown on bass and Dick Johnson on drums. The ensemble performs a blend of swing, bebop, Latin rhythms, ballads and blues.

All performances in the series are free and open to the public. Performances are scheduled on Wednesdays through Aug. 16 at the library on 451 Delaware Ave.

Bring a lawn chair or blanket. If it rains, the concert will be in the library's community room.

For information, call 439-9314.

Children age 3 to 6 are invited to "Moo-ve Over!" on Saturday, July 8, at 10:30 a.m. for a special program in celebration of cows. Kids will have an "udderly" wonderful time as they enjoy stories, songs and make a craft. Registration is encouraged.

Preschoolers are invited to throw on their jammies, bring along their favorite blanket and teddy and snuggle up for some summertime tales, songs and fingerplay.

On Mondays beginning July 10

The Jazz Factor will perform at Bethlehem Public Library's Evening on the Green on Wednesday, July 12, at 7:30 p.m. The band features, left to right, John Deignan on guitar, Paul Supple on trumpet and horn, Dick Johnson on drums, Gregg Brown on bass and Scott Weinhold on saxophone and flute.

and continuing through Aug. 14, children and their families can drop by the library at 7 p.m. for the story hour.

The storytelling workshop for young adults starts next week on Tuesday, July 11, at 7 p.m.

Students with a flair for the dramatic can learn voice work and creative techniques. The program, open to middle school students and older, continues on July 18 and 25 and concludes with a performance on Tuesday, Aug. 22.

Register by calling the youth service desk.

The Great Books Discussion program for adults will meet on the second Wednesday of the

month from July through September 1996 from 7:15 to 8:45 p.m.

The selection for July 12 is *The Irreducibility of Our Inner Nature* by German philosopher Arthur Schopenhauer.

For information about the program, call the reference desk.

The loan periods for non-fiction adult video cassettes has been extended to two weeks. The vid-

eos include instructional, educational, how-to and documentary topics. It is now possible to reserve the videos.

Reservations cost 25 cents per video payable at the time the registration is made.

The media center has complete video loan information.

Anna Jane Abaray

Six finish leadership program

Six local residents recently graduated as members of the Albany-Colonie Regional Chamber of Commerce's Capital Leadership Class of 1995.

Graduates included Cathy Connors of Voorheesville; and Delmar residents Bruce Bell of Maynard, O'Connor & Smith; Lenore Barnard of the Civil Employees Association; Eric Niehaus

of the Healthcare Association of New York State; Ross Prinzo of the Albany County Department of Social Services; and Pamela MacAffer of the Albany Academy for Girls.

The 10-month program brought together emerging community leaders to address challenges facing the Capital District.

Sage legal camp gives kids a taste of the law

Sage College is offering a summer law camp for high school students entering grades nine through 12. The camp will run from Monday, July 10, through Friday, July 14, from 9 a.m. to 4 p.m. at the Sage Albany campus, 140 New Scotland Ave., Albany.

Students will learn about all aspects of the law, including how evidence is collected and analyzed, handling of suspects, how lawyers build a successful case, and what others in the criminal justice and legal fields do as part of their jobs.

For information or to register, call the Sage evening college office at 445-1717.

BCMS students taking trip to Water Safari

The Bethlehem Parks and Recreation Department is planning a trip for Bethlehem Central Middle School students to Water Safari in Old Forge on Saturday, July 8.

The trip is open to students who will be in sixth-, seventh- or eighth-grade in the fall. Participants will leave BCMS on Kenwood Avenue in Delmar at 8 a.m. and return around 7:30 p.m.

The trip cost per student is \$28, and includes admission, bus fare and lunch.

For information, call the parks and recreation office at 439-4360.

Bat program on tap at Five Rivers center

An evening nature walk will be offered on Thursday, July 6, at 7 p.m. at the Five Rivers Environmental Education Center on Game Farm Road in Delmar.

Al Hicks, wildlife biologist for the state Department of Environmental Conservation, will lead the walk. Activity will focus on a bat-roosting site on the center grounds, followed by an indoor presentation on the natural history of bats.

For information, call Five Rivers at 475-0291.

Breakfast on table at V'ville legion post

The Maple Avenue Cultural Society will serve a breakfast at the Voorheesville American Legion Post 1493 from 8 a.m. to noon on Sunday, July 16.

For information, call Marilyn Stracuzzi at 765-4150.

LYNN FINLEY PHOTOGRAPHY

439-8503

Fine Portraiture
Old Photographs
Restored & Reproduced

INDIAN LADDER FARMS
Open All Year

Flowers, Herbs, and Fresh Produce

Introducing our new summer menu

Weekend Lunch Special:
Marinated Shrimp & Black Beans on a bed of Spinach

• Fresh Baked Goods • Unique Gifts
• Apples Fresh from our Controlled Atmosphere Storage
• Lunch Daily • Fresh Pressed Cider

Route 156 - 2 mi. from Voorheesville 765-2956

HELP KEEP OUR SHOPS BUSY ... IT'S SUMMERTIME AND OUR SHOPS NEED THE WORK!

REUPHOLSTERY SALE

SOFA \$129⁰⁰ PLUS MATERIALS

CHAIR \$89⁰⁰ PLUS MATERIALS

Bonus!! \$50⁰⁰ DISCOUNT ON ALL ORDERS OF AT LEAST A SOFA AND CHAIR

ROTHBARD'S
Expert Reupholstery Since 1925.

TRI CITIES	765-2361
CHATHAM	392-9230
GLENS FALLS	793-6772
SARATOGA	583-2439
AMSTERDAM	842-2966

Need coverage for your commercial vehicles? Call us.

Allstate
You're in good hands.

Stan Smith

244 Delaware Ave., Delmar 475-0026

CAMPBELL BROS. PAVING

DRIVEWAYS
PARKING AREAS
TENNIS COURTS
SEAL COATING

Asphalt
Stone & Gravel
Oil & Stone

FREE ESTIMATES
479-3229

Still time to enroll in summer workshop

The Heldeberg Workshop's first session begins on Monday, July 10. There are still openings in all four sessions.

Contact the business office at 463-3994 for information.

On the first day of each session, children should wear name tags and meet their teachers in front of the pole building. They should bring a non-breakable container of water or juice and a small snack. A raincoat is required on rainy days. Children must wear long pants.

Parents are required to call the workshop at 765-2777 after 8:30 a.m. if their child is going to be late or absent.

Evening programs for families are scheduled throughout the summer. On Monday, July 10, a program on summer wildflowers called Heldeberg Aliens is planned.

Join staff members for a wildflower walk and listen to the legends and stories handed down from the times of the ancient Greeks, Romans and Celts and early Christians.

The program starts at 6 p.m. The rain date is Tuesday, July 11. Cancellations will be announced.

BCHS Class of 1970 cancels 20th reunion

The Bethlehem Central High School Class of 1970 reunion has been cancelled due to minimal response.

Refunds will be sent to those who made reservations for the reunion, which was slated to take place July 22 through 25.

For information, call Kurt Uhl at 439-9598 or Sue Reagan Walsh at 439-1183.

Laidlaw signs on with B&D realty firm

Grace Laidlaw of Delmar was recently appointed a licensed sales representative by Blackman & DeStefano Real Estate.

Laidlaw, who will work at the company office at 231 Delaware Ave. in Delmar, brings over three years of real estate experience to Blackman & DeStefano.

Scharff's Oil

& Trucking Co., Inc.

For Heating Fuels
Bulk Diesel Fuel

"Local People
Serving Local People"

Glenmont So. Bethlehem
465-3861 767-9056

NEWS NOTES

Voorheesville

Elizabeth
Conniff-Dineen
765-2813

on radio station WGY.

The fee for evening programs is \$5 per family. If you have not signed up, you can pay at the door.

Public hearing set on zoning law changes

A final public hearing on proposed changes to New Scotland's zoning law will be on Thursday, July 6, at 7 p.m. in the high school auditorium.

The town board is scheduled to vote on the new law at its regular meeting on Monday, July 10, at 7 p.m. at town hall.

The planning board's next meeting is Tuesday, July 11, at 7 p.m. at town hall.

School board to hold organizational meeting

The school board will hold an organizational meeting on Monday, July 10, at 6:30 p.m. in the large group instruction room at the high school.

The regular business meeting will follow at 7 p.m.

Zoning board to meet

Voorheesville's zoning board meets tonight, July 5, at 7 p.m. at the village hall on 20 Voorheesville Ave.

Students' poems tapped for school anthology

Congratulations to high school students Eliot Cresswell, Nicole LaMora and Jessica Reed whose poems have been selected by the National Poetry Society for inclusion in the *National High School Anthology*.

Their work was chosen by a committee of literary professionals from among 72,000 entries.

BCHS Class of 1945 planning 50th reunion

The Bethlehem Central High School Class of 1945 is planning a 50th class reunion on July 7, 8 and 9.

Organizers are still trying to track down addresses for the following class members: Helen V. Campbell Caldwell, Robert Stewart Cavanaugh, Shirley Coburn Vebber, Mary Joan Cooper Burgin, James Egan, Barbara Louise Hart, Betty Jane Lentz (Mrs. Clifford Paige), Marrian Parsons Delafield, William C. Senning Jr. and John Garfield Lewis.

To provide information, call Irma Pangburn Crounse at 439-1517 or Alfred P. Restifo at 439-1847.

Appeals board to meet

The Bethlehem Board of Appeals will meet today, July 5, at 7:30 p.m. at the town hall, 445 Delaware Ave. in Delmar.

The board will hear the applications of Citgo Petroleum Corp., Joseph J. Rappazzo and the Country Butcher Shop on Route 144 and Smultz Road in Glenmont.

For information, call the town hall at 439-4955.

Storytelling workshop on tap at town library

The Bethlehem Public Library, 451 Delaware Ave. in Delmar, will offer storytelling workshops at 7 p.m. on Tuesday evenings, July 11, 18 and 25, for pupils in middle school and older.

Voice work, creative dramatics and where to find a good story will be discussed. For information or to register, call 439-9314.

Cooperative extension has healthy eating tips

The program "Healthy Eating for a Healthy Lifestyle" will be held at the Cornell Cooperative Extension Center on Martin Road in Voorheesville on Wednesday, July 12, from 5 to 7 p.m.

Pre-registration is required. For information, call the extension at 765-3500.

Reading club to begin with special kickoff

Monday, July 10, marks the beginning of Summer Reading Club kickoff week.

All classes will be introduced to the club and create a "Hands Around the World" banner to go with the theme of Read the World Over.

Voorheesville Public Library

This year, there will be three sections of the club. On Monday, children in grades-four through six will play games from around the world with game master George Steele.

On Tuesday, kindergarten through grade-one age youngsters will hear a Whacking Jack tale about taking care of the earth with storyteller Penny Conklin. Children in grades-two and three will celebrate the harvest with Rita Chrisjohn Benson on Wednesday.

Meetings begin at 2 p.m. and last about an hour. For the first week children can be picked up at 3:30 p.m. Children can still sign up for the club at meetings anytime throughout the summer.

Preschoolers and their caregivers are invited to participate in the summer Read-To-Me-Club, which also begins on July 10 at 10:30 a.m. Guest tale teller Jen Ellis will give a special presentation called "Critter Stories from

New York and Beyond.

The club will also meet Tuesdays at 10 a.m. and Fridays at 10:30 a.m. through Aug. 18.

The Drum Circle meets at 7 p.m. on Thursday, July 5. The Writers Group will meet on July 13 and 27 at 7 p.m.

For information, call 765-2791.

Barbara Vink

'Great books' to be discussed at library

A Great Books Discussion program is scheduled the second Wednesday of each month at the Bethlehem Public Library, 451 Delaware Ave. in Delmar. The group meets from 7:15 to 8:45 p.m.

"The Indestructibility of Our Inner Nature" by Schopenhauer will be discussed on July 12, and "Medea" by Euripides will be discussed Aug. 9.

For information, call the library at 439-9314.

La Leche League to discuss feeding

The La Leche League of Delmar, a breast-feeding support group, will discuss "Breast-feeding and Avoiding Difficulties" on Thursday, July 20, at 7:30 p.m.

For information and location, call 439-5254 or 475-0240.

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

439-0409

Tim Barrett

BOB BELLIZZI'S GRAND SLAM SOFTBALL CAMP

(SPONSORED BY BETHLEHEM TOMBOYS, INC.)

WHERE: Bethlehem's Elm Avenue Town Park
WHEN: Three Sessions July 10-14; July 17-21; July 24-28
TIME: 9:00 a.m. - 3:00 p.m., Monday - Friday
COST: \$125.00 1 Session, \$225 2 Sessions, \$325 3 Sessions

STAFF WILL INCLUDE

Bob Bellizzi, Head Baseball Coach, College of Saint Rose
Carmela Avellino, College of Saint Rose All-American Pitcher and 1993 NCAA Woman of the Year Recipient
For Applications & Information Call (518) 475-1005

BASEBALL CAMP

(SPONSORED BY BETHLEHEM BASEBALL ASSOCIATION)

WHERE: Bethlehem's Elm Avenue Town Park
WHEN: Three Sessions July 10-14; July 17-21; July 24-28
TIME: 9:00 a.m. - 3:00 p.m., Monday - Friday
COST: \$125.00 1 Session, \$225 2 Sessions, \$325 3 Sessions

STAFF WILL INCLUDE

Bob Bellizzi, Head Baseball Coach, College of Saint Rose
Ken Hodge, Former Head Baseball Coach, Bethlehem Central
The Camp will be staffed by former and present College Players

For Applications & Information Call (518) 475-1005

AGE GROUPS
9 & 10
11 & 12
13 & 14
15 & 17

AGE GROUPS
8 & 9
10 & 11
12
13 & 17

TASTEE TREAT IS OPEN!

LIVE MUSIC - JULY 8TH

Jim Gaudet/Frank Jaklitsch
7-10 pm

Police Dog Demo - July 13

2.4 miles past Kenwood & New Scotland Rd. intersection on Rt. 85 • 439-3344

Linda Watt

Watt A Realtor!

Experienced and ready to work for you.

Linda Watt

Knowledgeable, Creative, Caring
Call Linda Today!

439-8129

Lori J. Breuel REALTORS®

Voice Mail 448-6546

Sports

Melcher leads Farm Family to playoff win over Levine

One of the most exciting regular seasons of the Tri-Village Little League came to an end last Thursday when co-champions Farm Family Insurance and J. Levine CFP squared off to decide which team would be the league representative in the City and County Tournament.

As has been the situation all year, it came down to the final out before Farm Family could claim a 2-1 victory.

During the regular season, both teams compiled 13-5 records. Levine had won the two previous meetings. The first game went to extra innings with Levine topping Farm Family, 3-2. The second contest was an uncharacteristically high-scoring affair that ended with a 12-9 score.

In the playoff contest, 12-year-old **Mark Melcher** was on the mound for Farm Family. Prior to the game, Melcher had been averaging two strikeouts per inning and limiting opposing squads to a paltry .185 batting average.

Melcher was up to the task against Levine, as he delivered a five-hit, 11-strikeout performance.

Levine used two pitchers in the contest. **Craig Hermann**, a big hard-throwing righthander, started the game and pitched two impressive innings while limiting Farm Family to one run.

Josh Burnett took over for

Little League

Levine in the third inning and limited Farm Family to two hits.

The game began with **Jon Levine** bouncing a high infield hit. Levine had been torrid in the second half of the season and may be the quickest batter from home to first. The next batter, **Jon Nowak**, rapped a hard ground ball to shortstop **Mark Bulger** who flipped to second baseman **Chris Kasarjian** for the out.

In the bottom half of the first, Bulger, Farm Family's leading hitter at .560, singled and was moved to third by cleanup hitter **Aaron Griffin**. A sterling defensive play by **Mike Follett** on a liner by first baseman **Paul Wolfert** averted any scoring.

In the bottom half of the second, Farm Family was able to generate the game's first score. **Rick Root**, who is one of the strongest boys in the league, delivered a base hit and was knocked around by catcher **Kenny Porter**.

Levine struck back in the top half of the third. With no one on and two outs, centerfielder **Adam Rodriguez** roped a double to the fence. Burnett followed with a sharp single to create the tie. Second baseman **Dan Kidera** scratched out a hit but was left

stranded, leaving the score tied at 1-1.

From that point on, both Melcher and Burnett were looking strong. Farm Family was set down in both the third and fourth innings. Fine outfield catches by Levine and Rodriguez and a key play by Kidera thwarted two scoring opportunities for Farm Family. Farm Family centerfielder **Jean Laraway** grabbed her second long fly ball to preserve the advantage.

In the bottom of the fifth, Kasarjian, using his excellent speed, beat out an infield hit and eventually scampered home with the winning run on a wild pitch.

Melcher was looking strong. In the sixth, he was able to record his 10th strikeout for the first out. The second batter, **Nate Raymond** drilled a fastball into left field. Melcher regrouped to get the next batter for the second out.

Levine then placed a ball perfectly for his second hit and stole second to create a second and third situation with two outs.

In what may be remembered as one of the finest tests of pitcher and batter, Melcher was able to get Nowak to hit an off-speed pitch.

As the ball was making its way to shortstop, Melcher bounded from the mound, grabbed the ball with one hand, pivoted, and threw a strike from his knees to the outstretched Wolfert for the final out and victory.

Key plays in the game were also made by Farm Family's **Evan Gingold** and **Martin Bonventre** and Levine's **Billy Combes**, **Matt Glisson** and **Trevor Collins**.

In a post-game ceremony, all players were congratulated on their fine efforts.

Megan O'Toole, left, president of the Tri-Village Little League, congratulates Ade Arnold, one of the league's first coaches 40 years ago, on plans to rename the Majors playing field in his honor. Doug Persons

Bethlehem Hawks fly high

Bethlehem's youngest travel team, the under-7 Hawks, distinguished itself this season with a 11-0-1 record.

The 14 youngsters, ages 6 and 7, often surprised their opponents with a display of discipline and control unusual in such young players.

Through that control, said their coach, **Andy Giordano**, the players were able to dominate the middle of the field.

Jim Potter was assistant

coach.

"This was a building year for these players. They're a team to watch," said Giordano, a former Bethlehem varsity soccer player who played in Bethlehem's youth soccer programs in the 1970s.

Cooper-Varney church softball

Presbyterian	9-2
St. Thomas II	8-3
Bethany II	8-3
Onesquethaw Valley	8-3
Wynantskill	8-3
Bethlehem Community	7-4
Clarksville	7-4
Delmar Reformed	6-5
Bethany I	5-6
Delmar Fire Department	5-6
Westerlo I	5-6
United Methodist	4-7
St. Thomas I	3-8
Westerlo II	3-8
Coxsackie Comm. Gospel	1-10
Delmar Full Gospel	1-10

Physicals scheduled

Physicals will be given to fall athletes at Ravena-Coeymans-Selkirk High School on Route 9W in Ravena this summer.

Physicals for junior varsity and varsity football will be given on July 28 and Aug. 11. Physicals for all other sports will be given on Aug. 14, 16, 17, 24, 29 and 30.

All students who will play fall sports must have a physical before the school year begins.

For information, call the office at 756-2155.

Hot summer SAVINGS, Cool Armstrong FLOORS!

Summer is sizzling with a hot offer from Armstrong.

Right now, add some excitement to your room and enjoy great savings on all our Designer Solarian® floors. We've combined brilliant blues, glorious greens, and rich reds with soft pastels and muted neutrals to offer you an **incredible SELECTION** of beautiful floors.

Whether your taste is country, contemporary, or classic, we have the perfect pattern to add some sizzle to your room. And you'll **SAVE \$2.00 per square yard** with Armstrong's mail-in rebate.

This is one hot sale on a cool selection of Armstrong floors!

Armstrong

— Rebate Ends July 31st —

1100 CENTRAL AVE.,

ALBANY, NY

459-2440

Mon, Wed, Fri, Sat 9-5;
Tues. & Thurs 9-9

Gentile's
Quality Carpets & Vinyl Flooring

ENJOY MORE AFFORDABLE INSURANCE

Don agent Doug associate agent
Call on us for all your insurance.

NATIONWIDE INSURANCE
Nationwide is on your side.

Nationwide Mutual Insurance Company and Affiliated Companies • Home Office: One Nationwide Plaza, Columbus, OH 43216
Nationwide is a registered federal service mark of Nationwide Insurance Company.

Save with
Nationwide's
HOMEOWNERS DISCOUNT

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

George W. Frueh
Fuel Oil • Kerosene • Diesel Fuel

77¢ gallon

Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

Tomboys team wins softball tournament

By Jackie O'Brien

The Bethlehem Tomboys 12-and-under All-Star team did it the hard way, as it storied through three grueling games on Sunday, June 25, to take the championship in the ninth annual Westland Hills Invitational softball tournament in Albany.

The Bethlehem "A" All-Star team put itself in a precarious position by blowing a late lead in a Saturday, June 24 game against the host club (Westland Hills). But a convincing win over the Bethlehem "B" team, followed by the Sunday sweep, gave the Tomboys the title.

The "A" team's title march began with a 15-run outburst in the fifth inning of the Saturday contest against Bethlehem's second unit. **Megan Dole** led the offensive outburst with a single and a double. She drove in four runs in the game.

On Sunday, Bethlehem took on Miss Shen's "B" team. It was close for awhile, but in the fourth inning, Bethlehem blew their opponents away by scoring nine runs. The team's offense was led by **Jackie O'Brien**, who hit two doubles, and **Betsy Brookins**, who punched out three singles.

Excellent defense was also one of the focal points of the game, with outstanding efforts contributed by first baseman **Beth Filkins** and second baseman **Tracy Bukowski**.

Brookins, the "A" team's starting pitcher, survived a shaky start to come back and shut out Miss Shen over the last two innings for

the 24-10 victory.

The win kept Bethlehem's slim title hopes alive, giving them a rematch with Westland Hills.

Lindsay Wilkinson put on the pitching display of the weekend, striking out 17 batters in the Tomboys' 16-2 win. With the game tied at 1-1, Bethlehem finally broke through in the fifth, sixth and seventh innings.

O'Brien sparked the 12-hit attack with an inside-the-park home run, while **Bukowski** scored four runs for the winners.

Manager **Gil Brookins** had no reserves available for what was now a triple-header, and the combination of miserable heat and fatigue on the part of the players was taking its toll.

Bethlehem fell behind 2-0 in the first inning against Westland Hills and could manage just one hit until the fourth. **Willow Eyres'** RBI single scored **Bukowski**. Then **Dole** stepped up to the plate and ripped a double to score **Eyres** and tie the game for Bethlehem.

The Tomboys added a run in the third, then took advantage of three Westland Hills errors to ice the game with a five-run sixth. **Brookins** led off the inning with a double and **Kate Wiley's** RBI single was sandwiched between the Westland miscues.

Pitchers **Brookins** and **Wilkinson** combined for the 12-5 victory. **Laura Ricciardelli** doubled twice and scored twice.

The 12-and-under All-Stars are now 7-4, with a 3-3 record in Hudson-Mohawk league play.

Mixed results for Ruth teams

The 13-year-old Bethlehem Babe Ruth team beat Hudson Valley at Cook Park in Colonie, rallying from a 4-2 deficit to score eight runs in the fifth.

Ryna Venter pitched five strong innings to help Bethlehem earn a 12-7 victory. **Greg Ciprioni** had a key, pinch hit single and **Ryan Sweeney** a hard-hit double to spark the offense.

On Sunday, Bethlehem succumbed to Central of Albany, 8-3. Held to three hits, including **Justin Friedman's** single, Bethlehem stayed close thanks to excellent defensive play by shortstop **Mike Carney**.

defensive play by **Mike Carney**.

In 15-year-old action, Bethlehem lost to Whitehall, 8-1. **Jeremy Dievendorf** pitched well and catcher **Brian Davies** was solid.

Mantle team catapults into 1st

The Bethlehem Mickey Mantle team took over first place in the 16-team Eastern New York League by winning two out of three games last week. Bethlehem's season record now stands at 10-2-1.

The confrontation for first place took place last Thursday against Latham at the Bought Baseball Complex. With two outs and no one on base in the top of the seventh, Bethlehem trailed 6-4. **Graig Garver** started the rally with an infield single. **Geoff Hunter** kept things going with a hard single up the middle.

Then **Cory Czajka**, the team's leading hitter, delivered a clutch two-run double to tie the score. **Rich Petri** drove in the winning run with a single to left center. **Mike DelGiaccio**, who pitched 5 2/3 strong innings, was relieved by **Matt Tulloch**, who got the win. **Jesse Brozowski** had two hits,

including a triple, and scored two runs.

On Saturday, July 1, Bethlehem traveled to Cohoes and came away with a 12-3 victory. **Chris Brown** earned his third victory of the season, allowing only one hit and no earned runs in six innings. **Brozowski** and **Czajka** had three hits each, and **Jeff McQuide** had two hits and scored two runs.

On Sunday, July 2, Bethlehem suffered its second loss of the season, 15-4, to the third place South Troy Dodgers. Thirteen hits by the Dodgers combined with nine errors by the Blue Eagles resulted in the loss. **Czajka** had two singles, and **Petri** had a single and a three-run homer.

Bethlehem plays Scotia on Wednesday (July 5) and then Clifton Park and Twin Town at the Town Park on Saturday and Sunday.

Night basketball begins Golf tournament aids Camp Good Days

By Scott Isaacs

It's a good thing there are no houses around the town park on Elm Avenue. That way residents won't be disturbed by the sound of dribbling basketballs in the late evening.

Midnight basketball has made its way to Bethlehem in the form of the Bethlehem Basketball Teen Summer League, a 9 to 11 p.m. operation that will have its inaugural season this summer.

Operating on donations, including use of the Bethlehem Town Park, a \$500 grant from Bethlehem Opportunities Unlimited, and equipment from the Bethlehem Basketball Club, the league sports six teams and 42 players, as well as paid referees and scorekeepers.

The league was created by **Greg Sack** and **Ted Hartman**, students at Bethlehem Central High School, who wanted an organized outlet for basketball that appeals to older players past their Bethlehem Basketball Club years.

"Some of the most intense basketball games take place on

the playground baskets of Delmar," Hartman said, "be it at the Lutheran Church, the town park or at neighborhood baskets."

The purpose of the summer league is to harness that energy into an organized, competitive atmosphere for 16, 17 and 18-year-old players."

Play began on Sunday, July 2, and continues at the town park every Sunday, Tuesday and Thursday until Aug. 17.

Anyone age 16-18 interested in becoming a substitute should call Hartman at 439-3291 or Sack at 439-1931.

MS bike tour covers 150 miles in two days

The Multiple Sclerosis Society is planning its MS 150 Bike Tour for Saturday and Sunday, July 15 and 16.

Camp Good Days and Special Times will hold its seventh annual Golf Tournament of Love on Monday, July 10, at the Normanside Country Club on Salisbury Road in Delmar.

The tournament will raise funds for the camp, which benefits local children touched by cancer, AIDS, severe burns or violence.

Golfers and corporate sponsors will be treated to lunch, a full day of golf (including on-course food and beverage service), a cocktail hour, dinner and awards.

Benita Zahn, health reporter for NewsChannel 13, will serve as mistress of ceremonies.

The tournament fee is \$200 per golfer. There are several corporate sponsor levels, beginning at \$100. For information, call **Mike Simpson** at Camp Good Days and Special Times at 438-6515.

Not advertising
is like winking
in the dark.*

*You're the only one who knows what you're doing.

Call Spotlight Newspapers at
439-4940

**Swimming Pool
Service**

**Liner
Replacements**
Pump & Filter Repairs
Guaranteed

**Frank's Pool
Service**
581-2103

— Now Celebrating Our 50th Season —
**Roaring Brook
Ranch and Tennis Resort**

**The Great Place to
Get-A-Way**

**For a week - or a few days
Only One Hour Away**

**Close to all Lake George attractions
and Million Dollar Half Mile Discount Shopping Centers**

For information and reservations, call or write

**ROARING BROOK
Ranch and Tennis Resort**
Lake George NY 12845
(518) 668-5767

Septic

(From Page 1)

fill system have collapsed, and that as a result his front lawn is remarkably green and healthy, despite the worst drought in years.

Callendar said that the system was installed on top of clay and shale, and that the slopes of the mound were not in compliance with the approved drawings.

But building a new above-ground system may not solve his problems, he noted.

"No one can guarantee that an alternative septic system will work on that property," Callendar said.

Village Attorney Don Meacham explained that the village allows new out-of-district connections to its water system in rare cases of extreme hardship where the connection is recommended by the county health department.

Meacham said that the village should follow the same procedure with out-of-district sewer connections.

Callendar responded that

county health department officials had told him that the best way to solve the problem is with a sewer connection, and that he would get that recommendation in writing for the village. He also said that he would provide village officials with a copy of his engineer's report on the failure of the system.

While connecting to the sewer system would be expensive (at least \$10,000), Callendar maintained that it would be more cost-effective in the long run than trying to fix the failed fill system.

Mayor Edward Clark noted that the village does not want to "open avenues to let another 10 people on the system because we let you on. We're constrained by the capacity of the system — we can't add everybody."

Public Works Superintendent William Hotaling said that the district normally operates within its limits, only exceeding them on rainy spring days because of problems with "infiltration/inflow" from storm water.

Hogan conducting college arts research

Maureen Hogan of Delmar, a junior arts major, is a participant this summer in the Hackman Scholars Program at Franklin & Marshall College in Lancaster, Pa.

The program provides about 80 F & M students with the opportunity to conduct research projects with faculty members.

Hogan is working with art professor Linda Cunningham on a project entitled "Symposium for Innovative Sculpture with Concrete in Germany."

Hogan, the daughter of Dorothy and Frank Hogan of Delmar, is a 1992 graduate of Doane Stuart School and a dean's list student at F & M.

RCS alumni to hold 20th reunion picnic

The Ravena-Coeymans-Selkirk Class of 1975 Reunion Committee has slated an alumni picnic on Saturday, July 15, beginning at 9 a.m. at John Boyd Thatcher State Park in East Berne.

The 20th reunion will be held at the park's Yellow Rock picnic area, the first picnic area on the right.

The only admission cost is the \$3 state park weekend parking fee.

For information, call Debbie Davis at 756-8616 or Brent Griffen at 274-4282.

Stream walk to explore life at Five Rivers

The Five Rivers Environmental Education Center on Game Farm Road in Delmar will offer a nature walk on Saturday, July 15, at 10 a.m.

Center naturalists will lead participants on a walk along the Vlomankill to explore life in the stream.

Participants should prepare to get their feet wet.

For information, call Five Rivers at 475-0291.

Library catalogue goes on-line in Bethlehem

The Bethlehem Public Library, 451 Delaware Ave. in Delmar, recently placed its entire adult and children's paperback book collection on its on-line catalog.

It is now possible to reserve a book on a library computer for a fee of 25 cents.

Chopper

(From Page 1)

whether the 31-acre parcel eyed for development should be rezoned from residential to commercial.

Price Chopper wants to build a 99,000-square-foot shopping plaza, which includes a 63,000-square-foot supermarket, a handful of retail stores, a small office building and a bank.

Price Chopper officials have said that any increase in traffic on New Scotland Road would be minimal because the plaza would primarily attract customers from the immediate Bethlehem/New Scotland area.

According to Lipnicky, the company has provided the necessary information on the project's impact on the intersection of New Scotland Road and Cherry Avenue Extension — even offering to make intersection improvements designed to improve the flow of traffic.

But is the Price Chopper complex going to create "a lot more traffic, or a little more" on the half-mile portion of New Scotland between the proposed plaza and Blessing Road? Lipnicky asked.

Ostensibly, the added volume of cars traveling on that stretch of roadway will be reduced considerably once the bypass extension is in place, he said, but "realistically" that may not occur until the turn of the century.

"It could be 2001 before the bypass (extension) is open to traffic," Lipnicky said. "What will happen in the meantime?"

And there is no guarantee the extension will ever be built, he said, given the severe budget cutting going on in Washington these days.

"When (the bypass extension) will happen is anybody's guess," he said. "No funds have been allocated and no construction date has been set."

The overriding question, Lipnicky said, is "Do you accept a little more traffic on New Scotland Road so that we can get another supermarket in town? What's the trade-off? Is it a planning question or more of a policy question? I'm not really sure."

Supervisor Sheila Fuller declined comment on the proposal until the planning board's recommendation was ready. She did say she's received many phone calls

recently from people asking, "What's going on with Price Chopper?"

Joanne Gage, Price Chopper vice president for consumer affairs, said the company looks forward to being back on the planning board agenda this month, hopefully at the July 18 meeting.

The added information on traffic requested by the planning board should be arriving this week, she said.

"After the next planning board meeting, we're hopeful it will go back to the town board and that we can move it along quickly after that."

Robert Miller, president of the Windsor Development Corp., which is overseeing the project for Price Chopper, said "The study will show that there will be a few seconds delay at the intersections, but it will not pose a serious interference to the flow of traffic."

On the other hand, "Since I assume Price Chopper will do some business, it will probably lessen the traffic in other areas of town, such as Delaware Avenue."

Not everyone is in a rush to see the project approved, however. Mark Haskins, past president of the Slingerlands Homeowners Association, said he placed little stock in the traffic projections made by Price Chopper and its engineering consultants, because "I've never seen a traffic study commissioned by a developer that said a project shouldn't be built."

The traffic study commissioned by the town's Land Use Management Advisory Committee, which prepared the town master plan now under consideration, concluded that the site being eyed by Price Chopper should not be rezoned commercial until the Slingerlands Bypass Extension is in place.

The project is certain to increase traffic congestion in other areas as well, Haskins said, such as the stretch of Route 85 between Cherry Avenue Extension and the New Scotland town line.

"Here we have Chopper coming in like they have for the past six years and jumping the gun," Haskins said. "As a state worker, I know what's happening with budgets in New York and Washington and there is a very good chance that unless an area is an absolute disaster, that new roads will not be built."

Moreover, many people from Slingerlands are patronizing the new SuperValu store in Voorheesville, Haskins said, so "I have to question the need for it."

The project, dubbed Price Chopper Community Center, is expected to create about 350 jobs and generate an estimated \$57,000 in town taxes and \$131,000 in school taxes each year, according to the developer.

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

Johnsons

(From Page 1)

ago. "The store was her social life," he said.

Starting today, there will be a total liquidation sale at the store, which will close on Thursday, Aug. 31.

I enjoyed success for many years and only recently have I seen the dark side.

Wayne Johnson

Johnson said he hopes another small business moves into the building on 239 Delaware Ave.

Johnson Stationers was founded in 1978, said Johnson, who has lived in the town since 1950. In high school, Johnson said he worked for Charlie Grover in Delaware Plaza in what is now the

Paper Mill. "That's where I got my interest in office supplies," said Johnson, who added that owning his own business was the realization of a lifelong dream.

"I had an opportunity to fulfill a dream, to own my own business that started from scratch. I enjoyed success for many years and only recently have I seen the dark side." Even so, he added, "I wouldn't trade it. I've made a lot of friends. I'll miss the people coming in."

Two other landmark Delmar businesses recently closed for similar reasons, Brockley's Delmar Tavern and the Village Furniture Co.

*In Delmar
The Spotlight is sold at
Convenient-Express, Stewarts, Tri-Village Drugs and Sunoco Elm Ave.*

You buy the pool... We'll throw in the PARTY!

FREE • FREE
Installation on DELRANOO POOL ONLY order before July 16th

FULL FINANCING & INSTALLATION ARRANGED

NEW 1995 POOLS AT CLEARANCE PRICES!
THE MARINER Brand New 15' x 24' Family Size Pool O.D. 19' x 31' ONLY **\$959** Includes Sundeck, Fence & Filter

Limited Area
HOME OWNERS ONLY—CALL NOW—
CALL TOLL FREE—FREE HOME SURVEY
1-800-724-4370

QUALITY POOL INC.
It's more than a name.

*Pool Party includes food and beverage - \$150 value!

MASONRY RESTORATION

All Restorations Of:

- Resurface or Replacing Foundation Walls
- Waterproofing Systems
- Jack & Level - Porches, Camps, Houses

Many References
Written Guarantee - Free Estimates
John R. Gulnick
13 Dresden Ct., Delmar, NY 12054
439-2513

WORK WANTED

NO MONEY DOWN

Obituaries

Dr. Julia Freitag

Dr. Julia L. Freitag, 68, of Unionville-Feura Bush Road in Feura Bush, died Saturday, July 1, at her home.

Born in Allentown, Pa., she graduated from Cornell University Medical College. She received a master's in public health from Harvard University.

Dr. Freitag was an epidemiologist and director of medical manpower, and then assistant commissioner/director of health manpower at the state Health Department from 1975 to 1987. She was a leading force in the development and implementation of legislation that established the physician's assistants program.

She was a member of the Albany-Hudson Valley Physician's Assistants Program Advisory Committee from 1972 to 1993.

She was also a well-known dog breeder.

Survivors include her longtime companion, Daniel C. French of Feura Bush, and a brother, Charles Robert Freitag of Mount Rainier, Md.

Private services will be held at a later date.

Arrangements are by the Meyers Funeral Home in Delmar.

Contributions may be made to the Mohawk-Hudson Humane Society, Oakland Avenue, Menands 12204, or St. Peter's Hospice Programs, 315 South Manning Blvd., Albany 12208.

Pearl Mae Collins

Pearl Mae Collins, 94, of Clipp Road in New Scotland, died Friday, June 30, at Columbia-Greene Hospital in Hudson.

Born in Troy, she was a lifelong resident of the Capital District.

Mrs. Collins was a sales representative for the former Dutch Made Clothing Co. before she retired.

She was the widow of James Collins.

Survivors include her close friend, Patricia Kaine of New Scotland.

Arrangements are by the Brunk-Meyers Funeral Home in Voorheesville.

Agaveside service will be at 10 a.m. today, July 5, at Onesquethaw Cemetery in Feura Bush.

Stream walk taking place at Five Rivers

The Five Rivers Environmental Education Center on Game Farm Road in Delmar will offer a nature walk on Saturday, July 15, at 10 a.m.

Center naturalists will lead participants on a walk along the Vlomankill to explore life in the stream.

Participants should prepare to get their feet wet.

For information, call Five Rivers at 475-0291.

Edward C. Lawson

Edward C. Lawson, 72, of Ravena and formerly of New Scotland, died Saturday, July 1, at St. Peter's Hospital in Albany.

Born in West Haverstraw, Rockland County, he had lived in New Scotland for many years before moving to Ravena.

Mr. Lawson had worked for Williams Press and the state Office of General Services as a lithographer and pressman. He retired in 1987.

He was an Army veteran of World War II.

Mr. Lawson had been a fire police captain in the Westmere Fire Volunteer Ambulance Corps in the 1950s.

Survivors include his wife Shirley Dollard Lawson; a son, Christopher Lawson of Voorheesville; two daughters, Sherrill Rafferty of Voorheesville and Dawn Maynus of New Baltimore; 13 grandchildren; and three great-grandchildren.

A memorial service will be at 10 a.m. on Saturday, July 8, in St. Patrick's Church, 281 Central Ave., Albany.

There are no calling hours.

Arrangements are by the Meyers Funeral Home in Delmar.

Contributions may be made to St. Peter's Hospice or St. Peter's Hospital Building Fund, 315 South Manning Blvd., Albany 12208.

Summer Bible school slated in Clarksville

The Clarksville Community Church on Route 443 in Clarksville will offer a vacation Bible school Monday through Friday, July 17 through 21.

The Bible school's theme will be "Seaside with the Savior: Learning to be Jesus' Disciples." By "visiting" different parts on the Sea of Galilee, children will learn stories about Peter and Jesus.

The Bible school will meet from 6 to 8 p.m. on each date, and is open to children 3 years old and up. The church is looking for high school students to act as assistants.

The Bible school costs \$5 per child, with a maximum of \$10 per family. For information, call the church at 768-2916.

Nature walk offers chance to see turtles

Naturalists will lead an outdoor walk on Friday, July 7, at 7 p.m. at the Five Rivers Environmental Education Center on Game Farm Road in Delmar.

The program will focus on the habitat of some of Five Rivers' more common turtles, such as the painted turtle and snapping turtle. The walk will lead to a pond where participants can observe these reptiles.

Participants are urged to bring binoculars.

For information, call Five Rivers at 475-0291.

Saturday soaker

Watch out for the spray: A minivan splashes water from a puddle on Kenwood Avenue during the rain storm on Saturday, July 1.

Doug Persons

Gas

(From Page 1)

noticed by Kimmey on May 28. He called the Culligan water treatment company, which confirmed that the water had gasoline in it.

EnCon has paid for activated carbon filtration systems; which cost about \$3,500 plus maintenance, for the affected wells, Kimmey said, adding that the cost of hooking up to the Clarksville Water District will be less in the long run.

Kimmey noted that filters on the Culligan equipment, which are supposed to last six months, have had to be changed after two weeks due to the amount of contamination in the water.

Even after filtration, the water is not good enough to drink, according to North Road resident Dottie Faranda.

"Our clothes smell like gas (after washing in the filtered water), and it's got to the point that you don't want to take a shower in it," much less drink the filtered water, said Faranda, who has been been "carting water up from Albany" for drinking and washing.

"We've been taking a lot of sponge baths with Albany water," she said.

A letter from William Christensen, a regional spill investigator for EnCon, to New Scotland Supervisor Herb Reilly said that lab analyses of the well water have found high levels of benzene and methyl tert butyl ether (MTBE), both chemical components of gasoline.

The MTBE level in Kimmey's water was 9,600 parts per billion, well above the 50 ppb standard for drinking water, according to the test results.

Christensen said that two underground fuel tanks with

small pin holes were recently dug up at the Tommell farm on Stove Pipe Road, but he added that EnCon has not been able to confirm that the farm tanks are the source of the aquifer contamination.

He said that the department will be installing monitoring wells at the Tommell farm and at other sites in the area to attempt to determine the source and extent of the contamination.

Kevin McMillen, president of Kleen Resources, a hazardous waste cleanup firm on North Road, said that his company was drilling monitoring wells around the perimeter of its site, as well as at the Tommell farm.

McMillen emphasized that there have been no spills by his company in its four years at the site, but said that a prior hazardous waste cleanup company, Domermuth Environmental, had experienced a gasoline spill there in the late 1980s.

McMillen said that a recovery well that was pumping out the contaminants in 1989 had the effect of "emptying" neighboring wells, so the remediation project on that spill was never completed.

Christensen asked Reilly to provide an estimate of the cost of extending the Clarksville Water District about one mile up North Road and onto Upper Flat Rock Road.

Generally, state Superfund monies, administered by EnCon, will provide funding to remediate chemical contamination of drinking water supplies.

Bob Cook, the town's water advisory committee chairman, estimated that extending the water main would cost about \$30 a foot, or approximately \$160,000 a mile.

The water advisory committee will consider the issue of an emergency extension of the Clarksville Water District at its meeting tonight at 7 p.m. in town hall. The town board will likely discuss the matter at its meeting Monday.

"I think we're in good shape to do something constructive," Cook said.

Reilly said that the town "wants to get moving and solve these people's problems. We have the water and the elevation" to extend the line without any additional capacity or storage expense.

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.

Melissa Ten Eyck and Michael Farina

Ten Eyck, Farina to marry

Melissa Ten Eyck, daughter of John and Sally Ten Eyck of New Scotland, and Michael Farina, son of Dr. Thomas and Carol Farina of Flemington, N.J., are engaged to be married.

The bride-to-be is a graduate of Albany Academy for Girls and Susquehanna University. She is employed as a home health aide

by Williamsport Hospital in Williamsport, Pa.

The future groom, also a graduate of Susquehanna University, is employed as a sales associate by First National Trust Bank in Bloomsburg, Pa.

The couple plans a Sept. 23 wedding.

Albany Academy lists summer camp classes

Albany Academy is offering a series of summer programs to Capital Region youngsters. Co-educational athletic and academic camps and classes are currently accepting applications.

The Albany Academy Day Camp, being held from June 26 through Aug. 4, features activities such as swimming, music, arts and crafts, and outdoor programs for kids ages 5 to 13.

The Albany Academy Children's Day Camp, held during

the weeks of Aug. 7 to 11, 14 to 18, 21 to 25, and Aug. 28 to Sept. 1, features an active recreational program for boys and girls ages 4 to 10.

Youth Sports Camp for boys and girls ages 7 to 13 will be held June 12 to 16, 19 to 23, Aug. 7 to 11, 14 to 28, 21 to 25, and Aug. 28 to Sept. 1. It will feature soccer, tennis, swimming, softball and recreational games.

For information, call the academy at 465-1461.

Class of '95

Sage Graduate School—Elena Bruno (master's in elementary education) and Elizabeth Schrade (master's in elementary education), both of Slingerlands; F.R. Dryden of Feura Bush (master's in community psychology); and Barbara Devore (master's in public administration), Kathleen Kane (master's in business administration) and Pamela Stampfli (master's in nursing-family nurse practitioner), all of Delmar.

Sage Junior College of Albany—Deborah DePuccio of Glenmont (associate's in photography); Linda Mannella (associate's in interior design), James Strohecker (associate's in computer information systems) and Michael Wroblewski (associate's in individual studies), all of Delmar; Joseph Mantova of Slingerlands (associate's in computer information systems); and Anna Opalka of Selkirk (associate's in individual studies).

BC English teacher wins drama grant

Jim Yeara, an English teacher at Bethlehem Central High School, recently won a grant from the National Endowment for the Humanities.

Under the grant, Yeara will study American drama at Trinity College in Hartford, Conn., for five weeks. His studies will focus on the works of Tennessee Williams, Eugene O'Neill, Edward Albee, Arthur Miller and George S. Kaufman.

Yeara is a previous winner of grants to study at Rice University (in 1984), Brown University (in 1989), Shakespeare and Company (in 1990) and Columbia University (in 1991).

He directs Shakespearean and musical productions at the high school.

Hessberg joins board of Albany Academy

Albert Hessberg III of Slingerlands was recently named to board of trustees at the Albany Academy.

Hessberg is an attorney/partner with Hiscock & Barclay in Albany. He is on the board of the Dudley Observatory, Friends of Schuyler Mansion, Edmund Niles Huyck Preserve, Academy of the Holy Names and the Fort Orange Club. He is past president of the Albany Academy Alumni Association.

Northeast Real Estate adds Farrell to staff

Jenny Farrell recently joined the sales staff at the Northeast Real Estate office at 318 Delaware Ave. in Delmar.

Farrell, a licensed real estate broker, has worked full time in the real estate industry for the past seven years. She is a member of the Greater Capital Region Association of Realtors, and has been a member of the Million Dollar Club since 1989.

The Spotlight remembers

This week in 1985, these stories were making headlines in *The Spotlight*.

- In what local realtors called a seller's market, older houses in Elsmere, Delmar and Slingerlands were selling faster than in recent memory. In the \$70,000 to \$100,000 price range, "We have more customers than houses; and they're generally on the market only a few days," said Bill Weber of Pagano-Weber Real Estate.

- Bethlehem reached an agreement with Albany to lease land between the Shanty restaurant and the State Bank of Albany on Delaware Avenue for a new 90-space Park 'n Ride lot.

- Karen Leach and Bruce Martelle outlined plans to memorialize the late Tom Buckley by naming the Clayton A. Bouton High School's football field and physical fitness room after the longtime teacher and coach.

- Frederick Eckel and Kenneth Marriott, both of Delmar, joined the exclusive Forty-Sixers Club by climbing all 46 Adirondack mountains above 4,000 feet.

Dean's List

The following local college students were recently named to the spring semester dean's lists at their respective schools.

Berklee College of Music — James O'Brien of Delmar.

Boston University — Maryann Loegering and Michael Loegering, both of Delmar.

Bucknell University — James Fraser of Delmar.

Colby College — Michael Murphy of Slingerlands.

Colgate University — Corey Anne Farbstein of Delmar and Kristen Noonan of Slingerlands.

Hudson Valley Community College — President's List — Michael Ballato, Brian Blake, Eric Brown, James Dolder, Anthony Fallone III, Charles Frueh, Michael Genovese, Rozanne Landers, Jeremy McInerney, John Mead, Suzanne Peterson, Pupsita Sen and Matthew Woodside, all of Delmar; Theresa Wilkinson of Feura Bush; and Marcia Brown, Michelle Gamelin, Sarah Kowalski, Kelly Robinson, Robert Schwind, Danielle Wagner, Joseph Willey and Bruce Wolford, all of Glenmont.

Also, Mayling Nielsen of Clarksville; Tammy Foster, David Glover, Tracey Kandefer, Elizabeth Malanga, Daniel Miller, Margaret Stangle and Kerry Tierney, all of Selkirk; Daniel Collins, Joseph Genovesi, Jeanette Folger, Michael Keane, Jennifer Paine and David Ramback, all of Slingerlands; and John Eppelmann, Debra Hoover and Marie Jansen, all of Voorheesville.

HVCC Dean's List — Brian Farrell, Robert Fournier, Kevin Frazier, Michelle Gibbons, Chris-

topher Gould, Henry Melton, John Nock, Donald Robbins Jr. and Dawn Rooney, all of Delmar; Adam Hornick and Jeremy Lee, both of Clarksville; Erin Barkman and Wayne Joy, both of Feura Bush; and Gina Ball, Joseph Comi, Kelly Distin, David Duncan Jr., Patrick Lalor, Kimberly Rabideau, Sandra Ret, Michael Rydberg and Richard Williams, all of Glenmont.

Also, Christopher Bowen, Matthew Fiato, Licia Hallenbeck, Marie Hunt, Jerry Kleber, Irina Kolodiytchuk, David Martone and Kathy Vitillo, all of Selkirk; Tina Marie Cascone, Janice Genovesi, Carol Kreuter, Thomas Leyden Jr. and Jeffrey Margan, all of Slingerlands; and Mark Pierro and Torey Severino, both of Voorheesville.

James Madison University — Ethan Sprissler of Delmar.

Maria College — Marte Carey of Delmar; Melissa Kuba and Laurie Ritchie, both of Slingerlands; and Edward Donohue Jr. and Marcia Gaudio, both of Voorheesville; and President's List — Ginger Schwartz, Ellen Smith and Alison Vinson, all of Voorheesville.

St. Bonaventure University — David Washburn of Voorheesville.

SUNY Cobleskill — Matt D'Ambrosi of Delmar.

SUNY New Paltz — Sarah Crepeau of Delmar.

SUNY Oswego — Jennifer Thorpe of Delmar.

Tufts University — Myra Feldman of Delmar.

University of Maine — Vincent Moriarty of Delmar.

Selkirk paratrooper assigned to Panama

Joseph M. Michaniw, son of Elissa C. Michaniw of Selkirk and Michael Michaniw of Rotterdam, was recently sent to Fort Clayton in Panama as part of a peace-keeping mission.

At the end of his six-month deployment, he will return to Fort Bragg, N.C., where he has been stationed with the 82nd Airborne since February.

Michaniw entered Army boot camp at Fort Benning, Ga., in October. He graduated from infantry training and earned a recommendation for Ranger school in January. He then completed three weeks of jump school, earned his Airborne Wings and was stationed with the 82nd Airborne.

He is a graduate of Ravena-Coeymans-Selkirk High School.

Special on WMMT CHANNEL 17

The Wonderful, Horrible Life of Leni Riefenstahl
Wednesday, 8 p.m.

Local Heroes: Baseball on Capital Region Diamonds
Thursday, 8 p.m.

The Language of Life with Bill Moyers
Friday, 9 p.m.

Tony Bennett Unplugged
Saturday, 8 p.m.

Nature: Slaves to the Queen
Sunday, 8 p.m.

Battlefield: The Battle of Britain
Monday, 9 p.m.

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

Owens-Corning is Fiberglas

Michael and Allisa Cronin

Arcenas, Cronin marry

Allisa M. Arcenas, daughter of Danilo Arcenas of Windsor, Conn., and Naida Arcenas of Willimantic, Conn., and Michael P. Cronin, son of Robert and Anita Cronin of Delmar, were married June 3.

The Rev. Richard Neumann performed the ceremony in St. Gabriel's Church in Windsor, with the reception following at the Carriage House in West Springfield, Mass.

The maid of honor was Heather Corson, the bride's cousin, and bridesmaids were Lisa Grimaldi, Millie Kaplan, Stacey Burke and Josephine Bacile. The flower girl was Kate Wagner.

The best man was Matthew Cronin, the groom's brother, and

ushers were Danilo Arcenas Jr. and Wesley Arcenas, the bride's brothers, and Paul Curran and Howard Thompson. The ring bearer was Bret Davidson, the groom's cousin.

The bride, a graduate of Manchester Community Technical College, is a nursing student at Samaritan Hospital in Troy.

The groom is a graduate of Bethlehem Central High School, Hudson Valley Community College and the University at Buffalo. He is employed as an environmental engineer by the state Department of Environmental Conservation.

After a wedding trip to California, the couple lives in Guildersland.

Class of '95

Alfred University — Brett Smith of Slingerlands (bachelor's in glass engineering science).

Bates College — Jessica Backer (bachelor's in psychology) and James Hogan (bachelor's in geochemistry, magna cum laude, Phi Beta Kappa), both of Delmar.

Binghamton University — Joel Begg (bachelor's in English and history), David Farley (bachelor's in nursing, with honors) and Erin Rodat (bachelor's in English, with honors), all of Delmar.

Boston College — Molly DeFazio of Selkirk (bachelor's in English, magna cum laude).

Bryant & Stratton Business Institute — Doug Persons of Selkirk (associate's degrees in business management and marketing and sales, with high distinction).

Russell Sage College — Stephen Collen (bachelor's in psychology) and AnnaMarie Sohnen (bachelor's in nursing, RN), both of Delmar; Andrea Grafeo (bachelor's in nursing, RN), Barbara Kling (bachelor's in English) and Linda Manco (bachelor's in sociology), all of Slingerlands; and Laura Price (bachelor's in health education) and Christopher Reohr (bachelor's in management), both of Voorheesville.

United States Military Academy at West Point — Mark Houston of Delmar (bachelor of science and second lieutenant commission in the Army).

University of Rochester — Jeremy Goldman (bachelor's in biology and religious studies) and Marla Rosenberg (bachelor's in biology and psychology), both of Delmar.

Births

St. Peter's Hospital

Boy, Zachary John Waite, to Christine and Stephen Waite, Delmar, June 15.

Girl, Courtney Anne Rudolph, to Lisa and Scott Rudolph, Selkirk, June 21.

Out of town

Boy, Tyler William Smith, to Barbara and Todd Smith, Leesburg, Va., May 11. Paternal grandparents are Douglas and Andrea Smith of Slingerlands.

Alicia and Jeffery Boaz

Doherty, Boaz marry

Alicia Marie Doherty, daughter of Kenneth and Anna Newbould of Delmar and Judge John J. Doherty of Loudonville, and Jeffery Lee Boaz, son of Brian and Vicki Boaz of Waynesville, Mo., were married June 2.

The Rev. Robert Manthey performed the ceremony in Coffman Chapel of Hood College in Frederick, Md., with the reception following at the Ramada Inn at Carradoc Hall in Leesburg, Va.

The maid of honor was Krista Nowell, and bridesmaids were Jane Spiller, the bride's cousin, and Melanie Saldana-Petrick.

The best man was Matthew Beran, and ushers were David Doherty, the bride's brother, Philip Spiller, the bride's cousin, Anthony Gonzalez and Todd Fink.

The bride is a graduate of Bethlehem Central High School and Hood College.

The groom, a graduate of the U.S. Naval Academy at Annapolis, is an ensign in the Navy assigned to Nuclear Power School in Orlando, Fla.

After a wedding trip to Cancun, Mexico, the couple lives in Orlando.

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.

Here's to a **Wonderful Wedding!**

CALLIGRAPHY

Custom Calligraphers 489-5981. Add that special touch. Dozens of styles, can match your invites. Best prices in town.

RECEPTIONS

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

INVITATIONS

Celebrations 797-3383. All types of invitations. View books at home. Favors/Accessories available.

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

JEWELRY

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

LIMOUSINE

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

Community Corner

Sale to benefit scholarship fund

A garage sale to benefit the Lee A. Bolduc Memorial Scholarship Fund will be held on Sunday, July 9, from 10 a.m. to 4 p.m. at 22 Bennett Hill Road in Clarksville.

For information, call 861-7047 evenings only.

Celebrate Bavarian culture at Alps festival

By Joshua Kagan

Hunter Mountain will serve up a taste of German and Austrian culture during its annual eight-day German Alps Festival, scheduled from Thursday to Sunday, July 6 to 9 and 13 to 16.

The "Granddaddy of All Festivals" will feature more than 80 entertainers from Europe, about twice the number from last year, in addition to several American acts.

"This was the first festival that came to Greene County," Guy Garraghan of Hunter Mountain said. "That's why it's the granddaddy of all festivals. It's one of the premiere festivals in the region. You don't have to be Bavarian or Austrian to enjoy it."

Various music groups will perform throughout its eight-day run. Bands slated to play each day include Stadtkapelle Lauingen, a 30-piece Bavarian brass band, Die Hogener Lunen, a 35-member German vocal group that will present folk songs of the northern part of the country, and the Austrian folk group Goiserer Spitzbaum.

The Stratton Mountain Boys, a group which has performed at many past festivals at Hunter, will also perform daily.

"We have great bands from Germany. We have great American bands, too," Garraghan said. "But when it comes to duplicating the sound of Austria and pleasing the crowd, the Stratton Mountain Boys are a huge success."

Other entertainers schedule to appear include: The Dominos International (to perform daily), The Jimmy Sturr Orchestra (to perform July 8 and 15), Frank Hanner (to perform July 16), the Jersey Knickerbockers (to perform July 15), Jolly Joe (to perform July 8), Toni Noichle (to perform daily) and Ingo Froehlich (to perform daily).

Garraghan said that while most festivals of this kind limit themselves to certain cultural areas of Germany, Hunter's focuses on more than the mountainous areas of Austria and southern Germany. "Whenever you see a German Alps festival, it usually sticks to Bavaria, but we've gone one step beyond that by including northern German culture."

Other features of the festival are daily pony,

SPOTLIGHT ON

Family Entertainment

CALENDAR • ARTS & ENTERTAINMENT

Bavarian folk dancers and a "Captivating Kids" contest are among the activities to watch during the eight-day German Alps Festival at Hunter Mountain July 6-9 and July 13-16. The festival will feature 80 performers from Germany and Austria, crafts and plenty of food and brew.

trail and wagon rides, performances by strolling musicians and folk dancers (known as schuhplattlers) and daily demonstrations about honey bees and the peregrine falcon. Honey bees at work can be seen in a class cage. They will also be handled by nature educators each day.

There will also be daily demonstrations regarding the falcon, a common bird of prey in Europe.

There will be entertainment for kids each day of the festival as well from clowns, a magician and a comedian. Children 3 to 10 years old can participate in the M.I. Hummel Look-Alike Contest on Saturday, July 15. In the contest, kids will pose before judges in costumes designed to make them look like M.I. Hummel figurines, traditional German dolls. The figurines and other authentic German and Austrian crafts will be on display at the festival. Craftspeople will be on hand to create new pieces and discuss their work.

"The festival really has something for everybody," Garraghan said. "It's like a three-ring circus."

A variety of foods and drinks may be sampled throughout the festival.

"You can't go to a festival without eating," said Garraghan. "We'll have authentic German food. We have a unique set-up—we'll have over 100 beers from all over the world, but it's not a beer blast. We serve a large quantity of beer in a classy manner."

The gates will open at 9 a.m. on each date and music will begin at noon. The festival will end around 11 p.m. on

weekends and 9 p.m. on weekdays.

Hunter Mountain is in the town of Hunter in the northern portion of Catskill State Park in Greene County. It is on Route 23A, which can be reached from Route 9W. For information, call Hunter at 263-3800.

A couple of *Damn Yankees* now on area musical comedy stages

The Broadway revival of *Damn Yankees* which opened two years ago and carried through several seasons, brought new interest to the George Abbott musical.

Now, two local theaters have latched onto that interest in productions which are currently being presented.

At the MacHaydn Theater, popular actress Kathy Halenda has returned to the Chatham company to play the tempestuous role created by Gwen Verdon in the 1950s. Halenda has worked with the Chatham theater during the past decade while spending winters touring in major musical productions throughout the country.

This show about a middle-aged man willing to trade his soul to become a great baseball player, runs through Sunday. Reservations at 392-9292.

But, for devotees of the show who can't make it to Chatham, the Park Playhouse in Albany is staging its own version in Washington Park. This is a full-blown production with large sets, big cast, bright costumes and orchestra.

The show which just opened in the amphitheater near the lake, plays until August 13 Tuesdays through Sundays. Seats can be reserved for \$7 but most of the seats in the 2,500-seat theater are free. Info and reservations at 434-2035.

Berkshire Theater Festival starts with 100-year old farce that works

The opening production of the newly-revitalized Berkshire Theater Festival in Stockbridge, Massachusetts has started the season with laughs. The 100-year old Feydeau farce *13 Rue De L'Amour*, adapted for American audiences, is a solid hit.

SPOTLIGHT

By Martin P. Kelly

As most of Feydeau's farces, this comedy is based on marital hijinks when a husband is caught in an indiscretion which he proceeds to explain his way out of while his wife tries a dalliance of her own.

Slamming doors and frantic characters are the keynote of this farce and director John Rando has kept the show moving at a breath-taking pace. Any less of a pace would permit the viewer to realize the silliness of the plot and the silliness of the characters.

In this production selected by artistic director Arthur Storch, there is no worry about that. Through July 15. Reservations at (413) 298-5575.

Former Berkshire artistic director now running new theater nearby

Julianne Boyd who for the past several seasons was artistic director of the Berkshire Theater Festival, is now settled into a new venture of her own, the Barrington Stage Company, with a production of *Lady Day at Emerson's Bar and Grill*. Set in the Macano Inn in Housatonic, Massachusetts, the first production of the new theater's season, features Lanie Robertson as the famed singer Billie Holiday.

Martin P. Kelly

For Boyd, this new venture gives her an opportunity to do productions she couldn't do at Berkshire. For example, after *Lady Day* closes July 16, the company will open *The Diary of Anne Frank* which will be presented August 2 through August 13 at the Consolati Performing Arts Center in Sheffield, Massachusetts.

This theater will also be the venue for readings of four new plays from August 17 through August 20. One of these plays will be selected to be produced by the Barrington Stage Company in the summer of 1996.

Boyd is also offering free tickets to young audiences for these last two productions in order to attract a younger crowd to complement the primarily middle-aged and senior audiences which now attend theater.

Info/reservations area available at (413) 528-8888.

Company opens at Theatre Barn as revival of Sondheim musical

The Theater Barn opens *Company*, its third production of the summer season, Thursday (July 6) at New Lebanon in Columbia County.

This Stephen Sondheim musical is among the most popular of the composer's works with its tuneful tale of urban relationships. *Company* runs through July 16.

Reservations and information available at 794-8989.

Around Theaters!

Forever Plaid, Heritage Artists musical production at the Little Theater on SPAC grounds until mid-July (587-3330). *Same Time, Next Year*, dinner theater at Albany Marriott through September 3 (458-8444). *Othello*, Shakespeare tragedy at Shakespeare and Company, Lenox, Mass. through August 27 (413/637-3353).

ARTS and ENTERTAINMENT

THEATER

"ALADDIN"
Mac-Haydn Theatre, Route 203, Chatham, July 7, 8, 14, 15, 21 and 22, 11 a.m., \$6. Information, 392-9292.

"SAME TIME, NEXT YEAR"
comedy by Bernard Slade, Curtain Call Theatre production, Marlott Hotel, Wolf Road, Colonie, through Sept. 3, Tuesday through Saturday, 8:15 p.m., Tuesday and Sunday, 12:15 p.m., \$42 (dinner and show), \$32 (brunch and show). Information, 458-8444.

"DAMN YANKEES"
Park Playhouse, Washington Park, Albany, through Aug. 13, Tuesday through Sunday, 8 p.m. Information, 434-0776.

"COMPANY"
musical comedy by Steven Sondheim, The Theater Barn, Route 20, New Lebanon, July 6 through 16, Thursdays and Fridays, 8 p.m., Saturdays, 5 and 8:30 p.m., and Sundays, 2 and 7 p.m., \$15 evening, \$14 matinee. Information, 794-8989.

"BYE, BYE, BIRDIE"
Family Players production, Guildford Performing Arts Center, Tawasentha Park, Route 146, July 12 through 16, 7:30 p.m., \$6, \$4 seniors and students, \$1 children. Information, 456-8604.

"DAMN YANKEES"

Mac-Haydn Theatre, Route 203, Chatham, through July 9, \$16.90 to \$18.90. Information, 392-9292.

MUSIC

URBAN GUMBO
Watsamatau, Curry Road and Altamont Avenue, Rotterdam, July 7.

PAULA & BETH
Century House, Route 9, Latham, Friday, July 7, 7 to 11 p.m. Information, 785-0834.

GITTO, CAMPBELL & DAGGS
Century House, Route 9, Latham, Saturday, July 8, 7 to 11 p.m. Information, 785-0834.

MOTOWN NIGHT
Albany Alive at Five concert featuring Junior Walker & The All Stars, Thursday, July 6, 5 to 8 p.m.

BOSTON CAMERATA
Tanglewood, West Street, Lenox, Mass., Thursday, July 6, 8:30 p.m. Information, 413-637-1666.

RAFE
Borders Books & Music, 59 Wolf Road, Colonie, Friday, July 7, 8 p.m. Information, 482-5800.

BOSTON SYMPHONY ORCHESTRA
Tanglewood, West Street, Lenox, Mass., July 7 through Aug. 27. Information, 413-637-1666.

YANNI

Saratoga Performing Arts Center, Sunday, July 9, 8:15 p.m., \$35 and \$24.50, \$12.50 lawn. Information, 587-3330.

LAMBSBREAD

Vermont-based reggae band, Duck Pond, Central Park, Schenectady, Sunday, July 9, 3 p.m. Information, 463-5222.

MAURA O'CONNELL
with blues guitarist Chris Smither, Washington Park, Albany, Monday, July 10, 7:30 p.m. Information, 463-5222.

COLONIAL TOWN BAND
Memorial Town Hall, Route 9, Newtonville, Monday, July 10, 7 to 8 p.m. Information, 783-2760.

MARY CHAPIN CARPENTER
Tanglewood, West Street, Lenox, Mass., Monday, July 10, 7 p.m. Information, 413-637-1666.

MARK CHESNUTT
with Sammy Kershaw, Starlite Music Theatre, Route 9R, Latham, Tuesday, July 11, 8 p.m., \$27.50. Information, 783-9300.

CHAMBER MUSIC CONCERT
Hubbard Hall, Cambridge, Saturday, July 8, 4 p.m., \$5. Information, 677-2495.

DEBBIE GIBSON
pop singer and Broadway star, Borders Books & Music, 59 Wolf Road, Colonie, Sunday, July 9, 3 p.m. Information, 482-5800.

BOSTON POPS ORCHESTRA

Tanglewood, West Street, Lenox, Mass., Wednesday, July 12, 8:30 p.m. Information, 413-637-1666.

JACOBS BROTHERS

Sacandaga Bible Conference and Retreat Center, Lakeview Road, Broadalbin, Saturday, July 8, 7:30 p.m. Information, 883-3713.

ADOLPHUS HAILSTORK

choral composer, Borders Books & Music, 59 Wolf Road, Colonie, Saturday, July 8, 3 p.m. Information, 453-2203.

FRANKLIN MICARE

The Olde Bryan Inn, Saratoga Springs, Friday and Saturday, July 7 and 8, 7 to 11 p.m. Information, 587-2990.

MICHAEL PANZA

Panza's Restaurant, Saratoga Springs, July 7 and 8, 7 p.m. to 11 a.m. Information, 584-6882.

DANCE

NEW YORK CITY BALLET

Saratoga Performing Arts Center, Saratoga Springs, through July 22. Information, 587-3330.

CONRADANCE

Hudson Mohawk Country Dancers, Pruyn House, 207 Old Niskayuna Road, Newtonville, Sunday, July 9, 6 p.m., \$5. Information, 438-3035.

SWING DANCE

First Lutheran Church, 181 Western Ave., Albany, Friday, July 7, 8:30 p.m., \$8. Information, 463-1622.

AUDITIONS

to fill positions with eba Dance Theatre and Maude Baum & Company Dance Theatre, eba Theatre, Hudson and Lark streets, Albany, Saturday, July 8, 1 to 3 p.m. Information, 465-9916.

CALL FOR ARTISTS

SINGERS NEEDED

for the Venantius Singers, rehearsals on Mondays, 7:30 p.m. at Grace and Holy Innocents Church, 498 Clinton Ave., Albany. Information, 475-7223.

CLASSES

COUNTRY LINE DANCE CLASS

Jazzercise Studio, 116 Everett Road, Albany, Mondays, 7:15 to 8:15 p.m., \$6. Information, 435-1200.

SWING, LATIN AND BALLROOM DANCE CLASSES

Jazzercise Studio, 116 Everett Rd, Albany, Tuesdays, 7:30 p.m. Information, 435-1200.

YOUNG ACTORS WORKSHOP

accepting applications, ages 11 through 15, July 10 through August 5, Richard Dunlap Theatre of the Lavan Center for the Performing Arts, Route 7, Stockbridge, Mass. Information, (413) 298-4255.

ALBANY DANCE INSTITUTE SUMMER SESSIONS

Albany Dance Institute, 170 Myrtle Ave., July 31 through Aug. 18. Information, 432-5213.

SUMMER JAZZ PROGRAM

The College of Saint Rose, 432 Western Ave., Albany, through Aug. 11, \$95 tuition. Information, 454-5195.

FILM

"BLUE"

Proctor's Theatre, 432 State St., Schenectady, July 5, 2 and 6 p.m., and July 6, 4 and 8 p.m., \$2, \$1 children (downstairs) and \$3, \$2 children (balcony). Information, 382-1083.

"WHITE"

Proctor's Theatre, 432 State St., Schenectady, July 5, 4 and 8 p.m., and July 6, 2 and 6 p.m., \$2, \$1 children (downstairs) and \$3, \$2 children (balcony). Information, 382-1083.

"RED"

Proctor's Theatre, 432 State St., Schenectady, July 7, 2:15, 7 and 9 p.m., July 8, 4:15 and 8:45 p.m., July 9, 4:30 and 6:45 p.m., and July 10, 7:30 p.m., \$2, \$1 children (downstairs) and \$3, \$2 children (balcony). Information, 382-1083.

"LASSIE"

Proctor's Theatre, 432 State St., Schenectady, July 7, noon and 4:30 p.m., July 8, noon, 2 and 6:30 p.m., and July 9, 2 p.m., \$2, \$1 children (downstairs) and \$3, \$2 children (balcony). Information, 382-1083.

"PULP FICTION"

Proctor's Theatre, 432 State St., Schenectady, July 11, 7:30 p.m., July 12, 7:30 p.m., and July 13, 2:30, 5:30 and 8:30 p.m., \$2, \$1 children (downstairs) and \$3, \$2 children (balcony). Information, 382-1083.

FAMILY ENTERTAINMENT

RUTH PELHAM AND FRIENDS

a family variety show, Guildford Performing Arts Center, Tawasentha Park, Route 146, Thursday, July 6, 7:30 p.m. Information, 456-8604.

"ALADDIN"

Mac-Haydn Theatre, Route 203, Chatham, July 7, 8, 14, 15, 21 and 22, 11 a.m., \$6. Information, 392-9292.

Spotlight on Dining

Make the healthy choice!
New Low-fat Specials!

New Sandwich Menu for Lunch!

MAIN SQUARE • 318 DELAWARE AVE., DELMAR • 478-0539

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)

Preston Hollow Inn

Fine Food & Spirits
served in a unique antique shop setting

EARLY BIRD SPECIALS

4 - 6 PM Includes Soup, Salad Bar, Special Entrees, Dessert & Coffee — \$8.95

Serving Sun-Wed 11-8, Fri & Sat 11-9

Rt. 145, Preston Hollow

(518) 239-4400

45 min. South from Albany, Rt. 32 South, Right on Rt. 81 to Right on Rt. 145

Great Food Great Value

Over 20 Years

Traditional Italian Cuisine

Open Daily for Lunch & Dinner

Closed Monday

Le Caravelle RISTORANTE

Italian American Community Center
Washington Avenue Ext. - Albany, NY

518-456-0292
Reservations Recommended

Tuesday & Wednesday Pizza Special: 18" Cheese \$6.25 Pizza

Plus tax (Cheese Pizzas Only)

DINNER-TO-GO:

Eggplant Parmigiana Dinner.....\$5.25 +tax
(served w/ pasta and bread)

Chicken Parmigiana Dinner.....\$6.95 +tax
(served w/ pasta and bread)

WE CATER PARTIES

"We don't deliver because our food is good enough to pick up!"

Open Tues-Sat 4-9pm, Sun 4-8pm, Closed Mondays

478-9223

Stonewall Plaza, corner of Rt. 85 & 85A Slingerlands, N.Y. 12159

Weekly Crossword

"Flower Power"

By Gerry Frey

ACROSS

- 1 American Beauty
- 5 Lowest point
- 10 Highly excited
- 14 Shakespeare's river
- 15 Maine town
- 16 Market
- 17 Lawn flowers
- 19 Flowering Crab
- 20 standstill
- 21 Main performer
- 22 Infuriate
- 24 Categorize again
- 26 San Castle
- 28 Examination
- 30 Extremely large
- 33 Work
- 36 Those who feel remorse
- 38 Saudi's neighbor
- 39 Styptic
- 40 Giddy
- 41 Infantry need
- 42 Archaic form of wit
- 43 Boss
- 44 Speech impediments
- 45 Crazier
- 47 Between
- 49 Mr. Hemingway
- 51 Clock type
- 55 Apprehend
- 57 Breeze
- 59 Ring Prefix
- 60 Actress Imogene
- 61 Christmas flower
- 64 Awkward person
- 65 Bert's friend
- 66 Tumult
- 67 Baseball officials: Abrev
- 68 Aids
- 69 Actresses Blyth and Miller

DOWN

- 1 M.A.S.H. mail clerk
- 2 Shaped like an egg

- 3 Ocean radar
- 4 Finish
- 5 Actor Nick & family
- 6 Operatic solo
- 7 Entranceways
- 8 Motel
- 9 Aromatic evergreen
- 10 Houston players
- 11 Showy garden flowers
- 12 Mr. Cassini
- 13 Merriment
- 18 Organic compound
- 23 Monster's loch
- 25 Smallest unit of an element
- 27 Mrs. Marcos
- 29 Prosecutors
- 31 Temptress
- 32 Greek God of Love
- 33 Grass
- 34 Baseball's Matty
- 35 Glossy yellow flower
- 37 Diminutive: suffix

- 40 Climbing plant
- 41 Verdi opera
- 43 Cans
- 44 Air Products Co.
- 46 Picks up the tab
- 48 Clergymen's houses
- 50 Strong string
- 52 Caesar's language
- 53 Vidalia for one
- 54 Bearded ruminants
- 55 Civil liberties org.
- 56 Kitchen, e.g.
- 58 J.F.K. or L.B.J.
- 62 Celestial sphere
- 63 La preceder

REVOLUTIONARY THOUGHTS

AROUND THE AREA

WEDNESDAY
JULY

5

ALBANY COUNTY

LANGUAGE COURSES

through July 18, classes in Spanish, Russian and Japanese. The College of Saint Rose, Albany, 9 a.m. to 5 p.m. Information, 454-5209.

FARMERS' MARKET

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

FARMERS' MARKET

Evangelical Protestant Church, Alexander and Clinton streets, Albany, 11 a.m. to 2 p.m.

SENIORS LUNCHES

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

APPLE COMPUTERS USERS CLUB

Farnsworth Middle School, State Farm Road, Guilderland, 7 p.m. Information, 482-2609.

RENSSELAER COUNTY

CHORUS REHEARSAL

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

SCHENECTADY COUNTY

WRITING WORKSHOP

for advanced fiction writers, room 210, Proctor's Arcade, Schenectady, 7 p.m. Information, 381-8927.

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
JULY

6

ALBANY COUNTY

INFORMATION SESSION

on independent study programs for adult students at Empire State College, Northeast Center, 845 Central Ave., Albany, 5 p.m. Information, 485-5964.

SHARE

support group for people who have experienced an ectopic pregnancy, miscarriage, stillbirth or death of an infant, board room, St. Peter's Hospital, 315 South Manning Blvd., Albany, 7:30 p.m. Information, 454-1602.

ALBANY CITY TROLLEY

tour of Albany with stop at Cherry Hill, begins at Albany Visitors Center, Broadway and Clinton Avenue, Albany, 2 to 4 p.m. Cost, \$4 for adults, \$2 for children and senior citizens. Information, 434-5132.

LUNCHTIME SIDEWALK SALE

lawn sale of gift items from the Albany Institute of History and Art, 125 Washington Ave., Albany, 11:30 a.m. to 1:30 p.m. Information, 463-4478.

KNIGHTS OF COLUMBUS

375 Ontario St., Albany, 7 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 Colvin 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.

SENIORS LUNCHES

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

CONCERNED FRIENDS OF HOPE HOUSE

meeting, support group for families of substance abusers, Child's Nursing Home auditorium, 25 Hackett Blvd., Albany, 7:30 p.m. Information, 465-2441.

FRIDAY
JULY

7

ALBANY COUNTY

BROOKS CHICKEN BARBECUE

Child's Hospital and Nursing Home, 25 Hackett Blvd., Albany, noon to 4 p.m. Information, 487-7469.

ALBANY CITY TROLLEY

tour of Albany, begins at Albany Visitors Center, Broadway and Clinton Avenue, Albany, 2 to 3:30 p.m. Cost, \$4 for adults, \$2 for children and senior citizens. Information, 434-5132.

SHABBATEVENING SERVICE

Torah discussion on "Hitting the Rock," Numbers, 20:1-13, 8' Nal Shalom Reform Congregation, 420 Whitehall Road, Albany, 8 p.m. Information, 482-5283.

SWING DANCE

sponsored by Hudson-Mohawk Country Dancers, live music by The Fabulous Armadillos, First Lutheran Church, 181 Western Ave., Albany, dance at 8:30 p.m., workshop at 7:30 p.m. Cost, \$8. Information, 463-1622.

LAMAZE WEEKEND GETAWAY

and July 8, sponsored by Woman's HealthCare Plus, Albany Marriott, Wolf Road, Albany, Information, 452-3455.

FARMERS' MARKET

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 LUNCHES

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

SARATOGA COUNTY

COUNTRY FOLK ART

show and sale, through July 9, with over 150 artisans, Saratoga Harness Raceway, Saratoga Springs, 1 to 7 p.m. July 7, 10 a.m. to 5 p.m. July 8 and 9. Cost, \$6 July 7, \$5 July 8 and 9, \$2 for children under 10.

INTERNATIONAL SOCCER CLASSIC

through July 9, Fleet Bank soccer tournament, Clifton Commons, Clifton Park. Information, 487-2022.

LEGAL NOTICE

NOTICE OF FILING COMPLETED ASSESSMENT ROLL WITH CLERK AFTER GRIEVANCE DAY
(Pursuant to Section 516 of the Real Property Tax Law)

Notice is hereby given that the Assessment Roll for the Town of New Scotland in the County of Albany for the year 1995 has been finally completed by the undersigned acting assessor, and a certified copy thereof was filed in the office of the Town Clerk, on the 1st day of July, 1995, where the same will remain open to public inspection.

Dated this 1st day of July, 1995.
Patricia C. McVee
Acting Assessor
Town of New Scotland
Slingerlands, New York 12159
(July 5, 1995)

VOORHEESVILLE CENTRAL SCHOOL DISTRICT NOTICE TO BIDDERS

Sealed bids will be received at the District Office in the Clayton A. Bouton Jr./Sr. High School until 11:00 a.m. on July 20, 1995 for:

1. Swimming pool filter replacement and refinishing work.
2. Water softening system installation
3. Room ventilation work

Prospective bidders may obtain specifications and bid forms on or after July 5, 1995 at:
Mallin, Mendel and Associates, Architects PC
52 James Street Albany, New York 12207

Contracts will be awarded to the lowest responsible bidders. The Board reserves the right to reject any and all bids, also to reject any bid which fails to meet specifications.

Dated: June 30, 1995
(July 5, 1995)

LIMITED LIABILITY PARTNERSHIP REGISTRATION OF DUKER & BARRETT, LLP

UNDER SECTION 121-1500(A) OF THE PARTNERSHIP LAW

FIRST: The name of the registered limited liability partnership is DUKER & BARRETT, LLP ("The

SATURDAY
JULY

8

ALBANY COUNTY

CAPITAL TENNIS CLASSIC

and July 9, wheelchair tennis tournament, University at Albany tennis courts, 8 a.m. to 4 p.m. Information, 274-0456.

FAMILY STAR SHOWS

"Little Star that Could," at 11:30 a.m., "More than Meets the Eye," at 12:30 p.m., Henry Hudson Planetarium, 25 Quackenbush Square, Albany. Cost, \$4 for adults, \$2 for children and senior citizens. Information, 434-5132.

SAVE THE PINE BUSH

driving tour of western pine bush in Schenectady County, meet at flag poles at University at Albany, Washington Avenue, Albany, 10:10 a.m. Information, 465-8930.

FIREBIRDS VS. ORLANDO

arena football, Knickerbocker Arena, South Pearl Street, Albany, 7:30 p.m. Tickets, \$15, \$14 or \$9.50. Information, 487-2100.

MARKY TRUST FUND

benefit for trust fund with, with flea market, antique car show, live music and chicken barbecue, Altamont Fair Grounds, 10 a.m. to 10:30 p.m. Information, 861-8188.

HISTORICAL WALKING TOUR

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

First Congregational church, 405 Quail St., Albany, 9 a.m. to noon.

SCHENECTADY COUNTY

SIBLING PREPARATION CLASS

for children 3 to 10 and their parents, Bellevue Hospital, 2210 Troy Road, Niskayuna, 10:15 and 11:30 a.m. Cost, \$5 per child. Information, 346-9410.

LEGAL NOTICE

Partnership").
SECOND: The address of the principal office of the Partnership without limited partners is: 100 State Street, Albany, NY 12210.

THIRD: The profession to be practiced by the Partnership without limited partners is Law and the Partnership without limited partners is eligible to register as a "registered limited liability partnership" pursuant to Section 121-1500 (a) of the Partnership Law.

FOURTH: The Secretary of State is designated as the agent of the Partnership upon whom process against the partnership may be served. The post office address within or without the State of New York to which the Secretary of State shall mail a copy of any process served against it is: 100 State Street, Albany, NY 12210.

FIFTH: This Registration is to be effective on April 1, 1995.

SIXTH: The Partnership hereby is filing a registration for status as a registered limited liability partnership.

SEVENTH: Non of the partners are to be liable in their capacity as partners for any debts, obligations, or liabilities of the Partnership.

William F. Duker, President
William F. Duker, P.C.
Partner, Duker & Barrett, LLP
(July 5, 1995)

CERTIFICATE OF REGISTRATION OF A DOMESTIC REGISTERED LIMITED LIABILITY PARTNERSHIP

CERTIFICATE OF REGISTRATION OF KENNETH KELMAN, DDS & RICHARD J. BERGMAN, DDS, LLP

UNDER SECTION 121-1500(A) OF THE PARTNERSHIP LAW

FIRST: The name of the registered limited liability partnership is KENNETH KELMAN, DDS & RICHARD J. BERGMAN, DDS, LLP.

SECOND: The address of the principal office of the Partnership without limited partners is: 489 Western Avenue, Albany, New York 12205.

THIRD: The profession(s) to be practiced by such Partnership

SUNDAY
JULY

9

ALBANY COUNTY

AUCTION

to benefit the Town of Rensselaerville Ambulance, Preston Hollow Antique and Flea Market, Routes 145 and 81, Preston Hollow, 9 a.m. to 1 p.m. Information, 797-5269.

"ARE YOU FOR REAL?"

sermon by the Rev. Harold L. Rutherford of Israel AME Church, Presbyterian Church, Rensselaerville, 11 a.m. Information, 785-9828.

"ONE FAMILY—TWO FAITHS"

"One Family—Two Faiths: The Jewish Life Cycle," a discussion group led by Rabbi Dan Ornstein, Jewish Family Services, 930 Madison Ave., Albany, 6:45 to 8:15 p.m. Information, 482-8856.

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
JULY

10

ALBANY COUNTY

SENIORS LUNCHES

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

SCHENECTADY COUNTY

ALL ABOUT INFANTS

continued July 17, parenting course, Bellevue Hospital, 2210 Troy Road, Niskayuna, 7 to 9 p.m. Cost, \$30. Information, 346-9410.

LEGAL NOTICE

is Dentistry and such Partnership without limited partners is eligible to register as a "registered limited liability partnership" pursuant to Section 121-1500 (a) of the Partnership Law.

FOURTH: The Secretary of State is designated as the agent of the registered limited liability partnership upon whom process against it may be served. The post office address within or without the State of New York to which the Department of State shall mail a copy of any process served against it is: 489 Western Avenue, Albany, New York 12205.

FIFTH: The effective date is to be effective upon filing.

SIXTH: The Partnership is filing a registration for status as a registered limited liability partnership.

Kenneth Kelman, Partner
Richard J. Bergman, Partner
(July 5, 1995)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Planning Board of the Town of Bethlehem, Albany County, New York, will hold a public hearing on Tuesday, July 18, 1995, at the Town Offices, 445 Delaware Ave., Delmar, New York, at 7:30 p.m., to take action on the application of Klersy Building Corp., Delmar, NY, for approval by said Planning Board of a sixteen (16) lot subdivision of a 9.23+/- acre parcel located 1500+/- ft. east of the intersection of NYS Rt. 32 and Murray Ave., and directly opposite Maryae Lane, as shown on map entitled, "Preliminary Subdivision Plat, FIELDSTONE CREEK, Town of Bethlehem, County of Albany, State of New York" dated May 24, 1995, and made by ABD Engineering & Surveyors, Schenectady, N.Y.

NOTE: Disabled individuals who are in need of assistance in order to participate in the public hearing should contact David Austin at 439-4131. Advance notice is requested.

Douglas Hasbrook
Chairman, Planning Board
(July 5, 1995)

Summer
Senior
Sections

Issue Date July 19th
Ad Deadline July 13th

TWO SECTIONS

THE SPOTLIGHT: Highlighting all those things that interest seniors:

Activities • Finance • Insurance • Sports • Health • Vacations

COLONIE SPOTLIGHT, LOUDONVILLE WEEKLY:

Highlighting the Colonie Senior Service Center

Call your advertising representative today!

Louise Havens — Advertising Manager
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

Serving the areas of Loudonville, Newtonville and Menands

Serving the Town of Colonie

The Spotlight

Loudonville Weekly

Colonie Spotlight

The Spotlight CALENDAR

**WEDNESDAY
JULY**
5
BETHLEHEM

BC SCHOOL BOARD
district office, 90 Adams Place, 8 p.m. information, 439-7098.

PLANNING BOARD
town hall, 445 Delaware Ave., 7:30 p.m. information, 439-4955.

ZONING BOARD OF APPEALS
town hall, 445 Delaware Ave. information, 439-4955.

EVENING ON THE GREEN
Pine Lake Country Club, Bethlehem Public Library, 451 Delaware Ave., 7:30 p.m. information, 439-9314.

BINGO
Blanchard American Legion Post, 16 Poplar Drive, 7:30 p.m. information, 439-9819.

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. information, 439-0503.

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.

BETHLEHEM LIONS CLUB
Days Inn, Route 9W, Glenmont, 7 p.m. information, 439-4857.

BETHLEHEM ELKS LODGE 2233
Route 144, Cedar Hill, 8 p.m. information, 767-2886.

ONESQUETHAU CHAPTER, ORDER OF THE EASTERN STAR
Masonic Temple, 421 Kenwood Ave., 8 p.m. information, 439-2181.

BETHLEHEM BUSINESS WOMEN'S CLUB
Thacher's, 272 Delaware Ave., Albany, 6 p.m.

VESPERS
in the outdoor chapel of First Reformed Church of Bethlehem, Route 9W, Selkirk, 7 p.m. information, 767-2243.

TESTIMONY MEETING
First Church of Christ, Scientist, 555 Delaware Ave., 7:30 p.m. information, 439-2512.

SOLID ROCK CHURCH
evening prayer and Bible study, 1 Kenwood Ave., 7 p.m. information, 439-4314.

NEW SCOTLAND

THE DRUM CIRCLE
Voorheesville Public Library, 51 School Road, 7 p.m. information, 765-2791.

VOORHEESVILLE ZONING BOARD OF APPEALS
village hall, 29 Voorheesville Ave., 7 p.m. information, 765-2692.

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, 7:30 p.m. information, 765-3390.

FAITH TEMPLE
Bible study, New Salem, 7:30 p.m. information, 765-2870.

**THURSDAY
JULY**
6
BETHLEHEM

NATURE WALK
Five Rivers Center, Game Farm Road, 7 p.m. information, 475-0291.

BETHLEHEM SENIOR CITIZENS
town hall, 445 Delaware Ave., 12:30 p.m. information, 439-4955.

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.

AA MEETINGS
Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 8:30 p.m. information, 489-6779.

CLASS IN JEWISH MYSTICISM
Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. information, 439-8280.

NEW SCOTLAND

ZONING LAW PUBLIC HEARING
on amendments to the town zoning law, Clayton A. Bouton High School, Route 85A, 7 p.m. information, 439-4889.

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
JULY**
7
BETHLEHEM

BC CLASS OF 1945 REUNION
through July 9, featuring events at Howard Johnson's, Route 9W, and Normanside Country Club, Salisbury Road. information, 439-1847.

OUTDOOR WALK
Five Rivers Center, Game Farm Road, 7 p.m. information, 475-0291.

AA MEETING
First Reformed Church of Bethlehem, Route 9W, 7:30 p.m. information, 489-6779.

CHABAD CENTER
Friday services, discussion and kiddush at sunset, 109 Elsmere Ave. information, 439-8280.

NEW SCOTLAND

YOUTH GROUP
United Pentecostal Church, Route 85, New Salem, 7 p.m. information, 765-4410.

**SATURDAY
JULY**
8
BETHLEHEM

BETHLEHEM ARCHAEOLOGY GROUP
excavation and laboratory experience for volunteers, archaeology lab, Route 32 South. information, 439-6391.

PRESCHOOL PROGRAM
on cows, Bethlehem Public Library, 451 Delaware Ave., 10:30 a.m. information, 439-9314.

AA MEETING
Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. information, 489-6779.

**SUNDAY
JULY**
9
BETHLEHEM

CAREGIVERS SUPPORT GROUP
for people caring for frail or elderly relatives, Delmar Reformed Church, 386 Delaware Ave., 3 to 4:30 p.m. information, 439-9929.

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., 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 9:30 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.

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 FULL GOSPEL CHURCH
Sunday services, 8:30 and 10:30 a.m., 292 Elsmere Ave. information, 439-4407.

DELMAR REFORMED CHURCH
Sunday school (for ages 3-7) and worship service, 10 a.m., nursery care provided, 386 Delaware Ave. information, 439-9929.

FIRST REFORMED CHURCH OF BETHLEHEM
worship service, 10 a.m., child care provided, youth group, 6:30 p.m., Route 9W, Selkirk. information, 767-2243.

GLENMONT COMMUNITY CHURCH
worship service, 10 a.m., child care available, 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.

FIRST UNITED METHODIST CHURCH
church school, 9:45 a.m., worship service, 9:30 a.m., 428 Kenwood Ave. information, 439-9976.

BETHLEHEM LUTHERAN CHURCH
worship service (nursery care available), 9:30 a.m., free continental breakfast, 8:30 a.m., coffee/fellowship, 10:30 a.m., 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

GARAGE SALE
to benefit the Lee E. Bolduc Memorial Scholarship, 222 Bennett Hill Road, Clarksville, 10 a.m. to 4 p.m. information, 861-7047.

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 and 10:30 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 9:30 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

worship service, 9:30 a.m., evening service, 6:30 p.m., nursery care provided, Route 155. 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
JULY**
10
BETHLEHEM

BOOKS BEFORE BED
program for preschoolers and their families, Bethlehem Public Library, 451 Delaware Ave., 7 p.m. information, 439-9314.

GOLF TOURNAMENT
to benefit Camp Good Days and Special Times, Normanside Country Club, Salisbury Road, \$200. information, 438-6515.

Ed Gendron's

New Scotland Auto

Castrol OIL & FILTER SPECIAL

\$10⁹⁵*

*Most cars Plus Tax
1958 NEW SCOTLAND RD.,
SLINGERLANDS

439-9542

INDOOR PISTOL SHOOTING

Albany County Pistol Club, Winne Place, 7 to 9 p.m. information, 439-0057.

DELMAR KIWANIS

Days Inn, Route 9W, 6:15 p.m. information, 439-5560.

SUNSHINE SENIORS

covered dish luncheon, noon, business meeting, 1 p.m., First Reformed Church of Bethlehem, Route 9W. information, 439-7179.

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 TOWN BOARD

town hall, Route 85, 7 p.m. information, 439-4889.

VOORHEESVILLE SCHOOL BOARD

large group instruction room, Clayton A. Bouton High School, Route 85A. information, 765-3313.

READ-TO-ME

preschool Summer Read-To-Me Club, Voorheesville Public Library, 51 School Road, 10:30 a.m. information, 765-2791.

SUMMER READING CLUB
for children in grades four through six, Voorheesville Public Library, 51 School Road, 2 to 3:30 p.m. information, 765-2791.

**TUESDAY
JULY**
11
BETHLEHEM

STORYTELLING WORKSHOP
Bethlehem Public Library, 451 Delaware Ave. information, 439-9314.

**WEDNESDAY
JULY**
12
BETHLEHEM

TOWN BOARD
town hall, 445 Delaware Ave., 7:30 p.m. information, 439-4955.

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

EVENING ON THE GREEN

Jazz Factor, Bethlehem Public Library, 451 Delaware Ave., 7:30 p.m. Information, 439-9314.

BINGO

Blanchard American Legion Post, 16 Poplar Drive, 7:30 p.m. Information, 439-9819.

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

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.

RED MEN

St. Stephen's Church, Elsmere, 7:30 p.m. Information, 439-3265.

SECOND MILERS LUNCHEON

MEETING
First United Methodist Church, 428 Kenwood Ave., noon. Information, 439-6003.

DELMAR FIRE DISTRICT

COMMISSIONERS
firehouse, Adams Place, 7:30 p.m. Information, 439-3851.

VESPERS

In the outdoor chapel of First Reformed Church of Bethlehem, Route 9W, Selkirk, 7 p.m. Information, 767-2243.

TESTIMONY MEETING

First Church of Christ, Scientist, 555 Delaware Ave., 8 p.m. Information, 439-2512.

SOLID ROCK CHURCH

evening prayer and Bible study, 7 p.m., 1 Kenwood Ave. Information, 439-4314.

NEW SCOTLAND

HEALTHY DIET WORKSHOP

"Healthy Eating for a Healthy Lifestyle," Cornett Cooperative Extension Center, Martin Road, 5 to 7 p.m. Information, 765-3500.

SUMMER READING CLUB

for children in grades two and three, Voorheesville Public Library, 51 School Road, 2 to 3:30 p.m. Information, 765-2791.

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, 7:30 p.m. Information, 765-3390.

FAITH TEMPLE

bible study, New Salem, 7:30 p.m. Information, 765-2870.

THURSDAY
JULY

13

BETHLEHEM

MIDEAST DANCE PROGRAM

dancer and choreographer Carolyn Kaye to present "Rhythms and Visions of India and the Middle East." Bethlehem Public Library, 451 Delaware Ave., 7 p.m. Information, 439-9314.

RECOVERY, INC.

self-help for chronic nervous symptoms, First United Methodist Church, 428 Kenwood Ave., 10 a.m. Information, 439-9976.

CAREGIVER SUPPORT GROUP

Church of St. Thomas the Apostle, 35 Adams Place, 7 p.m. Information, 439-7387.

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Elm Avenue Park, 9:30 a.m. to noon. Information, 439-0503.

CHP DELMAR HEALTH CENTER

open house, 250 Delaware Ave., 6 and 8 p.m. Information, 783-1864.

BETHLEHEM SENIOR CITIZENS

town hall, 445 Delaware Ave., 12:30 p.m. Information, 439-4955.

DELMAR FIRE DEPARTMENT

LADIES AUXILIARY
firehouse, Adams Place, 8 p.m. Information, 439-9836.

BETHLEHEM MEMORIAL VFW

POST 3185
404 Delaware Ave., 8 p.m. Information, 439-9836.

ELSMERE FIRE COMPANY

AUXILIARY
firehouse, Poplar Drive, 7:30 p.m.

AA MEETINGS

Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 7:30 p.m. Information, 489-6779.

CLASS IN JEWISH MYSTICISM

Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

NEW SCOTLAND

FAITH TEMPLE

Bible study, New Salem, 7:30 p.m. Information, 765-2870.

FRIDAY
JULY

14

BETHLEHEM

AA MEETING

First Reformed Church of Bethlehem, Route 9W, 7:30 p.m. Information, 489-6779.

CHABAD CENTER

Friday services, discussion and kiddush at sunset, 109 Elsmere Ave. Information, 439-8280.

NEW SCOTLAND

YOUTH GROUP

United Pentecostal Church, Route 85, New Salem, 7 p.m. Information, 765-4410.

SATURDAY
JULY

15

BETHLEHEM

NATUREWALK

along Viomankill, Five Rivers Environmental Education Center, Game Farm Road, 10 a.m. Information, 475-0291.

COOL IN A POOL

program for toddlers with an attending adult, Bethlehem Public Library, 451 Delaware Ave., 10:30 a.m. Information, 439-9314.

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., 7:30 p.m. Information, 489-6779.

SUNDAY
JULY

16

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, 439-2612.

BETHLEHEM COMMUNITY

CHURCH
worship service, 9:30 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 9:30 a.m., nursery care provided, Poplar Drive and Elsmere Avenue. Information, 439-3265.

CLASSIFIEDS

Individual rate minimum \$8.00 for 10 words, 30 cents for each additional word, payable in advance. Commercial rate minimum \$10.50 for 10 words, 30 cents for each additional word, payable in advance. Ad deadline 4 p.m. Friday.
439-4949

CHILDCARE SERVICES

DAYCARE PROVIDED. Mature, responsible children of all ages, provide meals and snacks if desired, close to Elsmere playground, contact Nancy at 475-7685 or leave message. RESPONSIBLE COLLEGE grad seeks part-time babysitting hours, extensive experience, your home, own transportation, references, 463-1248. VOORHEESVILLE: Family day care, safe, experienced, references, 765-4015.

AUTOMOTIVE CLASSIFIEDS

USED CARS AND TRUCKS

1976 TRIUMPH SPITFIRE, red, convertible, excellent, totally rebuilt, \$3,700, 439-5034. 1984 NISSAN PICK-UP, extended cab, \$700, 767-9651. 1984 VOLKSWAGEN GTI, red, well maintained, great condition, \$1,700, 439-5034. 1993 PLYMOUTH grand voyager, excellent condition, 49,000 miles, transferable 70,000 mile warranty, \$15,399, 439-0504.

AUCTIONED OFF VEHICLES and merchandise way below market value. Jag, BMW, Mercedes. Call 1-800-700-7383 ext. 383 (7 days a week). TV 1832.

CORVETTES 1953 to 1993. Over 150, one location, mostly 1972 and older. Free catalog, (419)592-5086. Fax: (419)592-4242. Proteam, Box 606, Napoleon, Ohio 43545. Corvettes wanted.

IT'S A BEST SELLER! Don't buy a used car without reading "How to Inspect a Used Car." Save headaches! Save money! ONLY \$1.95 special. T. Publishers, 159 Delaware Ave., Delmar, 12054.

Cousin

BUD KEARNEY, INC.

FORD • MERCURY • TRUCKS
Rt. 9W, Ravena • 756-2105

CHILDCARE HELP WANTED

DELMAR/SLINGERLANDS. School vacation and occasional after-school care needed for 2 children (first and fourth grades) starting September, 475-9462.

RESPONSIBLE, dependable, caring individual needed, 3:30 to 6 p.m. weekdays, beginning September 1995 to watch 5-year-old boy in our home after school. References a must. Call 439-0840 evenings and weekends, 486-3116 daytime.

BUSINESS OPPORTUNITY

EARN \$1,000 WEEKLY with a personal computer! Free details. SASE to E.J. Marketing Co. Dept. NYSC, PO Box 924, Silver Springs, Maryland 20910. BBS#: (301)608-9357 (via modem).

NATIONAL GROCERY coupon books. Untapped \$323 billion industry, 800% profit potential. Minimum investment, \$150, multi-product company. Free information, House of coupons, 1-800-641-8949.

WANT TO MAKE MONEY in your spare time? Florida company offers tremendous home business opportunity for networkers and non-networkers alike. Free details. Fax name, your fax number and address to Fax# (514)465-0806 or mail to Box 67035, St. Lambert, Quebec, Canada, J4R 2T8.

CLEANING SERVICES

HOME MANAGING: House cleaning, laundry, pet care, grocery shopping, house sitting, Rose, 433-8042.

COUNSELING

COUNSELING: Self-awareness and inner strength for relationships, stress, loss, addictions, survivors. Reasonable fees. Alice Maltbie, M.S., 463-6582.

CRAFT FAIR

WITCH'S BROOM. Handcrafted gifts and collectables. Open Tuesday - Saturday, 10 a.m. - 5 p.m., 427 Kenwood Ave., Delmar. Crafters call 478-0947.

EDUCATION

COLLEGE BOUND? Vocational school? Our local service can locate scholarships, fellowships, grants, loans for which you may qualify. Call Information Data Services, 266-9896, special announcement #102.

FINANCIAL

FEDERAL CONSUMER programs help homeowners or businesses with refinancing, remodeling, catching up on bills/taxes, etc. Private funding programs also available! (Bank rejects, self-employed, bankruptcy okay). No application fees, 1-800-874-5626.

JUST LIKE A BANKER, client comes to you, 100% home financing program. Phone rings off the hook. No competition. Excellent commissions, call (800)285-9523 for details.

FOUND

CAT FOUND, male, very friendly, near Stewart's on 9W, Selkirk, 767-2433.

HEALTH & DIET

20/20 WITHOUT GLASSES! Safe, rapid, non-surgical, permanent restoration in 6-8 weeks. Airline pilot developed. Doctor approved. Free information by mail, (800)422-7320 or (406)961-5570. Fax, (406)961-5577. Satisfaction guaranteed.

DIABETICS! Free supplies for those who qualify. Medicare/insurance billed direct for test strips, insulin, glucometers. Satisfaction guaranteed! Liberty Medical Supply, 1-800-762-8026. Mention #2070.

HEATING

SYSTEMS FOR HOME OR BUSINESS. Super efficient, warm, safe, significant savings from day 1. Easy install. Smart Home 438-4772.

HOME IMPROVEMENT

PAINTING, ROOFING, siding, electrical, plumbing, free estimates, call 489-7240.

JEWELRY

LEWANDA JEWELERS INC., Delaware Plaza. Expert watch, clock and jewelry repairs. Jewelry design, appraisals, engraving. 439-9665—30 years of service.

LAWN/GARDEN

CEDAR PRIVACY HEDGE (Arborvitae) liquidation, 4 ft. tree regularly \$29.95, now \$9.95. Also lilac, white birch all in one gallon pots! Free delivery, 12 tree minimum! Discount Tree Farm, (800)889-8238.

EMPLOYMENT OPPORTUNITIES

HELP WANTED

"EMPLOYMENT-WANTED" ads free to members of the press seeking employment with a weekly newspaper (editors, journalists, photographers, graphic designers, etc.). Send your employment wanted ad to NYPA Newsletter, 1681 Western Avenue, Albany, NY 12203-4307.

SAVON SALES \$24 hour general information hot-line, free training, call 1-800-547-8503. Independent representative.

ADMINISTRATIVE assistant position available with local employer. Applicants must have at least one year of responsible supervisory office experience and graduation from an accredited college or university specializing in business, public administration or related field; or an equivalent combination of training and supervisory experience. Use of computers and word processing a plus. Office hours 8:30 a.m. to 4:30 p.m., Monday to Friday. Salary range \$24,700 to \$30,000 with full benefits. Send resume to PO Box 203, Glenmont, New York 12077.

AIRLINES now hiring! Customer service, administrative, baggage handlers, flight attendants, \$400-\$1,200 weekly. Local or relocation. For application information call (510)247-9398, ext. 502.

CRUISE SHIP JOBS. Earn \$300/900 weekly, year round positions, hiring men and women, free room/board. Will train. Call 24 hours, (504)646-4502 ext. 7264C-27. Directory refundable fee.

HEALTH & WEALTH: Excellent extra income opportunities with national health and environmental science corporation, flexible, full/part-time hours. Call Adele 446-9328.

RETAIL SALES. The Toy Maker is moving to Stuyvesant Plaza. Seeking full-time and part-time sales associates, enjoyable environment and great products, 783-9866.

FRIENDLY TOYS AND GIFTS has openings for demonstrators in your area. Part-time hours/full-time pay, over 800 items celebrating our 40th anniversary. Call 1-800-488-4875.

OFFICE WORKER, full-time position in busy office. Skills in communication, computer, telephone, typing, filing, photo copying, verbal dictation, mailings and light bookkeeping are essential. Send resume to: PO Box 8554, Albany, NY 12208.

DRIVERS: Looking for a change? If a new career is what you're looking for, you can stop the search. J.B. Hunt is looking for drivers with either verifiable over the road experience or someone who just wants to learn to drive a truck. If you are inexperienced, J.B. Hunt drivers can earn an average of over \$2,000 per month their first year, along with comprehensive benefits. Why wait? Call 1-800-2JB-HUNT. Experienced driver applications are expedited by calling 1-800-368-8538, EOE. Subject to drug screen.

DRIVERS: Assigned equipment, home every 10-14 days! Excellent pay/benefits, pay for experience, health/life, bonuses, profit sharing. Grads welcome, 22 with 1 year, OTR/CDL. A sign-on bonus upon hire! McClendon. Call 1-800-633-0550, ext. AL-6.

NEED EXTRA MONEY? Immediate employment. We are now updating the 1995 Albany city directory. We must update all information from last year's directory. Paid training and guaranteed hourly wage. No experience needed. Apply in person, R.L. Polk & Co., 55 Colvin Ave. (rear), Albany. EOE. M/F/H/V.

NO EXPERIENCE NECESSARY! \$500 to \$900 weekly/potential processing mortgage refunds. Own hours. Call (310)335-5364 ext. 528 (24 hours).

NURSE, Slingerlands office. Resume to PO Box 610, Slingerlands, New York 12159.

PIZZA BARRON has immediate openings for drivers. Apply in person, Delaware Plaza, Delmar.

PIZZA MAN wanted, excellent pay based on experience, full/part-time, days and evenings, 478-7217, immediate openings, call Gary.

TELEMARKETING, 2 evenings, salary and bonus, no selling, Latham, 785-1999.

Classified Advertising... It works for you!

Classified Advertising runs in the Loudonville Weekly, The Spotlight and the Colonie Spotlight 45,000 READERS EVERY WEEK

CLASSIFIED DEADLINE - 4:00 PM FRIDAY for next Wednesday's papers

Individual rate minimum \$8.00 for 10 words, 30¢ for each additional word, payable in advance. Commercial rate minimum \$10.50 for 10 words, 30¢ for each additional word, payable in advance. Ad deadline 4 p.m. Friday for publication in Wednesday's newspaper. Phone number counts as one word. Box Reply \$3.00.

Write your classified ad exactly as you want it to appear in the newspaper. Do not abbreviate. Telephone # is one word. Be sure to include the telephone # in your ad. It is not necessary to include the category in your ad.

1	2	3	4	5
6	7	8	9	10
\$8.30	\$8.60	\$8.90	\$9.20	\$9.50
\$9.80	\$10.10	\$10.40	\$10.70	\$11.00
\$11.30	\$11.60	\$11.90	\$12.20	\$12.50
\$12.80	\$13.10	\$13.40	\$13.70	\$14.00
\$14.30	\$14.60	\$14.90	\$15.20	\$15.50
\$15.80	\$16.10	\$16.40	\$16.70	\$17.00

Classified ads may be phoned in and charged to your MasterCard or VISA at 439-4949

or submit in person or mail with check or money order to:

Spotlight Newspapers
125 Adams Street
Delmar, NY 12054

Please run my ad on the following Wednesday issues: 1x 2x 3x 4x ☐ Till I Call to Cancel

Category _____

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

LOST

DACHSHUND: Black, gray and brown dappled, neutered male. Last seen near Thatcher Park, June 16. Shots current. Needs medical care. Large reward. 768-8080.

MISCELLANEOUS
FOR SALE

BOWHUNTING EQUIPMENT. Bowhunter's discount warehouse, America's largest archery supplier stocks over 5,000 bowhunting merchandise items at 20-40% off retail. Call (800)735-2697 for free 160 page catalog.

CLASSIC ADIRONDACK chairs. Contoured seat, wide arms, folding. Unpainted, \$89.50. White enamel, \$129 includes UPS shipping. VISA/mastercard accepted. SFL, 74 Route 25A, Ft. Salonga, New York 11768, 1-800-556-7294.

PORTABLE WHIRLPOOL dish-washer, Butcher Block top, LN, \$150, 475-0721.

SUNQUEST WOLFF tanning beds. New commercial home tanning units from \$199. Lamps, lotions, accessories. Payments as low as \$20. Call today for free new color catalog, 1-800-462-9197.

WATERBEDS WHOLESALE. Queen softside waterbeds, \$299. Waveless mattresses from \$44.95. Lowest prices in America, free color catalog. Call toll free, 1-800-494-7533.

BABY ITEMS: Fisher Price high chair, infant seat, much more, mint, 439-0050.

1991 TORO recycling ride on lawnmower, excellent condition (\$2,000 new), asking \$1,000. 475-0721.

MORTGAGES

CASH FOR A REAL estate note. If you receive mortgage payments, call us for best price. Residential, commercial land. Nationwide buyer, First Capital Mortgage, 1-800-289-4687.

COLLECTING ON A mortgage? Need immediate cash? We buy mortgages. Call AAO Enterprises, (914)761-4249 daily until 10 p.m.

MUSIC

STRING INSTRUMENT REPAIR. Bow rehairing. Instruments bought and sold, 439-6757.

PAINTING/PAPERING

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.

PERSONAL

A WONDERFUL family experience. Scandinavian, European, South American, Japanese high school exchange students arriving August. Become a host family/AIE. Call Sally (610)797-6494 or 1-800-SIBLING.

KENHOLM
AREA

Spacious 4 BR, 2.5 Bath Delmar home offering FamRm w/FP, Deck & Screened Porch. Neighborhood Pool. Immediate Occupancy. Priced to Sell at \$139,900 and Seller is willing to look at all offers!

PAGANO WEBER
Our 75th Year!
439-9921
REAL ESTATE

ADOPT: A young, loving couple wish more than anything to welcome your baby into our happy home. We will provide a lifetime of love and security. Expenses paid. Please call Stacy & David at 1-800-716-6380.

ADOPTION: Be assured this young childless couple will cherish your newborn in our loving financially secure home. Legal/medical paid. Please call Joanne/Mark at 1-800-330-8519.

ADOPTION: Couple eager to share their life with a newborn in a loving and financially secure home. Legal/medical paid. Beth & Gary, 1-800-644-8545.

ADOPTION: Endless love, devotion and security awaits newborn. Help make our family complete. Legal/medical. Expenses paid. Call Rhonda or Mark, 1-800-588-4613.

ADOPTION: Married couple, 11 years, wishes to adopt newborn. Will provide lots of love and security. Expenses paid. Call Fran & Al, 462-1073.

ADOPTION: Stay-at-home mom, successful dad wish to give your newborn the world plus love, love and more love. Allowable expenses paid. Gail/Mark, 1-800-561-8699.

BROADEN YOUR WORLD with Scandinavian, European, South American, Asian, Russian high school exchange students arriving in August. Become a host family. Call Sally (610)797-6494 or 1-800-SIBLING.

PET CARE

PET SITTING: Delmar, Glenmont, Slingerlands, charge per visit. Also, daily walking service while you're at work. References, 439-3227.

PIANO TUNING & REPAIR

PROFESSIONAL PIANO tuning & repair, Michael T. Lamkin, Registered Piano Technician, Piano Technicians Guild, 427-1903.

THE PIANO WORKSHOP: complete piano service; pianos, music, gifts, antiques, 11 Main St., Ravena, 756-9680.

RECREATIONAL VEHICLES

ATTENTION CAMPERS! Campground membership resales. Guaranteed lowest prices, all resorts, all systems, including Naco It Outdoor World & TAI. Single park memberships from \$295, 1-800-272-0401.

CAMPGROUND MEMBERSHIPS: Over 500 resorts nationwide, \$295, frozen dues. President's Club, \$995. Call 1-800-272-0401.

SITUATIONS WANTED

HOME HEALTH AIDE available, full-time preferred, live-in or out, flexible hours, high quality work, references, call anytime, 463-9865.

DELMAR \$139,900
4 Br, 1.5 Bath R/R, Den, Walk-out Basement, Fr, Convenient, backs to woods. 439-2888

DELMAR \$114,000
3 Br, 2 Bath Two Story Home, FR, Slider from Dr to Deck, Private treed lot, well maintained. 439-2888

DELMAR \$332,000
4 Br, 2.5 Bath COL w/Studio, Solarium, Fr, 2 FPs, Whirlpool, Hardwood Floors. 439-2888

DELMAR \$129,900
4 Br R/R, 2.5 Bath w/newly painted interior, Refinished Hardwood Floors, FR, new driveway, close to schools & busline. 439-2888

BLACKMAN & DESTEFANO
Real Estate

HOME HEALTH aide, odd jobs, certified, experienced, references, no job too small, 966-4025.

SPECIAL SERVICES

BEEBUSTERS: Wasp, yellow jacket, hornet, nests removed, 355-7594, leave message.

DO-IT-YOURSELF help legal kits. Divorce, bankruptcy, wills, trusts and many more! \$9.95 to \$24.95. Serving the nation since 1985, 1-800-326-7419 ext. 518.

NYS COMMUNITY newspaper directory. A complete guide to New York State weekly newspapers, available from New York Press Association for only \$30. Send check or money order to: NYPA, 1681 Western Ave., Albany, New York 12203 or call 464-6483 for more details.

RECYCLE TONER CARTRIDGES. Most cartridges \$45 including pick-up and delivery. Guaranteed. Discounted toner for copiers available. We buy empties, 1-800-676-0749.

TRAVEL

CRUISE: Historic Erie Canal or Champlain Canal. Three day cruises aboard 43' trawler yacht. Departs Albany, New York mid-May through October, \$399 inclusive. Premier Charters, 1-800-595-1309.

WANTED

ALL COSTUME JEWELRY, old silver and gold, glass, china, clothing, draperies, linens, furniture; from 1850-1950. Call Rose, 427-2971.

GARAGE SALES

MOVING SALES

GOOD FURNITURE, miscellaneous, Saturday, July 8, 9 a.m. Rain date, July 9, 503 Derzee Ct. (Adams Station Apts.), Delmar.

GARAGE SALES

MOVING SALE, Elm Estates. 9A Barry Ct. (off Fairlawn). Furniture, household, free items, Saturday, July 8, 9 a.m. to 2 p.m.

REAL ESTATE CLASSIFIEDS

REAL ESTATE FOR RENT

2 BEDROOM, hardwood floors, porch, storage, large kitchen, Van Weis Point, garage apartment, \$450+, ideal for one or two people, call 432-4005.

244 DELAWARE AVE., Delmar. Spacious 2 bedroom second floor apartment, \$625, all utilities, garage, available now, 439-7840, leave message.

3 BEDROOM, 2nd floor, Selkirk, \$595, private yard, parking. Marge Kanuk, 439-9628, Broker.

DELMAR DUPLEX, 2 bedrooms, large yard, available August 1, \$585+ utilities, 439-5894.

DELMAR: \$800, 3 bedroom, living room, dining room, garage, laundry, appliances, air-conditioning, 465-6537.

DELMAR: Delaware Ave., \$550, heated, upstairs, 2 bedroom, security, call Dick, 756-6131.

FEURABUSH: \$400, 1 bedroom, no pets, security, no lease, 767-9518 or 465-2239.

ONE BEDROOM apartment, \$425, off street parking, main street, Voorheesville, call 478-0116.

SLINGERLANDS: 1 bedroom apartment, heat, lease, security, no pets, 765-4723, evenings.

REAL ESTATE FOR SALE

ADIRONDACK riverfront, 33 acres, 800 ft. riverfront, \$24,900. 11.5 acres, 450 ft. riverfront, \$12,900. Remote locations. Ideal campsites. Owner financing. Cold River Properties, 624-2190.

ADIRONDACKS: Wells, New York, 105 ft. lakefront, excellent condition, low taxes, \$165,000. 924-2137.

DELMAR: 4 bedroom colonial on quiet street, new eat-in-kitchen, formal dining room, refinished hardwood floors, walk-up attic, screened porch, new gas furnace, 1 Center Lane, \$148,900, 439-4123.

BUILDING LOTS (3), 1/2 acre each, Glenmont area, or will build to suit, Broker, 767-9653.

CHADWICK SQUARE, Glenmont, by owner, qualified buyers only. Townhouse, 3 bedrooms, loft, 2 1/2 baths, double garage, fenced-in backyard, association pool, tennis, \$165,000, 439-5158. No realtors!

ADIRONDACKS: 6 acre homesites, \$7,950. 2 acre lake sites, \$8,950. 7 acre stream, riverfront, \$9,950. 9 acre cabin, \$28,900. 120 acres, 3 acre lake, \$89,500. Financing, free list. Macri's Upstate properties, (914)294-2763.

CHADWICK SQUARE townhouse, finished basement, gas heat, 2 1/2 baths, deck, \$169,500. Open house Sunday, July 9, 1 a.m. to 3 p.m., 439-1648.

FLORIDA, Ft. Myers. Luxury waterfront manufactured home community. Salt water marina, direct to Gulf of Mexico. Just developed private island with boat slips, free information package. Call Monday - Friday, 9 a.m. to 5 p.m., (800)676-3005.

FORECLOSED government homes way below market value. Minimum or no downpayment now. Call 1-800-700-7383 ext. HP1832.

GREAT FAMILY HOME. Glenmont colonial with 4 bedrooms, 2 1/2 baths, freshly painted, new gas furnace and central air, 2 car garage, nicely landscaped. Come see. \$168,000. Call Howard Anderson at Noreast Real Estate at 439-1900 or 439-6513.

HILLTOP. New colonial, 2,300 sq. ft., Brunswick, beautiful area, 15 minutes to Albany, 489-8949.

HOME LOANS: Low rates, fast approval. Slow credit, judgments, bankruptcies. No income verification, 446-0819 or 1-800-555-8715. Cash Network, Registered Mortgage Broker, NYS Banking Dept.

LAKE MONTICELLO near Charlottesville, Va. Spacious waterfront townhouse, small community, 24-hour security, golf, tennis, boating, fishing, swimming. Never rented. Original owner selling. Reduced (804)589-4669.

PEACEFUL FAMILY beaches in S.C. with all amenities nearby. Pawleys island, Litchfield. Free brochure, (800)476-5651. James W. Smith Real Estate.

SUNNY FLORIDA, Naples/Marco Island, 4 luxurious retirement manufactured home communities, near beach and golf. Homes from \$49,900. Call for free information package, 1-800-428-1318, 10 a.m. to 5 p.m., Monday-Saturday.

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.

ATLANTIC BEACH, NC. Ocean front vacation rentals and sales. Beaches, golf, sailing, fishing. Call for free rental brochure. Realty World, Johnson Realty, 1-800-972-8899.

CAPE COD, EASTHAM: Comfortable 4-bedroom home, sleeps 10, near beaches, hiking, bicycle trails. Summer weeks \$825; spring/fall \$225 - \$625, (785-0022).

COTTAGE WEEKLY rentals or for sale, Adirondack lakefront, safe sandy beach, boat, (315)348-8877.

MARINER MOTOR lodge, Cape Cod. AAA, clean rooms, friendly service, great rates, indoor/outdoor pools, miniature golf, picnic/BBQ, refrigerators, Route 28, W. Yarmouth, (800)445-4050.

MYRTLE BEACH oceanfront resort. Condo rentals starting at \$83 daily or \$437/weekly. Condo sales, 2 bedrooms, \$65, centrally located, indoor/outdoor pools, whirlpools, playground, (800)238-1181.

NESTLED in the woods summer camp, 2 bedrooms plus, Helderberg Lake privileges, 439-9921.

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Call now for free color brochure, 1-800-638-2102. Open 7 days, Holiday Real Estate.

PELHAM HOUSE, Cape Cod, beachside resort. Spacious rooms with private balconies on private beach, private tennis court. Near dining, shopping, golf and deep water fishing. Box 38, Dennisport, MA 02639, 1-800-497-3542. Information, (508)398-6076.

THREE SEASONS, Cape Cod, on ocean, private beach, heated pool, color TV, coffeeshop. Summer rates \$100 - \$140 per night for two. Packages available, Box 180, Dennisport, Ma. 02639. (800)685-1328.

MOBILE HOMES

950 down, 180 at \$197. New 10' x 3 bedroom, \$18,995. APR 10.25, (802)247-3880, Fairlane Mobile Homes Route 7 Brandon VT

\$97,000 Excellently maintained colonial farmhouse in rural So. Bethlehem. Plush carpeting over hardwood floors in LR and DR, 3 Bedrooms, 1.5 Baths, Ceramic tile in entrance foyer. 18' above ground pool with deck. GREAT FAMILY HOME. PS#68210

\$105,500 BROWNSTONE - Pine Hills Area. Great Investment Property. 2/Two BD Apts. with office space on ground floor - Zoned Commercial and Residential. Some owner financing available!!! PS#21010

Call for details:

REALTY USA

323 Delaware Ave., Delmar
Call for details 439-1882

NOREAST STARS
FOR JUNE

Jenny Farrell

Ann Warren

With a commitment to integrity

439-1900

Noreast Real Estate ASSOCIATES

318 Delaware Ave.,
Delmar, NY

— NEW SCOTLAND —

Living room with blue stone fireplace,
Three bedrooms, Two Baths, 2 car garage,
New kitchen, Enclosed porches, Central air
conditioning, Hardwood floors. **\$132,900**

Nancy Kuivila

276 Delaware Avenue, Delmar
(518) 439-7654
307 Hamilton Street, Albany
(518) 465-9761

Delmar Raised Ranch

\$129,900

JUST REDUCED, OWNER MOTIVATED Raised Ranch located on quiet Delmar Street. 4 bedrooms or 3 bedrooms with home office, main floor family room, updated kitchen, near bus, schools and library.

For more information call 439-9906

Roberts Real Estate

LEGAL NOTICE

NOTICE OF ORGANIZATION OF PARSIMONY, L.L.C.

FIRST: The name of the Company is Parsimony, L.L.C.

SECOND: The purpose of the Company is to engage in any lawful act or activity for which limited liability companies may be organized under L.L.C.

THIRD: The county within the State of New York in which the office of the Company is to be located is Albany, New York.

FOURTH: In addition to the events of dissolution set forth in Section 701 of the L.L.C., the latest date on which the Company may dissolve is June 1, 2015.

FIFTH: The Secretary of State is designated as the agent of the Company upon whom process against the company may be served. The post office address within or without the State of New York to which the Secretary of State shall mail a copy of any process against the company served upon such Secretary of State is 1 Tattersall Lane, Albany, New York 12205.

SIXTH: The name and address of the registered agent for service of process on the company in the State of New York is Edward Brouillette, 1 Tattersall Lane, Albany, New York 12205. Such registered agent is to be the agent of the Company upon whom process against it may be served.

SEVENTH: The Company is to be managed by one or more members or a class or classes of members.

(July 5, 1995)

ARTICLES OF ORGANIZATION OF THE HUDSON GROUP L.L.C.

Under Section 203 of the Limited Liability Company Law

FIRST: The name of the limited liability company is: The Hudson

LEGAL NOTICE

Group L.L.C.

SECOND: The county within this state in which the office of the limited liability company is to be located is Albany.

THIRD: The secretary of state is designated as agent of the limited liability company upon whom process against it may be served. The post office address within or without this state to which the secretary of state shall mail a copy of any process against the limited liability company served upon him is 425 State Street, Albany, New York 12203.

FOURTH: The name and address of the registered agent of the limited liability company is Dennis Rapp, 425 State Street, Albany, New York 12203, who shall be agent of the limited liability company upon whom process against the limited liability company may be served.

FIFTH: The limited liability company is to be managed by one or more managers.

IN WITNESS THEREOF, this certificate has been subscribed this 31st day of May, 1995, by the undersigned who affirms that the statements made herein are true under penalties of perjury.

(s) Dennis Rapp, Organizer
425 State Street
Albany, New York 12203

(July 5, 1995)

NOTICE OF L.L.C.

Nutwood Development, L.L.C. has been formed as a limited liability company in New York. The Articles of Organization were filed on March 31, 1995 with the Secretary of State. The office is located in Albany County. The Secretary of State is designated as agent upon whom process may be served. The Secretary of State shall mail a copy of any process served upon him/

LEGAL NOTICE

her to 526 Albany-Shaker Road, Loudonville, New York 12211. The purpose of the business of Nutwood Development, L.L.C. is to engage in all lawful business for which a limited liability company can be formed pursuant to Section 201 of the Limited Liability Company Law.

(July 5, 1995)

ARTICLES OF ORGANIZATION OF B.A.B. ENTERPRISES, L.L.C.

Under Section 203 of the Limited Liability Company Law

FIRST: The name of the limited liability company is: B.A.B. Enterprises, L.L.C.

SECOND: The county within this state in which the office of the limited liability company is to be located is Albany County.

THIRD: The secretary of state is designated as agent of the limited liability company upon whom process against it may be served. The post office address within or without this state to which the secretary of state shall mail a copy of any process against the limited liability company served upon him or her is: 6 Woodridge Court, Albany, New York 12203

FOURTH: The effective date of the Articles of Organization is the date of filing

FIFTH: The limited liability company is to be managed by one or more members.

SIXTH: The business purpose for which the Limited Liability Company is formed will be to purchase, own and maintain real estate.

IN WITNESS WHEREOF, this certificate has been subscribed this 18th day of May, 1995, by the undersigned who affirm that the statements made herein are true under the penalties

s/Mary Belmonte, Organizer

LEGAL NOTICE

s/Dominic Belmonte, Organizer
(July 5, 1995)

CAPITAL DISTRICT BUILDING & REMODELING, LLC
A NEW YORK LIMITED LIABILITY COMPANY

NOTICE IS HEREBY GIVEN that a Certificate of Registration for the above named LLC, was Filed with the Office of the Secretary of State on June 16, 1995, for the transaction of business in the State of New York and elsewhere. The principal office of the limited liability company is to be located in Albany County. The Secretary of State is designated as the agent of the limited liability company upon whom process may be served with a copy sent to Capital District Building & Remodeling, LLC, 125 Wolf Road, Albany, NY 12206. The latest date on which the company is to dissolve is December 31, 2005.

(July 5, 1995)

ARTICLES OF ORGANIZATION LIMITED LIABILITY PARTNERSHIP REGISTRATION OF THUILLES, FORD, GOLD & CONOLLY

UNDER SECTION 121-1500 (A) OF THE NEW YORK REVISED LIMITED PARTNERSHIP ACT

THE UNDERSIGNED, being natural persons of at least eighteen (18) years of age and acting as the organizers of the Limited Liability Partnership (the "Partnership") hereby being formed under Section 121-1500 (a) of the New York Revised Limited Partnership Act, certifies that:

FIRST: The name of the registered limited liability partnership is THUILLES, FORD, GOLD & CONOLLY, LLP (The "Partnership").

LEGAL NOTICE

SECOND: The address of the principal office of the Partnership is 90 State Street, Suite 1500, Albany, New York 12207.

THIRD: The profession to be practiced by the Partnership is Law. The Partnership is eligible to register as a registered limited liability partnership pursuant to §121-1500 (a) of the New York Revised Limited Partnership Act.

FOURTH: The Secretary of State is designated as the agent of the Partnership upon whom process against the partnership may be served. The post office address within or without the State of New York to which the Secretary of State shall mail a copy of any process against the Partnership served upon such Secretary of State is 90 State Street, Suite 1500, Albany, New York 12207.

FIFTH: The Partnership hereby is filing a registration for status as a registered limited liability partnership.

SIXTH: This Registration is to be effective on July 1, 1995.

IN WITNESS WHEREOF, the undersigned have executed this Limited Liability Partnership Registration of THUILLES, FORD, GOLD & CONOLLY, LLP, this 2nd day of June, 1995.

(s) Dale M. Thuillez,
Authorized Partner
(s) Donald P. Ford, Jr.,
Authorized Partner
(s) Harry A. Gold,
Authorized Partner
(s) Henry Neal Conolly,
Authorized Partner

(July 5, 1995)

NOTICE

Whereas: the Town Board of the Town of Bethlehem adopted on March 10, 1978, an Ordinance to conserve and protect the water supply of the Town, and

LEGAL NOTICE

Whereas: in the opinion of the Town Board because of the current status of the level of water storage in the Vly Creek reservoir and the abnormally low stream flow in the tributary water shed, it is necessary that new regulations be adopted to restrict the nonessential use of the public water supply.

NOW THEREFORE, BE IT RESOLVED, that effective June 29, 1995, the use of the public water supply for sprinkling lawns, shrubs and gardens (and similar such uses) shall be limited as follows:

The permitted hours shall be 7:00 a.m. to 9:00 a.m. and 7:00 p.m. to 9:00 p.m.

NOT TO EXCEED THREE HOURS PER DAY AS OUTLINED BELOW:

Houses with even numbers may water on even-numbered days only;

Houses with odd numbers may water on odd-numbered days only.

For houses without numbers: On the south or west side of the street - water on odd-numbered days only;

On the north or east side of the street - water on even-numbered days only.

"Private Well" signs are available from the water District No. 1 office at Bethlehem Town Hall, 445 Delaware Ave., Delmar, for those houses with a private water supply.

Private Well signs must be readable from the roadway and all faucets must be labeled permanently.

Any person violating any of the provisions of the Town of Bethlehem's Water Conservation Ordinance shall be guilty of a misdemeanor and, upon conviction thereof, be punishable by a fine not exceeding fifty (50) dollars.

(July 5, 1995)

BUSINESS DIRECTORY

Support your local advertisers

APPLIANCE REPAIR

Joseph T. Hogan
Appliance &
Electric Service
756-9670

BATHROOMS

BATHROOM FACELIFT
Tile re-grouting, new
caulking, waterproof seal,
ONLY \$99.00
Limited time only
SPARKLIN' JOHN • 372-9849

BLACKTOPPING

New Scotland
Paving
• DRIVEWAYS
• WALKS
• PARKING AREAS
• CRUSHED STONE
• GRAVEL
FREE ESTIMATES
765-3003
VOORHEESVILLE

For only
\$16.60 a week
your ad in this space
would reach over
20,000 readers
of
The Spotlight

CARPENTRY

DuBois
Carpentry
References Call Paul
Free Estimates **439-8914**

CAR WASH

EXPRESS DETAIL
Handwash, interior vacuum
& dressing, one coat
wax/sealer, \$30.
A&R Exclusive Auto Detailing
756-7830

Your ad in
THE SPOTLIGHT
in this space
would cost only
\$8.30 a week

CLEANING SERVICES

J's Cleaning
Residential Cleaning including
Carpets, Upholstery, Windows
Fully insured. Free estimates
872-9269

SQUEAKY CLEAN
COMMERCIAL CLEANERS
Offices, Retail Stores, Banks,
Churches, Schools
We Offer A Complete
Janitorial Service Menu
Fully Insured/Free Estimates (518) 872-1954

CONTRACTORS

BONNEAU
CONSTRUCTION
INCORPORATED

Additions, demolition, decks,
siding, masonry all types of
interior/exterior
Commercial/Residential • Fully Insured
MARK BONNEAU, SR.
24 HOYT AVE., GLENMONT, NY
(518) 463-1809 FAX (518) 270-7854

CONTRACTORS

SATISFACTION
GUARANTEED

on your new kitchen, deck,
new bath and tile work,
small jobs, extensions,
concrete work, painting;
complete home improvements.
~ Established in 1965 ~
You will be satisfied.
Charles Korf **489-8949**

Additions • Decks • Windows
Siding • Kitchens • Baths
ALL PHASE CONTRACTING
Building & Remodeling
Free Estimates Fully Insured
518-872-2691 518-767-2086

Your Spotlight ad in
THE SPOTLIGHT
in this space
would cost only
\$8.30 a week

TED SMALLMAN
PRECISION INTERIORS

495-2888
additions,
kitchens,
baths,
dens
free estimates,
references,
design assistance
Bookcases, cabinets, fine trim
& finish carpentry a specialty

CONTRACTORS

MISTER FIX-ALL
All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience - Free Estimates
Call 439-9589 - Ask For Tony Sr.

JV
CONSTRUCTION
• Roofing • Kitchen - baths
• Carpentry • Porches - decks
• Painting • Siding • Gutters
• Addition • Basement
• Garages • waterproofing
**COMPLETE INTERIOR
REMODELING**
861-6763
Fully Insured Free Estimates

D.P. ESTEY CONSTRUCTION
& REMODELING
All types of Interior & Exterior
Carpentry, Home Improvements
& General Contracting
Insured-Professionals/
Reasonable-Experienced
Don Estey (518) 465-7642 Glenmont

DRAFTING

We'll custom design
your home, addition
or renovation.
DE RAVEN DESIGNS
Auto cad user
425 Kenwood Ave. **478-0630**

DRIVEWAY SEALING

**DRIVEWAY
SEAL COATING**
475-1419

ELECTRICAL

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
459-4702

For less than
\$10 a week,
\$8.30 to be exact,
your Spotlight ad
could be here.

EXCAVATING

**BLAIR
EXCAVATING
& TRUCKING**
All types, backhoe
and dozer work.
Underground Plumbing,
Driveways, Foundations,
Land Clearing, Ponds.
DAN BLAIR
Elm Ave., Selkirk
439-1547

MARIANA
TRUCKING
CO.
Premium Topsoil
& Sand
Backhoe Work
Free Estimates
Pick-up or Delivery
438-6836

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
153 North Pearl, Albany, NY 12204
Wayne Wetterslein

Furniture Repairs
• Refinishing • Polishing
• Regluing • Mobile Service
Furniture Medic
797-3825

HOME IMPROVEMENT

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**

Glenn Ashline Free Estimates
439-3159 Residential
Or Commercial
MGM CONSTRUCTION
"For a picture perfect job"
• Additions • Framing
• Acoustical Ceiling • Drywall
• Repairs • Taping & Painting
Need added living space? Consider
renovating your basement! Finished
basements make a great playroom
or family room. It's a inexpensive
way to expand.

HOME IMPROVEMENT

HOME REPAIR & MAINTENANCE, LTD.

- Minor Repairs • Painting
- Wall Repairs • Masonry • Carpentry
- Plumbing & Electrical

No Job Too Small 439-6863
FREE ESTIMATES • FULLY INSURED

R. ROEMER BUILDERS

Additions • Remodeling
Baths & Kitchens • Decks
Vinyl Siding • Slate • Tile & Painting
Free Estimates & Insured
Rich Roemer 439-1946

C.L. HUMMEL
CONSTRUCTION, INC.

25 Years Experience —
NEW HOME CONSTRUCTION/ADDITIONS
Custom Remodeling, Renovation,
Restoration, Custom Kitchen and Baths
(518) 767-9653

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.

For only
\$37.50 a week
your ad
in this space
would reach over
45,000 readers
of the three
Spotlight
Newspapers

INTERIOR DESIGNS

WINDOW TREATMENTS

Mini • Micro
Vertical Blinds
Pleated • Duette
Shades
FREE ESTIMATES 10 Years Experience
Call Anne 439-8539
DESIGNS BY ANNE

Custom Sewing

Curtains, Valances,
Swags
Minor Repairs

Raye Saddlemire
Formerly with Linens by Gail
966-4114

SEARCHING FOR
A PROFESSIONAL?
Steven C. Ostroff Interiors
PROFESSIONAL MEMBER A.S.I.D.
INTERIOR DESIGN
& DECORATING
439-7321

Beautiful
WINDOWS
By Barbara
Draperies • Bedspreads
Drapery Alterations
Your fabric or mine
872-0897

BUSINESS DIRECTORY

Support your local advertisers

KENNELS

OBEDIENCE
STARTING IN JULY

...for all your pet needs
PROFESSIONAL GROOMING WITH A UNIQUE TOUCH
759 Route 9W • Glenmont Route 9W • Coxsackie
767-9718 731-6859

For less than
\$10 a week,
\$9.65 to be exact,
your ad
could be here.

LANDSCAPING

LANDSCAPING
By CHRIS

All phases done professionally,
priced competitively

Call 765-3458

COLORADO

— LANDSCAPING —
All Horticultural Needs Met
Tree Planting, Fall Cleanup,
Lawn Maintenance
Call Buffalo John 475-1969

HORTICULTURE
UNLIMITED
LANDSCAPING

- CREATIVE DESIGN
- QUALITY CONSTRUCTION
- CUSTOM MAINTENANCE

— Since 1977 —
Organic Methods
Brian Herrington

767-2004
A Complete Professional Service

GEOFF RIEDE
MAINTENANCE
SERVICES

- Walkway edging & clean up
- Driveway edging
- Driveway crack repair
- Concrete repair • Lawn Mowing
- Shrub removal • Beds mulched

NEED IT DONE?
I'M THE ONE!
Free Estimates • Senior Discount
434-9187

LAWN CARE

BAREFOOT
LAWN CARE

25% OFF WITH AD

- Hauling
- Mowing
- Weeds
- Hedges
- Trimmings
- Stump Removal
- Sod
- Top Soil
- Mulch Installed

No Job Too Small!
Senior Citizen Discount
374-1826 • 466-2822 (Mobile)

LAWN CARE

ABC Yard Maintenance
Spring and Fall Cleanups
Mowing, Shrubbery Work
and Landscaping

CHRIS LINDSKOOG Tel.
347 Elm Ave.
Delmar, New York 12054 439-2473

MITCHELL'S
PROPERTY MAINTENANCE
• Mowing • Raking & More
439-3315 Fully Insured

Jim's Lawn Service

- Mowing • Cleaning
 - Planting of Shrubs
- Reasonable Rates Free Estimates
Reasonable, Dependable & Reliable
(518) 426-4672

CM LAWN CARE
& LANDSCAPING

Fully Insured • Free Estimates
Services include:
• Lawn Mowing & Maintenance
• General Landscaping
(flower beds, mulching, patios
retaining walls, tree/shrub/and
plant installation)

Christopher Manzella
484-1300 or 439-9295
"CM Cares More"

MASONRY

CAPITOL
STONE

Stoops, Patios, Walks
Walls — More
475-7613 Slingerlands

- Custom Steps, Walks,
Patios and Walls
- Fireplaces, including
Finnish & Rumford-style
- Block Foundations
- Ceramic Tilework
- Masonry Restorations

767-2993
Tom Dootz Full Insurance

PAINTING

Painting
& Paper Hanging

INTERIOR • EXTERIOR
When you need
Quality Custom
Residential Work

439-2752
Larry Curtin
INSURED

For only
\$16.60 a week
your ad in this space
would reach over
20,000 readers
of
The Spotlight

PAINTING

Pat's Painting
Does it all!!
765-4015R.A.S. PAINTING
QUALITY WORK AT
REASONABLE RATES

FREE Estimates
Interior-Exterior
Fully Insured
Staining & Trim Work
439-2459 • 432-7920
Ask for Rich

C
CASTLE
R Painting
E Papering
Plastering
35 Years Experience
Free Estimates
BEN CASTLE
439-4351

Noland's
Painting
SPRING SPECIAL
15% OFF
20% OFF for Seniors
Interior & Exterior
Residential • Commercial
Specializing In Windows & Trim
12 Yrs. Experience
463-5866
Free Estimates • References
Guaranteed • Fully Insured

VOGEL
Painting
Contractor

Free Estimates
• RESIDENTIAL SPECIALIST
• COMMERCIAL SPRAYING
• WALLPAPER APPLIED
• DRY WALL TAPING
Interior — Exterior
INSURED
439-7922

PAINTING/WALLPAPERING

For that perfect
finishing touch...
Outside...
...we'll glaze, caulk & trim
Inside...
...we'll plaster, tape & paper
Frank's
Quality Painting
20 Years Experience
463-5218

PAVING

SQUIRES PAVING
Fast, Friendly Service
Commercial or Residential
• All Work Guaranteed • 25 Yrs. Experience
• Free Estimates
786-0923 or 235-0167CAMPBELL BROS.
PAVING

Residential • Commercial
New Construction • Resurface • Driveways
Parking Areas • Tennis Courts • Seal Coating
FREE Estimates **479-3229**

For only
\$16.60 a week
your ad in this space
would reach over
20,000 readers
of
The Spotlight

PICTURE FRAMING

Dave's Glass
154 B Delaware Ave., Delmar
439-7142
Picture Framing
All Your Glass Needs

PLUMBING

WMD Plumbing
Plumbing
REPAIR
SERVICES
Michael
Dempf
475-0475

Home Plumbing
Repair Work
Bethlehem Area
Call JIM for all your
plumbing problems
Free Estimates • Reasonable Rates
439-2108

PLUMBING & HEATING

**REPAIRS • REPLACEMENTS
REMODELING**
Licensed.
Quality Service
DANZA PLUMBING
& HEATING
Phone: 438-2244 • Emergency: 475-8818

ROOFING

Vanguard Roofing
Est. 1967
"Where superior
workmanship
still means
something"
ASPHALT • SLATE
TIN • COPPER
Free Fully
Estimates Insured
767-2712
Jim Staats - So. Bethlehem

SHEET METAL

**CUSTOM SHEET METAL
FABRICATION**
Architectural • Ornamental
JOYCE & Co.
(518) 765-3162

SUMMER CAMP

SEND YOUR CHILD TO
CAMP THIS SUMMER
EXPERIENCE the last GREAT
WILDERNESS in the EAST!!!
Co-ed ages 10-16 • ACA accredited
12 days & 5 days • some spaces available
An Adirondack Adventure
Call now! 800-777-8677

SWIMMING POOLS

POOL SERVICE
Complete Maintenance & Repairs
Liner Replacements
FRANK'S POOL SERVICE
581-2103

TREE SERVICES

**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

Pandy's
Tree Service
Since 1977
FREE ESTIMATES
FULLY INSURED
459-4702

Your Spotlight ad in
THE SPOTLIGHT
in this space
would cost only
\$8.30 a week

MIKE'S
STUMP REMOVAL
Free Estimates/Insured
Reliable Service
439-8707

WALLY'S TREE SERVICE
Stump Removal
Special, \$15 & up
Local
References Beeper **452-5303**
Safe • Reliable • Cost Efficient

TRUCKING

F. Markus Trucking, Inc.
Light Bulldozing, Lawn Material.
Dump Truck and Loader available.
439-2059

WINDOWS & SIDING

ALL PHASE CONTRACTING
Building & Remodeling
WINDOWS & SIDING
Free Estimates Fully Insured
518-872-2691 518-767-2086

WINE & LIQUOR

WINE
The Perfect Gift
DELMAR
**WINE &
LIQUOR**
439-1725
340 Delaware Ave.
Delmar

1995 GRADUATION CELEBRATION

**THE CELEBRATION MAY BE OVER
BUT THE MEMORIES LINGER ON**

The 1995 BCHS Graduation Celebration Committee would like to thank:

The Parents of the Graduating Class
American Legion Blanchard Post 1040 - for the use of its hall
Junior Class Parents
Coach John Furey • Coach John DeMeo
Daniel S. Wing
Marc Borzykowski
Bethlehem Police Department
Bill Cushing
Bethlehem Opportunities Unlimited Inc.
Capital District Physicians Health Plan
Albany County Sheriff's Department Stop DWI
Key Bank of New York
M.A.D.D. • Owens-Corning
PIA Management
Ben & Jerry's • The Spotlight

AARP
Adams & Trent
Appraisal Associates
Albany Pepsi Bottling
Angela's
Bob's Produce
Bruegger's Bagel Bakery
Cross Town Market
Delmar Convenient Express
Delmar Pizzeria
Dunkin Donuts
El Loco Mexican Cafe
Frangella Associates
Gold Coin Restaurant
Helluva Good Cheese, Inc.
Hershey Chocolate USA
The Great Wall Restaurant
Little Caesar's Pizza
Mangia's
Pepperidge Farm Thrift Shop
Pizza Baron
Stewart's Shop
Village Deli
Yan's Restaurant
Adventure Out
Alteri's Restaurant
American Legion Post
Bob's Mobil
Book House of Stuyvesant Plaza
Buenau's Opticians
Caldor's
Car Wash Cars, Inc.
Carvel's Ice Cream
Casa Mia Restaurant
Casual Set
Circles
Crafts and Fabrics Beyond the
Tollgate
Curtis Lumber
Del Lanes
The Doorway

DiNapoli Opticians
Kendrick Gallery and Frame Shop
K mart Glenmont
Fantastic Sam's
John Furey
Haggerty's Restaurant
Hudson Valley Tae Kwon Do
I Love Books
Joyelle's Jewelers, Ltd.
Laura Taylor, Ltd.
LeWanda Jewlers, Inc.
Officer Ray Linstruth
Lorraine Michaels Dance Studio
Lechmere's
Mark III Promotional Marketing
Midon Restaurant Corp.
Mike Mashuta's Training Center
My Place and Company
Nationwide Insurance
Paper Mill
Price Chopper
Richard Rubin, M.D.
Roger Smith Decorative Products
Saratoga Shoe Depot
Seattle Sub and Pita Co.
South Street Framers
Spectrum Theatre
Steiner Sports
Tee Time Golf
Toll Gate Ice Cream Shop
Town of Bethlehem
Town of Bethlehem Parks &
Recreation
Tri City Luggage
Verstandig's
Village Furniture Co.
The Village Shop
Waddingham Footwear
Jim's Taste Freez
Ed and Vaila Joy
Nancy Kuivila Realty

Main Brothers Oil Co.
Marshall's Garage
Jeffrey Matthews
Mereu, Pasternack & Looney, M.D.
Joseph R. Messina
Gary Nelson, D.D.S.
Noreast Realty
Novus Engineering, P.C.
Melvin Osterman
Pagano Weber Real Estate
Michael Parker, D.D.S.
Prudential Manor Homes
Realty USA
Alfred Restifo
Roberts Real Estate
Rose & Kiernan, Inc.
Anne Rosenblum
Robert Ruslander
SPARC
St. Thomas the Apostle Church
School Pictures, Inc.
Selkirk Cogen Partners, L.P.
Cathy and David Semenoff
Seling, Decker, Sbuttoni &
Boghossian
Sherrin & Glasel
Robert Shoss, M.D.
Michael and Martha Smith
Senator Ronald Stafford
Travel Host Travel Agency
Wilson & Hart, D.D.S.
ZDH Realty Co.
Sue Zick Interiors
Bagdon Environment Associates
Bethlehem Central Community
Organization
Bethlehem Central
Teachers Organization
Bethlehem Counseling Associates
Bethlehem Democratic Committee
Bethlehem Family Practice

Bethlehem Lions Club
Bethlehem Memorial
Veterans' Associates
Bethlehem Middle School PTA
Bethlehem Music Associates
Bethlehem Networks
Bethlehem Theater Support Group
Bethlehem Tomboys
Lori J. Breuel Realtors
Bryant Asset Protection, Inc.
Burt Anthony Associates
Capital Cities Imported Cars
Capital District Oral Surgeons
Capital District Urologic Surgeons
Capital Neurological Associates
Capital Region
Orthopedic Associates
Ted and Marie Carlson
Citizens for Faso Committee
Clarksville School PTA
Cohoes Savings Bank
Michael Conte, D.D.S.
Cooley Motors
Delmar Fire District
Delmar Reformed Church
Delmar Animal Hospital
Dievendorf & Co.
Lois Dorman
Duffy, Leahayne & Fruiterman, M.D.
Elsmere School PTA
Emmanuel Christian School
Encon Services & Supply
Farm Family Insurance
First Church of Christ, Scientist
Friends of Mike Breslin
Sheila Fuller
Glenmont School PTA
Hermal Pharmaceutical Labs
Senator Michael Hoblock
Houghtaling's Market
Hugues Opticians

— We apologize to any contributors we were unable to list due to printing deadlines. —