

THE SPOTLIGHT

BETHLEHEM PUBLIC LIBRARY

CAR-RT SORT ** B 004
B49D 3/04/96 SM
BETHLEHEM PUBLIC LIBRARY
451 DELAWARE AVE
DELMAR NY 12054

to
the ice

See Family Section page 19

Vol. XL No. 11

The weekly newspaper serving the Towns of Bethlehem and New Scotland

March 13, 1996

50¢

Even newspaper carriers fall prey to downsizing

By Dev Tobin

The advice of colonial newspaperman Benjamin Franklin that the early bird gets the worm has inspired hundreds of local kids in their first job — delivering papers for the morning *Times Union*.

Newspaper routes offer boys and girls as young as 11 a chance to earn some money while managing a small business right in their neighborhood.

Besides the money, parents, as well as current and former carriers, cite the job's character-building qualities, such as diligence, reliability and learning how to deal with people.

As late as April 1995, a *Times Union* circulation manager, in a story about an

It was my first job, and now adults are taking over the routes and doing 400 to 500 papers. For little kids, I don't know what else they can do.

Matt Zalen

exemplary youth carrier who won a trip to England, called the paper's carrier force "the backbone of our business — without carriers, we wouldn't need reporters, mailers or anyone else."

But the cold hand of corporate downsizing has changed the newspaper delivery business at the *Times Union*. The profitable paper is in the process of ending its policy of dropping off papers at the carrier's home, instead requiring carriers to pick up papers at a central location.

Carriers in Bethlehem have been notified that they will have to pick up their papers at a depot on Route 9W in Glenmont beginning this month.

□ CARRIERS/page 28

Loomis: Teacher's injury not due to student fight

By Dev Tobin

To say that Bethlehem Central Superintendent Leslie Loomis was surprised by Monday's front-page story in the *Times Union* is like saying we had a little snow last week.

The story about a teacher who was injured while breaking up a fight between two high school students angered Loomis, since he thought he was being interviewed for a "regional article on the issue of student behavior" and because, according to BC records, there was no fight.

"I was misled badly and don't appreciate it," Loomis said, calling the story "highly inaccurate."

According to the newspaper story, business teacher Gail Shaw suffered a "smashed wrist after trying to break up a fight between two students" on Sept. 28.

Loomis said that, according to district records, Shaw "intervened in a verbal argument between two students, and helped keep it from becoming a fight... and twisted her wrist while restraining one of the students."

Loomis added, "There was no fight,"

□ FIGHT/page 16

Conrail explosion rocks Selkirk home

By Mel Hyman

It was "exactly a quarter to 12 and I was watching TV," when it seemed like "the house jumped off its foundation and came back down again," recalled Ron Johnson of Old Ravena Road in Selkirk.

When the dust settled, Johnson said his wife thought it might have been an "earth tremor." As it turned out, it was a tank car filled with 31,500 gallons of liquid propane that exploded at Conrail's Selkirk rail yard a mile or so away.

Investigators from the National Transportation Safety Board have determined during a preliminary investigation that the explosion might have resulted from a

□ EXPLOSION/page 16

Investigators believe a weak seam caused last week's tank car explosion in Selkirk.

Shakespearean hijinks

Dave Lefkovich as Oberon and Sara Richardson as Puck rehearse for "A Midsummer Night's Dream," set for 7:30 p.m. performances Thursday, Friday and Saturday, March 21, 22 and 23, and a 2 p.m. matinee on Sunday, March 24, at Bethlehem Central High School. Tickets are \$6 for adults and \$4 for students and are on sale at Ben & Jerry's in Main Square and the Paper Mill in Delaware Plaza. Thursday's performance is free for seniors. Elaine McLain

Board freezes spending

High claim losses pose threat to district

By Dev Tobin

For the past three years, the Bethlehem Central School District has been able to save on the cost of its Blue Cross/Blue Shield health insurance coverage through a kind of self-insurance — paying claims

plus an administrative cost instead of paying premiums.

As long as BC's insured have been relatively healthy, the district saves money. But self-insurance is risky, and several large claims can throw a fiscal monkey wrench into the district's budget.

There is no good time for this to happen, and now is no exception, according to Superintendent Leslie Loomis, who requested and received school board approval for an immediate spending freeze through the end of the school year at last week's meeting.

The problem is "unforeseen, unexpected, unusually high claims losses" that exceed what was budgeted for Blue Cross/Blue Shield this year by \$279,000, according to Franz Zwicklbauer, assistant superintendent for business.

Combined with an estimated loss of \$80,000 due to reduced assessments for several commercial properties, the district is facing a \$20,000 deficit this year, instead of the estimated \$80,000 surplus that would have been rolled over into next

□ FREEZES/page 16

St. Thomas suffering growing pains

By Mel Hyman

The St. Thomas Parish School in Delmar was built in 1956 and except for a new boiler, a new roof and new windows, it hasn't changed much.

And neither has St. Thomas Church, which was finished in 1962. So to deal with the needs and demands of an educational facility and a parish operating in the 1990s, church officials are planning a major expansion.

But before the school and the parish can join the '90s, zoning variances will be needed from the Bethlehem Zoning Board of Appeals.

A recent public hearing on the proposed expansion of the parish and the school drew a large crowd to Bethlehem town hall. A handful of residents from central Delmar expressed reservations about the size of the project, its impact on parking and the loss of green space in the Kenwood Avenue/Adams Place vicinity.

The blueprint before the ZBA calls for a 7,863-square-foot addition to the school, which would bring the facility up to 28,951 square feet.

The school expansion would entail additional classrooms, a new space for the parish's after-school religious education program and an addition to the north side of the gymnasium to accommodate a cafeteria, kitchen and storage room for tables and chairs.

The most pressing need of the school right now is the cafeteria, according to John Pellettier, chairman of the parish building committee. Currently, children eat their lunches on the auditorium stage, three feet above the auditorium floor.

"It's a safety issue," Pellettier

Father James Daley

said. "We've had several instances in which minor injuries were sustained from kids falling off."

The cafeteria could also be used for senior citizen luncheons and parish youth group meetings.

"We need the two extra classrooms so that we can create a separate computer lab," Pellettier said. "We're trying to bring our technology into the '90s, so that we can be competitive with other schools."

There are about 250 pupils in St. Thomas School, from pre-K through eighth grade.

There are about 1,100 children in the after-school religious education program, which meets on Mondays, Tuesdays and Saturdays, Pellettier said. "Some of these classes are forced to be held in the homes of teachers" because of insufficient classroom space.

According to neighborhood spokesman Doug Zeno, parking has been an issue for many years, with some residents upset with vehicles parking on the sidewalks

and lawns. "Kenwood and Adams are narrow streets to begin with," he said. "It gets real tight on weekends sometimes. People weren't saying anything before because they didn't want to cause problems. But now with this \$3-million-plus expansion, we feel they should be addressed."

The expansion of the school, Zeno said, would bring it to 10 percent above the lot occupancy allowed for the zone. "They're also asking for setback variances. We're concerned that the area will look just like downtown (Delaware Avenue) where the buildings keep getting closer to the street."

While there have been two meetings between neighbors and parish officials on the project, several of the concerns remain unresolved, Zeno added. "We're not convinced they have been willing to dialogue in good faith. It's not a question of us against them. A lot of people in the neighborhood attend the church. We just want to get together with them, and make it nice for everybody."

"We met with the Central Delmar Neighborhood Association on two different occasions and incorporated some of their suggestions into the revised drawings we submitted to the town," Pellettier responded. "We retained more green space and added landscaping."

The ZBA will need to resolve the parking problem, Pellettier said. Right now the parish is about four spaces short of what is required by the zoning code.

The other variance concerns the zoning code provision that allows no more than 20 percent of a parcel to be built upon.

For the parish, the main com-

ponent of the expansion concerns the need for a new chapel, according to the Rev. James D. Daley, pastor of St. Thomas. The current chapel seats only 40 to 45 worshippers and sometimes, especially during the Lenten season, more than 100 people attend the daily Masses at 7 a.m. and 12:15 p.m.

A new chapel would also provide a place for small funerals and weddings, instead of having to use the main sanctuary all the time, which is expensive to heat during the winter, and can often feel lonely and barren when there are only a handful of people attending a service, Father Daley said.

About half of the funerals at St. Thomas involve fewer than 30 people, and it's not a warm feeling to be walking past all those empty aisles to reach the casket, Rev. Daley explained. The main sanctuary seats about 800 people.

"We also want to build a gathering area between the church and the rectory," Pellettier said, where worshippers could meet before and after the service to share liturgy and socialize. It could also serve as a social hall for small receptions, particularly after a funeral.

"We need the gathering space," Father Daley added, "especially when it's too cold to stand outside. Part of our reason for being here is to build community, and you can't build community if you can't get people together."

There are plans to upgrade the rectory as well by adding office space. "Father Daley doesn't even have his own office for meetings or consultations," Pellettier noted. "He has to use a corner of the main office."

Pellettier said that at the neighbors' request, "We will be meeting with some of the neighbors who have property adjacent to the school about some fencing issues, possibly this week."

The channels of communication have always been open, he said, and "will remain open."

DA to review Slingerlands burglary case

The cases of two Bethlehem men arrested in connection with last week's break-in at the Bethlehem Terrace Apartments clubhouse have been referred to the felony unit of the Albany County District Attorney's office for review.

While District Attorney Sol Greenberg decides how to handle the cases, defendant Christopher Arnold, 21, of 13 Bedell Ave., Delmar, remains in the Albany County jail for violation of parole. Arnold was released from state prison last July after serving two and a half years for vehicular manslaughter.

Defendant Mark Herzog, 21, of Bethlehem Terrace Apartments in North Bethlehem is free on \$7,500 bail, according to Assistant District Attorney Richard Hartunian.

The case of the third suspect, a 16-year-old minor, will be handled by Albany County Family Court.

All three defendants have been charged with felony counts of second-degree burglary and third-degree criminal mischief after allegedly stealing stereo and phone equipment from the clubhouse and then trashing the premises on a return visit.

Small business talk repeated at library

The workshop, "Starting a Small Business," will be repeated at the Bethlehem Public Library at 451 Delaware Ave. in Delmar on Tuesday, March 26, at 7 p.m.

For information, call 439-9314.

... for gifts you won't find
anywhere else and for the ones
you'll want to give over and over.

Spring is in bloom!

Come visit us to see our brand new selection of beautiful cards, silk flowers, and gifts that range from the customary and typical to the novel, distinctive, and even beyond!

The Village Shop

Delaware Plaza
Delaware Avenue
Delmar, NY 12054
(518) 439-1823

Grand Opening

Sat., March 16th

10 a.m. - 6 p.m.

at our new location

**DELAWARE PLAZA,
DELMAR**

Refreshments • Door Prizes

Free Samples of Premium Creamery Fudge
Compliments of Old Albany Confections

Grand Prize -

FRESH FLORAL SURPRISE

Once a month for a year

Dishing dessert

Benjamin Miner and his mother Mary serve desserts at the Bethlehem Central High School Lab School's pasta dinner Saturday. Elaine McLain

BC 1996-97 budget adds middle school teachers

By Dev Tobin

Facing growing enrollment and uncertain revenues, the Bethlehem Central school board tentatively decided last week to add a half-team of 3.2 full-time-equivalent teachers to the middle school next year.

Superintendent Leslie Loomis noted that even with the additional staff, the average class size in the middle school is projected to rise from 23.6 to 23.9 next year, as the school gains an estimated 62 pupils.

Citing uncertain state aid and a looming deficit, the board decided not to add another half-team by a 4-2 vote.

At the elementary level, the average class size will drop from 23.5 to 23.2, Loomis reported, and he recommended transferring one teacher from Glenmont to Hamagrael and another from Glenmont to Elmsmere.

"I feel these are the best elementary numbers since I've been here," Loomis said, noting that

the range of average class sizes among the district's five elementary schools (22.9 to 23.4) is the narrowest in his experience.

"Every school will have better class sizes than this year," he said.

For the first time next year, the district will have an "integrated primary class" of first-, second- and third-graders at Glenmont.

"This model is widely supported in the research," Loomis said.

Continuing its 1996-97 budget deliberations, the board will consider high school instructional staffing and programs, equipment and revenue tonight (Wednesday) at 7 p.m. in the district office at 90 Adams Place.

The board will consider other aspects of the budget according to the following schedule:

- March 20 at 8 p.m. — Report on health insurance claims losses, and discussion and review of decisions made at prior sessions.
- March 27 at 7 p.m. — Final decisions and budget adoption.
- April 17 at 8 p.m. — Budget public hearing.

The public vote on the budget will be May 8.

All meetings are tentatively scheduled to be held in the district office, while the public hearing has traditionally been held in the middle school auditorium.

Also, nominating petitions for school board candidates are available at the district office. Three board seats are up for election this year, those currently held by Happy Scherer and Pamela Williams and recently vacated by Peter Trent.

Petitions must contain at least 90 signatures of district residents, and must be filed in the district office by 4:30 p.m. on April 8.

North Road pollution victims told they'll lose bottled water

By Dev Tobin

Trust of government officials is evidently in as short supply as the remnants of an underground gasoline products spill in the North Road area of Clarksville.

Monday night in New Scotland town hall, representatives of the state departments of health and environmental conservation presented the case for discontinuing state-funded supply of bottled water to residents of the affected area.

According to well sampling conducted in late February, none of the residential wells have detectable levels of acetone, and only two wells have detectable levels of methyl tert butyl ether (MTBE), a gasoline byproduct.

The MTBE levels are well below the state drinking water standard of 50 parts per billion (ppb). When the sampling was done last June, levels of MTBE were as high as 15,000 ppb, and acetone levels were as high as 3,100 ppb.

The state officials' contention that carbon filters could handle

the small amount of pollution remaining, so bottled water was no longer necessary, was met with anger.

"You want the residents to trust you, and we don't," said John Kimmey, who first noticed the spill in late May. "We will never drink this water again under any circumstances."

"It makes us uneasy that you really don't know what's going on and want to take our bottled water away," said Kathryn O'Rourke.

"Removing the bottled water is an unnecessary risk with the dry season still to come," said Veronica Sturn.

Residents were also angered by the possibility that Kleen Resources, the former North Road hazardous waste cleanup firm that is the probable source of the spill, may receive a state contract to help in future remediation of the spill.

"Take the message back — we don't want them in our homes monitoring this," said Scott Andrews. "They should pay you" for

the remediation work.

EnCon official Mark Domagala noted, for the first time, that the MTBE/acetone spill was a separate event from a 1988 spill on the same property by Domermuth Environmental Services.

"They are definitely two separate spills, based on chemical variations," said Domagala, noting that neither the 1988 spill nor the 1995 spill were reported, as required by law.

State Michael Hoblock, R-Colonie, said he will follow up with the attorney general's office on the enforcement proceeding against Kleen Resources and the Domermuth firm, which still owns the land.

Allan Geisendorfer of EnCon estimated that the state has spent in excess of \$270,000 so far on the 1995 spill. He added that the state is unlikely to provide any funding for an extension of the Clarksville Water District to the affected area if the pollution levels continue to be below state drinking water standards.

New Knuffels wins planners' approval

By Mel Hyman

It's been a lengthy and somewhat arduous process, but Dr. Anthony Signorelli finally received site plan approval for a new day care center for 45 to 70 children on Delaware Avenue just past Bethlehem Central High School.

The planning board last week gave Signorelli the go-ahead to construct a two-story day care center/office building.

Before the new building can go up, however, the former Uncle Albert's restaurant and bar at 808 Delaware Ave. will need to be razed.

Signorelli hopes to begin construction in July "at the latest"

and, counting on two to three months construction time, the new day care center would be open in early fall.

While he's glad to finally have planning board approval, he said he's little miffed that it took so long.

"They've been making a big deal about all these minor things the past several months," he said.

Issues kept coming up such as placement of the dumpster, lighting, colors and whether there will be stone or brick on the outside.

"I can't figure them out," Signorelli said. "They come out with guns blazing about certain things

like what shade of tan we're using on the siding, then they turn around and drop it. So who knows. I'm just glad we're done with site plan approval. I'm ecstatic over what it will be like over there."

Planning board chairman Doug Hasbrouck said while certain aesthetic questions came up during the review of Knuffels, the primary board concerns related to parking and the turnaround radius that buses would have pulling in and out of the driveway.

This is not the first time developers have expressed concerns with delays due to the board's review practices, according to Supervisor Sheila Fuller.

But people need to understand that "it's normally a two-way street. No one's perfect," Fuller said. "People are quick to say that the planning board has been holding things up, but we need to look at the big picture here, and the need for the applicant to respond appropriately to the concerns brought to the board's attention."

In business since 1947, the new Knuffels will for the first time in a while have plenty of space, Signorelli said. Currently located at 159 Delaware Ave. behind the state Dormitory Authority offices, the center is limited right in what it can offer its children, who range from infants through fifth-graders.

The new facility will have an expanded playground (about 10 times the current area), additional recreational and educational space, plus an infants' room for newborns.

A total of 33 parking spaces are planned on the one-acre site. Signorelli, a pediatrician by profession, has operated Knuffels since 1987.

He said his traveling day camp, which has grown in popularity over the past few years, would continue to operate this summer while the new center is being constructed.

Town board sets hearing on changes to peddling law

A public hearing is scheduled for 7:30 p.m. tonight (Wednesday) to discuss proposed changes to the town's peddling and soliciting ordinance.

The town board is looking into ways to upgrade the ordinance and provide better protection for residents from unscrupulous or unlicensed solicitors. The ordinance was last revised in 1964.

Also on this week's board agenda is a public hearing at 7:45 p.m. on designating Jefferson Road and Manor Drive in Glenmont as through streets with stop signs erected on:

- Penn Lane for traffic from both directions.
- William Paca Court for traffic entering from the east.
- The north end of Hancock Drive for traffic entering from both directions.
- Manor Drive for traffic entering from the east.
- Patriot Drive for traffic entering from the west.
- The south end of Hancock Drive for traffic entering from the east.

The town's traffic safety committee is proposing the changes as a way of better controlling the traffic going to and from Bicentennial Woods and Feura Bush Road.

A third public hearing scheduled for 8 p.m. would create a yield intersection at Kenwood Avenue and County Route 31 in Glenmont.

Other agenda items tonight include:

- A request from town Building Inspector John Flanigan pertaining to the accumulation of sick leave.
- Recommendation from Parks and Recreation Commissioner Dave Austin to authorize signing an agreement with the Helderberg Workshop.

Index

Editorial Pages.....	6-8
Obituaries.....	18
Weddings.....	17
Sports.....	14-15
Neighborhood News	
Voorheesville.....	12
Selkirk/South Bethlehem.....	11
Family Entertainment	
Automotive.....	26
Business Directory.....	25-26
Calendar of Events.....	20-23
Classified.....	24-26
Crossword.....	20
Dining Guide.....	21
Legal Notices.....	23

7 days and counting

With any luck, the weather will cooperate with the calendar next Wednesday, when SPRING officially begins. In the mean time, Bethlehem town workers do their best to keep sidewalks and roadways clear. *Doug Persons*

BOU gears up for 10th annual auction

Bethlehem Opportunities Unlimited, a community organization which funds activities for youth, will hold its 10th annual auction on Friday, March 29, at 7 p.m. at Bethlehem Central High School.

Desserts will be served and the public is invited.

Community businesses and individuals are offering many goods

and services in three auctions.

BC principals Dave Murphy and Joe Schaeffer will preside over a live auction, and there will be a silent auction, where bidders put their names on a list, and an American auction where tickets are purchased. This year, there will also be an auction for children to enjoy.

The auction is BOU's only fundraiser during the year.

For information, call Jill Ryan, auction chairwoman at 439-2487, or Phyllis Hillinger, BOU president at 439-2585.

Lenten family nights held every Wednesday

Lenten family nights are being held each Wednesday during March at the Glenmont Community Church at 1 Chapel Lane in Glenmont.

The evenings begin with a covered dish supper at 6:30 p.m., followed by a program at 7 p.m. Tonight, March 13, the program will feature the Revs. Janet and Doug Vincent; on March 20, the guest will be "Mischief the Clown," and on March 27, there will be the Agape Meal.

For information, call 436-7710.

V'ville board agrees to fund improvements

By Dev Tobin

The village of Voorheesville will begin funding improvements to the storm sewers in Salem Hills this year, according to its preliminary 1996-97 budget.

"We're trying to right an old wrong," said Trustee Susan Rockmore, the village's budget officer.

At last week's budget workshop, Rockmore said that the sewer work was the major expenditure change proposed in next year's budget.

There's no federal or state money available for these projects, so we're on our own.

Susan Rockmore

She recommended that the village set aside \$80,000 for the work next year, and whatever is necessary to complete the job in the following year.

"There's no federal or state money available for these projects, so we're on our own," Rockmore said. "I believe we can do it in the next two budgets without borrowing."

This year's appropriation will fund engineering work for the storm sewer extensions, and, if all goes well, the start of construction in the fall, Rockmore said.

Controlling "infiltration/inflow," primarily from stormwater and sump pumps, into the Salem Hills sewer system is a key first step before necessary renovations to the 30-year-old system can begin.

Improvements to storm sewers, like roads and bridges, are funded through the village's general budget, while specific improvements to the sewer system would be funded through the sewer district budget.

The village appropriated \$1.2 million for its general fund in the current fiscal year, and the local tax rate went down about 19 percent, due mostly to continued strong sales tax revenues.

Rockmore said that the proposed total appropriations for 1996-97 will be ready in about a week.

"The sales tax still looks fine, but I wonder how long it will last," Rockmore said.

The extra 1 percent on the sales tax is probably permanent, Rockmore said, but she worries that the county may change the tax's distribution formula to the detriment of localities or that overall sales tax revenue may decline due to the economic situation in the Capital District.

As with the storm sewer project, the village has tended to use some of the extra revenue for infrastructure needs or for tax reduction, rather than for programs with employees, Rockmore explained.

"If it goes away, we haven't built up all kinds of programs that we can't fund anymore," she noted.

Another budget workshop may be necessary this month, Rockmore said, and the tentative budget should be ready by the board's regular meeting on March 26.

The board will schedule a formal public hearing on the budget in April, and the budget will be adopted at the board's regular meeting on April 23.

Crayon techniques on tap at library

Children in grades four and up can redefine the role of the crayon in art in "Sgraffito" at the Voorheesville Public Library, 51 School Road in Voorheesville, on Saturday, March 23, from 2 to 3:30 p.m.

Color pigment suspended in wax can be melted, dipped, smeared, stippled, rubbed and incised to create artworks.

For information, call 765-2791.

PAULA READ

Custom Dressmaking for the Tailored Woman

Special Fitting Needs

Career Clothing

Special Occasions

439-6601

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

VIEWS ON DENTAL HEALTH

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 bridge-work 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/she 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

GOING OUT OF BUSINESS

Everything Must Be Sold!

ADDITIONAL MARKDOWNS HAVE BEEN TAKEN

SAVE 30%-80% STOREWIDE

ALL DRESSES \$49 or LESS

Casual Set

DELAWARE PLAZA STORE ONLY

Man charged with arson for torching pickup truck

A New Scotland man has been charged with arson for allegedly setting his pickup truck on fire and then trying to collect the insurance money.

William C. Vanhoesen, 21, of Terrytown Road, was arrested this week by members of the Albany County Sheriff's Department Criminal Investigation Unit and charged with third-degree arson, second-degree criminal mischief, insurance fraud and conspiracy.

He allegedly poured five gallons of gasoline over his pickup truck, and set the vehicle on fire in an attempt to collect the insurance money on the vehicle, according to senior investigator Craig D. Apple.

Vanhoesen reportedly owed \$17,500 on the vehicle, and was having money problems, police said.

The pickup truck was found destroyed in the New Scotland landfill on Flatrock Road on Monday, Feb. 26. Vanhoesen reported the truck stolen to sheriff's deputies the same day, police said, and in the days to follow he contacted his insurance company in an attempt to collect the \$17,500.

Also arrested in connection with the incident was Thomas Meyer, 21, of 203 Delaware Turnpike, New Scotland. He was charged with fourth-degree conspiracy for assisting Vanhoesen prior to the fire.

Both suspects were arraigned before New Scotland Town Justice Kenneth Connolly. Vanhoesen was sent to the Albany County jail with no bail, and Meyer was released on his own recognizance.

Local voters contribute to Dole romp in New York

U.S. Sen. Bob Dole's smashing victory in the New York Republican presidential primary was reflected in poll results from Bethlehem and New Scotland.

Locally, as elsewhere in the state and the country, Dole enjoyed near-unanimous support from the GOP establishment, which delivered the votes to back up its endorsement.

The actual votes for three delegates and three alternates to the Republican convention in San Diego varied. What follows are averages of the votes received by each of the candidates' six delegates and alternates.

In Bethlehem, Dole delegates averaged 804 votes, while Forbes delegates averaged 379 votes and Buchanan delegates trailed with an average of 194 votes.

In New Scotland, Dole delegates averaged 117 votes, Forbes'

slate was second with an average of 85 votes, and Buchanan delegates again were third with an average of 31 votes.

Penance service set at St. James Church

Rev. James Daley, pastor of St. Thomas the Apostle Church in Delmar, will be the homilist at a communal penance service on Wednesday, March 27, at St. James Church, 391 Delaware Ave. in Albany.

The penance service is part of a retreat organized by St. James Church centering on the theme "The Lenten Gospels" from March 25 to 28.

Participants have their choice of attending either a morning session at 11 a.m. or an evening session at 7 p.m.

For information, call 434-4028.

Drama club's the thing for supporters

By Susan Graves

Jill Rifkin and Wendy Lefkovich, co-presidents of the Bethlehem Theatre Support Group, are on a mission from Dionysis. Although they are both busy at work on BC's upcoming production of Shakespeare's *A Midsummer Night's Dream*, they are also looking forward to establishing a drama club at the school to provide an opportunity for more students, who want to be involved in theater to get involved.

"We have been very much concerned that dozens and dozens (of students) try out, but only about half get in," said Rifkin.

She and Lefkovich said they both have children come home disappointed, and they'd like to ease that blow for upcoming thespians at BC.

At it currently stands, there are only two productions a year at the high school and one, a musical, at the middle school.

"We'd like to create an opportunity so more kids can get involved," Lefkovich said.

The drama group is hoping to realize that goal by renovating one room at the high school — which would continue to be used as a regular classroom — for club meetings and performances, such as staged readings and one-act plays.

Rifkin said the group is hoping to raise about \$5,000 for lighting and sound equipment and "possi-

Wendy Lefkovich and Jill Rifkin making plans for a new drama club at BC.

bly a small platform for a stage."

In BC's "Midsummer Night's" playbill, the group will begin its fund-raising effort.

Lefkovich and Rifkin said about 90 students have already expressed an interest in the new club, and that BC Principal Jon Hunter has been very supportive of their efforts thus far.

The theater group will also launch a letter-writing campaign to area parents, businesses and the corporate sector. "We're going to be reaching out," Lefkovich said.

Rifkin likened the need to another aspect of school life —

sports. "If a kid doesn't make varsity, there's an opportunity to do JV or modified sports," and that opportunity should be available to students who want to participate in some aspect of theater. "We cognizant of the fact that 48 groups are competing for time and school resources. ... But this stuff is crucial," she said.

The room, Rifkin said "is desperately needed, we want to make dreams come true."

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

Scharff's Oil

& Trucking Co., Inc.

For Heating Fuels
Bulk Diesel Fuel

"Local People
• Serving Local People"

Glenmont So. Bethlehem
465-3861 767-9056

St. Matthew School and Child Care

25 Years Serving the Community
Where we love to learn & we learn to love

OPEN HOUSE

Snow Date: Thursday, March 14th

7:00 PM - 8:00 PM

Pre School - Pre Kindergarten • Part Time and Full Time
Full Day Kindergarten

75 WHITEHALL ROAD, ALBANY • 463-6495

Five minutes from Delmar • Near Hospitals, Thruway, I-87,
Downtown and Campuses — We have a program to suit your needs

Bethlehem Primary Care

OF ALBANY MEMORIAL HOSPITAL

Bethlehem Primary Care offers a variety of walk-in services to care for sudden illnesses and minor injuries. We also offer on site blood drawing and x-ray services. Call 462-3293 or walk into Bethlehem Primary Care.

Our convenient walk-in care hours are:

Monday-Friday 10:30am-6:30pm

Saturday 9:00am-2:30 pm

No Appointment is necessary

We are located off of routes 9w & 32 across from the Stone Ends Restaurant at the end of Languish Place. Bethlehem Primary Care is a part of Albany Memorial Hospital's expanding network of healthcare providers. We are bringing the caring, responsiveness, and expertise that you've come to expect from Albany Memorial Hospital into your community.

DELMAR BEVERAGE

These Irish Buys Will Have You Smiling!

NEW YORK LOTTO
Prices Good through 3/17/96
Check Out Our Huge Specialty
Beer Section

Low, Low Cigarette
& Cigar Prices!

MOLSON

12 Oz. Bottles

\$11.99
CASE

+ Tax & Deposit

MICHAEL SHEAS

12 Oz. Bottles

\$10.99
CASE

+ Tax & Deposit

HEINEKEN

12 Oz. Bottles

\$9.99
12 PK.

+ Tax & Deposit

MILLER

LITE, DRAFT, RED DOG

12 Oz. Cans

\$10.99
CASE

+ Tax & Deposit

OREGON

RASP, BROWN ALE, RED ALE, IPA

12 Oz. Bottles

\$5.19
6 PK.

+ Tax & Deposit
America's Micro-Brew "Capital"

MACANUDO

and other

Premium Cigars
available from
our Humidor

MARLBORO and other Premium Cigarettes \$19.91
COT & TAX

242 Delaware Ave., Delmar • 439-7275

Matters of Opinion

Give V'ville pensions

Voorheesville firefighters deserve a pension plan like those adopted by most of the surrounding towns in our area.

Editorials

The volunteers provide a round-the-clock, sometimes life-saving service to the community. And in addition to their hours spent actually fighting fires, they also participate in rigorous training programs.

The firefighters' argument that the plan is essential to attracting new members is valid. Numbers of new volunteers have dwindled in the past several years, and a fire company can not function effectively without sufficient numbers of men and women in its ranks.

Further, the pension plan is not just a giveaway — the volunteers must earn it through participation at fires and drills, meetings and other department events.

Although the initial cost of the program seems high — a 39 percent increase in the village property tax rate — the actual 48 cents per thousand of assessed valuation for taxpayers is a negligible price for the return they receive.

We hope Voorheesville taxpayers agree, and will vote to accept the plan on April 16.

Board acts wisely

The Bethlehem town board acted prudently in rejecting New Options on Waste's application for 11 variances to the town's solid waste ordinance. Bending the existing law for one company could pave the way for others to try to do the same.

The company's proposed site in the Port of Albany is also troubling, as several town board members have pointed out. This year's flooding underscores the board's concern about the flood plain and potential devastation to the Hudson River.

NOW's plan was fraught with too many potential environmental time bombs, not the least of which, was accepting municipal garbage at the site. As Councilman George Lenhardt said, "The disadvantages far outweigh the advantages."

Councilman Ted Putney is right by suggesting a middle ground. We hope New Options will develop a proposal that will be more palatable to the town and to the environment.

The company should take care to dot its environmental i's and cross its t's before returning to the board.

Chamber fetes winners

Nearly 300 people braved the snowstorm last week to pay tribute to the Bethlehem Chamber of Commerce honorees for 1996.

The four — Bill Cushing, citizen of the year; Vicki and Rick Bylsma, community spirit award; and Jerry Jonas, business person of the year — are all "people who take the ball and run with it," says chamber President Marty DeLaney.

A Bethlehem Central High School senior summed up the Bylsmas' contribution in helping develop Project Adventure. "They went way beyond the call of duty," giving not only their time, but also their own resources to make a course with non-competitive games, group problem-solving initiatives and a ropes course.

BC physical education supervisor Fred Powers credits the couple for creating a vision for one of the best challenge courses on the East Coast.

In much the same vein, Bill Cushing, as a BCCO member and a board member of the soccer club, "puts in countless volunteer hours, all for the benefit of the children."

And last but not least, Jerry Jonas, owner of the Garden Shoppe, pitched in to help to create the Bethlehem Community Arboretum at the high school. Jerry Jonas not only designed the plans, but also helped plant and stake the trees.

Taking chances part of the risk

Trying is how to succeed in business

The writer of this Point of View is the owner of I Love Books in Delmar.

By Melissa Steen

Independent business owners all over the town of Bethlehem banded together recently to form a task force called Bethlehem First. The point of this group was to help us figure out how to keep customers shopping in this town.

Virtually every business owner has had to face relatively new competition from major chains which opened huge stores in nearby towns.

When on earth can we compete when they are bigger, better financed, better stocked than we can ever hope to be?

My answer is we cannot and should not try to compete in these ways. I choose instead to create a unique environment using both merchandise and services that appeal to my customers and encourage them to return over and over again.

What makes for a unique retail environment? I firmly believe in variety and change. The stores I have seen fail were those that limited themselves.

I began as a bookshop only, but there was a need in the town for much more than books, I listened to what my customers were requesting and little by little I added sidelines. Now the shop is perhaps only half books, but I am selling as many or more books as I did when that was all I carried!

When customers enter the doors of my shop, they never know exactly what they will find, but they know there will be a wide variety from which to choose.

I believe it is necessary to take chances on merchandise. Whenever I add new merchandise to the mix, I try to add enough to make an impact.

It is also vital to keep the mer-

Point of View

chandise changing, if it doesn't sell, put it away and put something new in its place. Shoppers can usually sense when merchandise is stale, and they won't return if they always see the same products getting dusty.

Another vital tactic is to move the merchandise around the shop. Once a product has sold from one location, move it to another and replace it with something new. This keeps the shop looking fresh and encourages regular customers to look around the shop in places they might have missed the last time they were in.

likely to place a special order or ask for a recommendation from someone in their community, from someone they know.

Do not underestimate the power of a smiling staff. When customers sense a warm friendly atmosphere, I guarantee they will spend more time shopping.

The community will also appreciate the little extras that a small business can offer. These include donations to schools, libraries and organizations, as well as services such as free gift wrapping, personalized special orders and in-store promotional events. Fill a niche in the heart of a town and the business will thrive along with the community.

There is room in the retail

Personalized service is also key to the success of a small business. I get to know my customers by name so that when they shop again it feels more like a visit to a friend than a chore.

The goal is to be certain that every place someone looks, they find interesting merchandise and realize one trip to the shop simply is not enough.

Personalized service is also key to the success of a small business. I get to know my customers by name so that when they shop again it feels more like a visit to a friend than a chore.

Customers are much more

world for both the super-sized chains and the smaller independent stores. Although we've all come to expect the overwhelming selection of goods that the chains offer, we also still appreciate and desire the friendly environment of the smaller shops.

In this impersonal corporate society, a small community shop offers a less intimidating, much more pleasant and satisfying shopping experience.

Writer likes Delmar service

Editor, The Spotlight:

With all the talk recently about the decline in business in our community and the need to patronize local companies, I wanted to share my experience with a Delmar business.

I recently utilized the services of Delmar Auto Body and was extremely pleased with the results.

Proprietor John Borst was efficient, genuinely pleasant and very accommodating. He made ar-

rangements for a rental car and finished the work on my car in half the time projected.

Most important, the job was well done and Mr. Borst turned what can be a very irritating process into a simple affair.

I highly recommend the services of Delmar Auto Body and commend Mr. Borst on his business philosophy.

Amy Klein

Delmar

THE SPOTLIGHT

Copy Editor — Dev Tobin

Sports Editor — Mel Hyman

Editorial Staff — Alvaro Alarcon, Zack Beck, Elizabeth Conniff-Dineen, Mel Hyman, Joshua Kagan, Linda Marshall, Katherine McCarthy

High School Correspondents — Bryan Berry, Adam Cole, Laura DelVecchio, Jill Dugas, Jennifer Hahn, Ted Hartman, Kim Harvey, Danielle Hummel, Scott Isaacs, Michelle Kagan, Matt McKenna

Photography — Elaine McLain, Doug Persons

(518) 439-4949

FAX (518) 439-0609

OFFICE HOURS:

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

Editor & Publisher — Richard Ahlstrom

Associate Publisher — Mary A. Ahlstrom

Managing Editor — Susan Graves

Cartoonist — Hy Rosen

Advertising Manager — Louise Havens

Advertising Representatives — Corinne Blackman, Ray Emerick, Bruce Neyerlin, John Salvione

Production Manager — John Brent

Composition Supervisor — Mark Hempstead

Production Staff — David Abbott, Matthew Collins

Bookkeeper — Kathryn Olsen

Classified/Subscriptions — Gail Harvey

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

BC student questions police at school

Editor, The Spotlight:

I am writing regarding the two letters written about the police in Bethlehem Central High School.

I am a ninth-grader at BCHS, and I was shocked to see no student letters lately concerning this pressing issue.

Both of the letters written stated good points and bad points. I would have to agree with Mr. Languish when he said either get involved or stop complaining. This goes for the students at BCHS also.

Many students I know don't like the presence of armed policemen at our school, but the students don't do anything to make a difference.

In my opinion, I just don't see the point of having these policemen invading our school community.

Mr. Languish said in his letter that he knows what goes on at school dances, but does he really? With all due respect, I don't think an adult is capable of fully understanding what goes on with students.

Speaking from a student's point of view, I don't feel that the situation in our high school is so out

of control that having armed policemen in our school is a necessity.

I recently approached Officer Vince Rinaldi and listened to him tell me the point of his and other policemen's presence in our school community.

He patiently listened to me voice my opinion that I totally respect his opinion, but I don't agree with it. He told me he was there as a school resource officer. My question was, isn't that what D.A.R.E. officers are for? I didn't seem to get a clear response to that question.

It seems to me that placing officers into our school was a hastily made decision and needs to have some serious student input from the Student Council or other student organizations that are supposedly here for the purpose of letting students have some input on what goes on in their school.

Also, I don't know about other students, but I am not sure of the exact reason for these policemen being here. The whole process was never fully explained and the purpose was never clearly stated.

School officials need to get

organized and explain, maybe at a school-wide assembly, the reason why these policemen are in our school.

I don't know about the rest of the students, but I feel left out of a major decision that is affecting me and the rest of the students every day. The student community has to deal with it, not the parents.

Abigail Alexander

Delmar

Letters policy

The Colonie Spotlight welcomes letters from readers on subjects of local interest. Letters are subject to editing in keeping with our rules of fairness, accuracy, style and length. All letters must carry the writer's signature, address and phone numbers. Write to Letters to the Editor, the Colonie Spotlight, 125 Adams Street, Delmar NY 12054. Letters may be faxed to 439-0609.

3 cheers for parents involved in BC schools

Editor, The Spotlight:

I am writing this letter in support of Ed Languish's letter in the March 6 issue.

Hip, hip, hooray! Your letter hit home, Mr. Languish. I was thrilled to see someone respond to "Name Submitted".

It is an absolutely correct assessment that the same people/parents are always the same ones involved with PTA, after-school committee projects, playground project fund-raisers, etc.

I know this firsthand because I am one of those involved parents in my children's schools, in community sporting events (my company sponsors Tri-Village Little League teams every year) and community-sponsored projects.

If Mr Name Submitted does not care for police presence in the high school, then possibly he is not aware of the fact that their need is completely appropriate. (Does he know that the middle school's nickname is

"The Middle School from Hell?")

Given the constraints the high school administration is working under, their use of Officer (Vince) Rinaldi is commendable. I am a BC graduate and I know what went on in the middle school and high school, and I will bet my last million dollars that it is still going on there today.

If Mr. Name Submitted objects to the presence of Officer Rinaldi, then get up and do something about why "good little Johnny" needs a DARE officer in school.

I don't mean to go on and on, but if Mr. Name Submitted can use the energy required to write a letter of complaint, then wouldn't his/her child benefit from the expenditure of that energy on a worthwhile project, like volunteering at the school or attending a school administrative function and voicing his/her concerns there?

Elizabeth Leonardo-DeMatteo
Glenmont

CALL US TODAY!!
\$10⁰⁰ OFF
on your
2nd & 5th Cleaning
Prices start as low as \$30.00
MAID II SERVE
The only truly
affordable Residential
Cleaning Service.
Free Estimates • Insured
785-4933
Offer good until 5/1/96

RENT \$1.50/DAY
ON SOME STAIR-O-LATORS
\$100 OFF
Any New Stair Lift Purchase
(Not to be used with other coupons)
CALL FOR A FREE BROCHURE
VISIT OUR SHOWROOM!
Residential Elevators, Scooters, Scooter
Lifts, Electric Beds & Wheelchair Lifts for
your home, place of worship & business
WHITAKERS OF ALBANY
104 Everett Road, Albany, N.Y. 12205
438-2630 • 1-800-528-8972
Enhancing independent lifestyles since 1937

BOUND FOR COLLEGE?
Confused about where to go and how to apply?

COLLEGE OPTIONS
CAN HELP

Personalized, Professional College Counseling

Jill Rifkin
M.A., Education; M.S., Counseling
Tel: (518) 439-1843
Fax: (518) 478-0652
THE RIGHT CHOICE

“Individual retirement annuity? Check with me for competitive rates.”

CALL ME.
ELAINE VAN DE CARR
840 Kenwood Ave.
Slingerlands, NY.
12159
439-1292
State Farm Life and Accident
Assurance Company
Home Office: Bloomington, Illinois

Like a good neighbor,
State Farm is there.®

Who is Plaza Travel?

Title
Years of Experience
Last Trip
Favorite

Alba Giordano, CTC
Founder
28
Italy
Europe

John Giordano
President
17
New Orleans
Bermuda

Debbie Radzynski, CTC
Meetings Manager
23
Turkey
Tahiti

Jean Gagnon, CTC
Office Manager
21
Ireland
Greek Islands

Loretta Coccodrilli
Counselor
26
Antigua
Italy

Lisa Charbonneau
Counselor
7
Miami
Portugal

Kim Parsons, CTC
Counselor
13
Bermuda
Alaska

Anthony Giordano
Vice President
24
Italy
Amalfi Coast

Experience Counts!!!

Who is planning your next vacation
and business travel?

Plaza Travel Center

849 New Loudon Road • Latham
785-3338 • (800) 666-3404

Matters of Opinion

No armed police, please

Editor, The Spotlight:

The following are the top ten reasons why armed police officers should not be stationed in Bethlehem schools:

They aren't necessary here. It would be far better to practice quick response-time drills to the high school and save police resources for police-related business.

It sends a message to kids that they can't be trusted.

It speeds the realization that we live in a violent world, that guns are good, and that might makes right. Plenty of time for that later. Let them be youngsters a while longer.

The police will get bored, and they will magnify minor events to justify their presence.

This whole episode reinforces the suspicion that the DARE program (despite its great merits) is like a gateway drug to increased

authoritarianism.

The mere presence of a gun increases the chance of a shooting.

I witnessed three of our police officers flirting with two teenage girls at the Stewart's on 9W a few weeks ago. There's a thin blue line between good-natured public relations versus the potential mix of hero worship with mid-life crises.

Bethlehem is being overdeveloped to raise tax dollars, and this is how we should waste that revenue?

Number nine is a minor point, but I think this would be somewhat awkward for the high school children of these officers.

Finally, I don't mean to knock our good cops with any of the above points, and I wonder if anyone has surveyed them to see how they feel about this plan.

Shawn Purcell

Delmar

Article on new club fields dubbed misleading

Editor, The Spotlight:

We are writing on behalf of the Bethlehem Soccer Club in response to the Feb. 21 issue of *The Spotlight* article "Town park targeted for new playing fields." The article incorrectly reported that "The shortage of playing fields for Bethlehem's baseball, softball and soccer may soon be a thing of the past," and it incorrectly suggested that the playing areas subject to improvement at town park would be served by water and electricity.

We attended the Feb. 14 town board meeting where the project was approved. Supervisor Sheila Fuller acknowledged that the project was not going to solve the problem of athletic field access in the town but rather it was a step in the right direction. In other words, the town will continue to have a shortage of playing fields, including soccer fields, after the project

Letters

is completed. The additional soccer fields planned for the Route 32 area of the park will not receive water or electric service under the town's plan.

Setting the facts straight is important not only for the community at large but especially for the parents, coaches, children and others who belong to the Bethlehem Soccer Club.

The club, which is operated solely by volunteers, has been developing soccer fields on Wemple Road at its own expense relying on the strong backs, stout hearts, and generosity of its members as well as corporate and other business contributors. There continues to be a need for the "SoccerPlex" on Wemple Road, and the club is working diligently

to have the site ready this fall. The town's improvement project is extremely worthwhile, but with all the sports clubs in town expected to grow steadily in the years to come additional solutions to the playing field shortage will have to be found. Any suggestion that the field shortage is over could undermine the work that has been done and the work that still must be done to establish soccer fields on Wemple Road.

The Bethlehem Soccer Club is committed to working with town and school district officials and representatives of the other sports to increase the number of quality playing fields over the months and years to come.

Tom Rood

President

Kathy Glannon

Intracub Coordinator

Letters policy

The Spotlight welcomes letters from readers on subjects of local interest. Letters are subject to editing in keeping with our rules of fairness, accuracy, style and length. All letters must carry the writer's signature, address and phone numbers. Write to Letters to the Editor, The Spotlight, 125 Adams Street, Delmar NY 12054. Letters may be faxed to 439-0609.

Attention Home Owners!

At last there's a Decorator who treats you like One-of-a-Kind, not like one of the crowd!

- Custom Window Treatments
- Furniture • Carpet and Rugs
- Wallcovering • Accessories

Susan W. Luria

518-296-8556
VISA/MC Accepted

Great Ideas Just Come To You.™

Whether you enjoy clean contemporary, warm country, or classic traditional style, I can help you decorate your home or office to reflect you.

I'll bring thousands of samples directly to your home (or office) in my ColorVan® pictured below. No more running from store to store trying to pull it all together by yourself.

I'll help you make selections that reflect your taste, your lifestyle and, of course, your budget. When we're finished, your home or office will be personal and unique—no prepackaged, copy cat looks here!

If you're tired of faceless, tasteless mega stores, give me a call today. My decorating consultation is FREE.

Honor society chapter welcomes your input

Editor, The Spotlight:

This is an update on the status of the National Honor Society chapter at Bethlehem Central High School.

On Jan. 31, three students, two faculty members, three parents and BCHS Principal Jon Hunter met to review the issues regarding the continuance and criteria for the BCHS National Honor Society chapter.

The discussion included:

- The need to recognize academic excellence as well as the national organization's requirements for leadership, service, and good character.

- Faculty concerns about selection criteria, the integrity of the process and follow-through by students to maintain the standards of the NHS.

- Parental and student concerns about losing the national affiliation.

- Perceptions about the importance of NHS selection in the college admissions process, and the need to communicate the criteria and selection process to the entire BCHS community.

The group recognized that NHS selection is an honor "bestowed," not automatically determined by grades, and considered three options:

- Leaving the national organization, and establishing an in-house "cum laude" club.

- Staying affiliated with the national group, but revising the process currently used.

- Disbanding the NHS and focusing on the awards assembly and honor graduates.

After discussion, the group unanimously selected the second option as their recommendation to the BCHS shared decision-making team.

The next meeting will focus on developing specific steps to address problems of process, faculty support and communication. As the discussions progress, further information will be provided through BCCO and the Student Senate.

If you have ideas to share, send them to the NHS subcommittee, c/o Bethlehem Central High School, 700 Delaware Ave., Delmar, NY 12054

Barbara Kavanagh and
Phyllis Hillinger

NHS subcommittee members

DELAWARE PLAZA

Phone 478-9006 • FAX 478-9014

Call Ins and FAX Orders Welcome!
(Call for a Fax Menu!)

Two 6" Tuna Subs for \$3

for a limited time

• Apples • Fresh Produce • Bakery •

INDIAN LADDER FARMS

OPEN Daily: 9-6 pm
Lunch: 11-4

Our Controlled Atmosphere ("CA") storage is now open!

Several varieties of apples picked fresh in the fall have been perfectly preserved in our "CA" storage. These varieties are now available in the store.

Come choose from all the favorite fall varieties - CRISP & FRESH!

LUNCH SPECIAL
SAT. MAR. 16 Pasta shells with spinach and chick peas served with focaccia.

SUNDAY BRUNCH SPECIAL
SUN. MAR. 17 Broccoli, cauliflower and cheese quiche or a three cheese omelette.

Stay tuned for Cross-Country Skiing!
Rt. 156 - between Altamont & Voorheesville
765-2956

• Apple Shipping • Distinctive Gifts •

WINTER HOURS: Mon-Wed 9-6
Thurs-Sat 9-9 Sun 12-5

BEER ♦ SODA ♦ ICE ♦ CIGARETTES ♦ KEYS ♦ LOTTO

GLENMONT DISCOUNT BEVERAGE

365 Feura Bush Rd. & 9W • Glenmont, N.Y. • 462-9602

Prices Effective Thru March 20, 1996 WHOLESALE • RETAIL

MOLSON Gold • Ice • Light • Beer • Export \$11.99 Case 24 12-oz. bottles	MICHAEL SHEAS \$10.99 Case 24 12-oz. bottles	GUINNESS, HARP & BASS ALE \$5.99 12 oz. bottles 6 pk. Mix 'n Match
---	--	--

Great selection of over 300 Domestic & Imported Beers

HEINEKEN & AMSTEL \$9.99 12 pk. 12-oz. bottles	KILLIANS \$13.99 Case 12-oz. bottles	FOSTERS \$6.99 12 pk. 12-oz. bottles	7 UP & DR. PEPPER 2 \$5.00 FOR 6 pks. 16-oz. bottles
--	--	--	--

MARLBOROS - \$16.99/carton 2 carton limit manufactured sponsored.

BC Middle School pupils named to honor roll

Bethlehem Central Middle School recently announced pupils named to its high honor and honor rolls for the second marking period.

To be named to the high honor roll, a pupil must earn an average of 90 or better. To be named to the honor roll, a pupil must earn an average of 80 to 89.

Sixth-grade high honor roll

Christopher Abbott, Kathryn Adams, Christopher Affinati, Arno Alarcon, Sarah Alba, Elizabeth Alesse, Madeleine Andersen, Laura Baboulis, Ellen Bandel, Jeffrey Barnet, Geoffrey Bedrosian, Rachel Bellizzi, Alec Betterley, Peter Bird, Danielle Blanchard, Laura Blumenthal, Katherine Bonafide, Martin Bonventre, Steven Borzykowski and Tiffany Bowdish.

And, Sean Boyle, Shannon Boynton, Nichole Bronson, Parker Brown, Mark Bulger, Elaine Carberry, Rebecca Cariati, Allison Carloni, Arthur Ceas, Chase Chaskey, Quinn Coffey, Daniel Cohen, Risa Cohen, Susan Collen, Sean Conger, Peter Cooley, Rebecca Corson, Christine Coulon, Lindsey Crusan, Brendan Cullen, Kelley Curran and Margaret Cybulski.

And, Ryan Dalton, Miranda Davis, Alyson Dick, Lauren DiGiulio, Leslie DiPaolo, Katherine Donovan, Matthew Drislane, Daniel Dugas, Patricia Eames, Andrew Eckel, Leah Elliott, Jennafer Engelstein, Seth Erlich, Kathryn Fisher, Kelly Fuchs, Stephanie Garbo, Celinda Gebhardt, Jennifer Gerstenzang, Deborah Gordon-Messer, Nancy Gort and Hannah Gray.

And, Aaron Griffin, Jaimie Haas, Shannon Halpin, Marisa Harrison, Amy Haskins, Laura Hayes, Philip Hazapis, Kiersten Henderer, Eric Herd, Roisleen Hickey, Jeremy

Irving, Danielle Jacobsen, Kalin Jaffe, Melissa Jenks, Ryan Kahlbaugh, Aaron Kaplan, Daniel Kidera, Jozef Kopchick, Harris Kornstein, Robert Kuhn, Diana Lajeunesse and Jessica Lauria.

And, Kaylan Lavillotti, Anne Lind, Kathryn Longley, Sasha LoPresti, Erik Lowery, Stephen Maltzman, Bryan Mannarino, Judith Mark, Jessica Matthews, Shawn Mayo-Pike, Lisa McDonagh, Kristin McElroy, Thomas McGrath, Alison McKee, Matthew McWhinnie, Jessica Menrath, Brett Miller, Erich Minnear, Chloe Morgan and Lisa Murray.

And, Sandeep Murthy, Kevin Nagel, William Nathan, Elizabeth Nehrbauer, Sarah Nolan, Seth Odell, Amy O'Donnell, Amy Oldendorf, Matthew Olinzock, Christine Owens, Timothy Palmieri, Marc Perez, MaryBeth Picarazzi, Jaclyn Pilette, Julie Polovina, Christopher Porco, Alissa Python, William Quimby, Nathan Raymond and Padraic Reagan.

And, Jennifer Reardon, Sarah Richardson, Katherine Roark, Jennifer Rodgers, Adam Rodriguez, April Rooney, Nitin Roper, Teresa Rosetti, Rachel Ross, Josh Rucinski, Jessica Russo, Nicholas Russo, Gerald Saliba, Lisa Sarachan, Lauren Schucker, Michael Schwab, Nicholas Shinkin, Hilary Sheen, Marcy Shultes, Tara-Maria Silk, Ashley Smith, Rebecca Smith, Winslow Smith, Jennifer Sokoler and Sarah Storey.

And, Margaret Sullivan, An-

drew Swiatowicz, Jessica Szczech, Julie Taylor, Nicholas Taylor, Carter Thomas, Sarah Thomas, Thomas Trimarchi, Megan Tucker, Christie Turner, Erik Turner, Kathryn Venezia, Elizabeth Vincent, Sara Virgil, Brian Wasserstein, Eric Wilcox, Benjamin Wolinsky, Shawna Woodworth, Marcie Worgan, Andrea Youngs, Qingzhou Zhao, Eric Zimmer and David Zurenko.

Sixth-grade honor roll

Kristin Agneta, Bradley Alston, Noah Bacon, Bradley Bailey, Brandy Baker, Megan Baldwin, Harold Barnard, Matthew Beauchaine, Michael Berger, Aimee Berhaupt, Rebekah Beyer, Alicia Boughton, Robert Boughton, Alexander Burke, Erica Bush, Deanna Bushart, Kevin Caffrey, John Cameron, Andrew Caplan, John Carnes and Brandon Cary.

And, Bethany Casler, Stephen Chamberlin, Jonathan Clair, Jennifer Clarke, Trevor Collins, Andrew Crannell, Michael Dambrowski, Patrick Dawson, Meredith Depaulo, Elizabeth Drew, Ally Duff, Joseph Dupuis, Walter Eck, Lance Ellers, Ryan Farley, Johnathan Flagg, Ryan Flansburg, Michael Follette, Matthew Frank, Thomas Frankovic and Noah Fruiterman.

And, Jason Fudin, Joshua Gaul, Benjamin Greenberg, Ian Grovenger, Amanda Haight, Katherine Hammond, Kristyn Hammond, David Hartmann, Meisha-Kae Haylett, Daniel Hazen, Patrick Heenan, Justin

Heinbuch, Padraic Hennessy, Sarah Hill, Kate Hoit, Brendan Hughes, Lynnea Hughes, Eric Hunter, Spencer Hutchins, Hironori Itoi and Latoya Jackson.

And, Christopher Jensen, Brian Jowett, Joseph Kadish, Max Kaplan, Melissa Kaufman, Garrett Koeppicus, Kellie Kovarik, James LaBarge, Adam LaBarr, Mercy Lajeunesse, Danielle Lans, Aimee Lasch, Jeannine Lefko, Ryan Livingston, Sean Losacco, Sarah Maharry, Jennifer Masker, Zachary Maskin, Andrew Mason and Stephen Matthews.

And, Keith Maurer, Jonathan McCardle, James McGuire, John McNally, Brian McVoy, Matthew Melnikoff, Nicholas Milgo, Samuel Minasian, Veronica Montoya, James Morrill, Andrew Murphy, Mallory Myers, Christina Necroto, Kevin Neubauer, Eric Nolan, Christine Norvici, Daniel O'Brien, Amanda Oliver, Talis Orietas and Nicole Osterhout.

And, Gregory Pankow, Severina Papa, Breanna Parker, Matthew Patry, Wesley Patterson, Agen Pertillar, Jennifer Peters, Caitlyn Plummer, Kenneth Porter, Adam Preusser, Benjamin Rauch, Steven Riedel, Kara Rightmyer, Jason Sammon, Steven Sanchez, David Sargent, Blake Schipano, Jennifer Schoonbeek, Daniel Seaberg, Christopher

Sgroi, Kathleen Shaffer and Stephanie Smerznak.

And, Meaghan Snyder, Ashley Sperber, John Sterrett, Thomas Stewart, Amber Storm, Adam Stump, Heather Sutherland, Matthew Tangorre, Gary Ting, Jessica Urschel, Kelly Vadney, Kathryn Vanderzee, Matthew Walenta, Michael Walker, Nora Wallant, Paul Walters, Jaime Weidman, Andrew Wendth, Aaron Willen and Andrea Wilson.

Seventh-grade high honor roll

Samuel Abrams, Ashley Ackerman, Brian Andreson, Brian Axford, Richard Bailey, Blaire Banagan, Allisia Bango, Edward Barnard, Anne Barrett, Verena Baus, Rebecca Berlow, Robin Betzhold, Peter Bilello, Matthew Bittner, Joshua Bonaventura-Sparagna, Shannon Boughton, Kelly Boyea, Heather Bradley and Laura Braunstein.

And, Matthew Bresin, Alysian Brod, Erica Brunner, Julianne Bub, Suzanne Cardona, Jacqueline Carona, Rodrigo Cerda, Alexander Chassin, Andrea Chorbajian, Kristina Cohen, William Combes, Sara-Melissa Conklin, Timothy Cooper, Alexander Courtney, Kathryn Crookes, Caitlin Crowley, Matthew Cunnene, Beth Danziger and Mandy Darlington.

Burt Anthony Associates
FOR INSURANCE

Greg Turner

**We offer
all forms
of
motorcycle
insurance**

Call for a quote today!

439-9958

208 Delaware Ave., Delmar

Smitty's Pizza

CELEBRATE
St. Patrick's Day at Smittys!

Enjoy traditional corned beef & cabbage dinner,
SATURDAY, MARCH 16 - All Day Long
Starting at 11:30 a.m.

Hot corned beef sandwiches also available.

And of course, our TV 10's Award Winning Pizza will also be served
112 MAPLE AVENUE, VOORHEESVILLE, NY • 765-4163
Homemade Sauce and Homemade dough made daily.

**NEVER UNDERESTIMATE
THE IMPORTANCE
OF THE THREE R'S**

**School Year Reservations
Now Available For
INDIVIDUAL
TEACHING**

• 3 hours a week/by appointment.
• After school, evenings, Saturdays
• Reading, math, writing and study skills.
• Gives kids of all ages **EXTRA**
INDIVIDUAL HELP with school
work... all year long.

David

• Build skills & confidence
• Motivation & self esteem

The Learning Center

• ALBANY 459-8500
• CLIFTON PARK 371-7001
26 years of Continuous Service

HELP! The holiday rush is over,
our shops are bare and
we need
work.

**ANY
SOFA \$129⁰⁰ PLUS MATERIALS**

**ANY
CHAIR \$89⁰⁰ PLUS MATERIALS**

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

FREE IN-HOME ESTIMATES

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

REUPHOLSTERY SALE

**BONUS
\$50**

DISCOUNT ON ALL
SOFA & CHAIR ORDERS
Offer Expires 3/31/96

ROTHBARD'S
EXPERT REUPHOLSTERY SINCE 1925

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 3/16/96
WE ACCEPT FOOD STAMPS

WE CARRY COOKED HADDOCK WED.-FRI.

ST. PATRICKS DAY • OUR OWN • BARREL-CURED

CORNER BEEF BRISKETS
WELL TRIMMED **\$279** LB.

**CENTER-CUT
RIB PORK CHOPS**
\$239 LB.

**COUNTRY STYLE
SPARE RIBS**
\$199 LB.

WHOLESALE CUTS • USDA PRIME CHOICE
WHOLE **\$369** 15 LB. AVG. WT.
N.Y. STRIP LOINS
WHOLE BEEF **\$489** 8 LB. AVG. WT.
TENDERLOINS

**DELI DEPT.
SARA LEE
HONEY HAM**
\$439 LB.

**3 LBS. OR MORE
HOT or SWEET
ITALIAN SAUSAGE**
\$169 LB.

**WHOLE
PORK LOINS**
15 LB. AVG. WT. **\$169** LB. CHOPS ROAST RIBS

**BONELESS
PORK LOIN ROAST**
EASY-CARVE **\$319** LB.

10 LBS. OR MORE
GROUND CHUCK..... **\$159** LB.
GROUND ROUND..... **\$219** LB.
GROUND SIRLOIN Extra lean..... **\$239** LB.

Honor

And, Jacob Day, Geoffrey Decker, Amy Deitz, Mathieu Digeser, Irie Dunne, Colin Dwyer, David Elefante, Willow Eyres, Laura Farley, Benjamin Felson, Justin Ferrentino, Megan Fish, Callen Fishman, Clarke Foley, James Foster, Jill Foster, Joseph Gaitor, Alison Gansley, Julia Garfinkel, Theresa Gecewicz, Caitlyn Gertz, Lisa Ginsburg and John Gluchowski.

And, Adele Godfrey-Certner, Vanessa Graf, Heather Gross, Katherine Gyory, Kenneth Hackman, Stephen Hallock, Catherine Hartman, Kathleen Hermann, Melanie Hill, Samuel Holzman, Amy Houghton, Randi Isaacs, Daniel Israel, Brendan Jackson, Lindsey Johnson, Mason Jones, Gregory Jukins, Jared Kalman, Kara Kaplan and Christopher Kasarjian.

And, Sheila Kelle, Emily Kerwin, Laura Khoury, Becky King, Margaux Knee, Helena Kopchick, Sarah Kundel, Haitlin LaPierre, Alison Laufer, Lisa Lee-Herbert, Oleg Levchenko, Eli Leveston, Ashley Levine, Alan Lewis, Christina Limnatis, Scott Lipnick, Lauren Lohman, Christina MacMillan, Jennifer Macri, Rachel Malbin, Lauren Marar and Kelly McGlynn.

And, Courtney McMahon, Terrance McNally, Andrew McNamara, Gavin McNiven, Megan McRae, Valerie Messina, John Meyer, Meredith Monaco, Clare Morgan, Meghan Morris, Brendan Munnell, Cathryn Oakley, Jaclyn O'Brien, Edward O'Keefe, Hannah Olmstead, David Perlmutter, Katherine Persing, Christine Potter and Laura Puzio.

And, Richard Quimby, Jessica Rarick, Christopher Reddy, Jessie Reinhardt, Brian Rhodes, Katie Richardson, Kevin Richman, Emily

Riegel, Madeleine Robillard, Nicole Rosano, Jed Rosenkrantz, Chelsea Ryan, Craig Saddlemire, Sara Salamone, Adam Schoen, Todd Segal, Rachael Shatsoff, Mark Shawhan and Stephanie Sherman.

And, Alitza Shoss, Emily Sieme, Eric Silverman, Julie Silverstein, Lucas Singleton, Daniel Smith, Rachel Sonne, Elisabeth Stambach, Lindsay Strogatz, Kara Strubel, Erica Stupp, Amanda Sullivan, Alison Suarato, Christopher Suozzo, Daniel Teitler, William Tierney, Matthew Treadgold, Daniel Tripp and Stephen Troiano.

And, Tyler Ursprung, Devin VanRiper, Jessica Venezia, Matthew Vnuik, Brian Waite, Kathryn Walsh, Michael Wan, Jennifer Warner, Sarah Warsh, Erin Weaver, Brandon Wiggand, Lindsay Wilkinson, Paul Wolfert, Edward Wyluda, Kelly Yates, Zhenxiang Zhao, Jennifer Zogg and Andrew Zox.

Seventh-grade honor roll

Robin Abelson, Chelsea Adewunmi, Matthew Agudo, Jonathan Albert, Margaret Allen, Sean Altamari, Courtney Asprion, Michael Banner, Joseph Battles, Amy Bennett, Chad Biernacki, Jessica Blackwell, Amanda Boltz, Andrew Bratrud, Julia Brewer, Colleen Brewster, Bianca Buchanan, Peter Buckley, Michael Buff and Evan Cammissa-Frost.

And, Elisa Carpinello, Samantha Cathers, Pamela Coggins, David Cohen, Ryan Connors, Daniel Cook, Kristen Corrigan, Michael Corrigan, Jessica Cotton, Tyler Crosier, Nathan Crounse, Jeffrey Daniels, Nicole Demerville, Christopher Denkers, Clarke Doody, Elizabeth Downey, Thomas Drucker, Ryan Eldridge, Sarah Emond, Elizabeth Entin and Ian Everson.

And, Nicholas Finger, Lindsay Finlayson, Daniel Flansburg, Molly Flynn, Brooke Ford, Kristen Fredette, Benjamin Freed,

Heather Gilmore, Evan Gingold, David Ginsberg, Andrew Golden, Tania Govanlu, Brian Grandy, James Guernsey, David Gutterman, Jordan Haskins, Kelley Hasselbach, Timothy Hasselbach, Daniel Heim and Matthew Hennessey.

And, Justin Hessberg, Marilee Hettie, Kathleen Hicks, Megan Hildebrandt, Pamela Hoffmeister, Jessica Hollner, Sean Howie, Talesha Jackson, April Jacobsen, Kabir Jalal, Brendan Jordan, Adam Jusino, Joshua Kapczynski, Jennifer Keyes, Mohammad Khosrowparast, Daniel Kohler, Nicole Kondrat, Jeffrey Krenn, Rebecca Krohmal and Yuri Kubotera.

And, James Kurtessis, Meghan MacKrell, Ryan Maestro, Kristin Martin, Erin McCann, James McCarroll, Kathryn McCormick, Patrick McDonald, John McFarland, Jamie McGuire, Michael Medvesky, Mark Melcher, Emilie Miller, John Mooney, Moira Mulhern, Michael Myers, Anna Noble, Jonathan Nowak, Maureen O'Neill, Byron Phelps and Jennifer Pierce.

And, Adam Plass, Amanda Plog, Shirah Pollock, Allison Pope, Chad Posey, Matthew Primomo, Byran Quinlan, Emily Rarich, Katie Ray, Marley Reel, David Reilly, Shannon Reilly, Timothy Rice, Kristin Robinson, Mary Robison, Corey Rose, Nicole Rossman, Daniel Royle, Matthew Sargent, Jonathan Schuyler and Debra Seward.

And, David Shapiro, Danielle Sheehan, Emily Silver, Stacey Spagnola, Stephen Stannard, Erik Stegman, Christopher Strom, Alison Suarato, Ariele Sussman, Tiffany Teator, Scott Tulloch, Nathan Turner, Sean Unser, Clare Valentine, Michael Valle, Timothy Veltman, Christian Weyant, Mark Willey and Coe Wilson.

Eighth-grade high honor roll

Charles Abba, Vernon Allport, Elizabeth Backer, Melanie Baker,

Christy Balluff, Claire Bandel, Joseph Bartley, Sarah Bartow, Katherine Bayer, Kristen Bennett, Lynn Berry, Danielle Blanch, Edward Blumenthal, Maura Boyle, Sarah Brandone, Jessica Brereton, Joshua Brody, Elizabeth Brookins, Yekaterina Burmistrov, Matthew Burns and Lindsey Caldwell.

And, Michael Campbell, Elizabeth Cappiello, Kathryn Carcich, Matthew Cardamone, Michael Cardamone, Angela Caruso, Christopher Caulfield, Jason Chatterjee, Gregory Ciprioni, Laura Conger, Samuel Cook, Hillary Cooley, Rachael Copp, Timothy Coulson, Jamie Costanzo, Kathryn Colson, Michael Crowley, McCaella Curran, Alix Czajka and Christine D'Aleo.

And, Brendan Dalton, Patrick Davis, Andrew Dawson, Donna Dawson, Elizabeth DelGiacco, Eileen Dunn, Catherine Dwyer, Deborah Eames, Lena Eson, Arthur Feldman, Ryan Fitzpatrick, Alaina Forrest, Elliot Freeman, Adam Frisch, Liam Gallagher, Tara Gerber, Alexander Gerou, Carrie Getz, Katie Gold and Sara Gold.

And, Jenna Grant, Ayndrea Greenfield, Sloan Grenz, Sumeet Gupta, John Hanley, Andrew Hayes, Crystal Heilman, Kimberly Hitter, Stephanie Hollner, Matthew Holmes, Timothy Hwang, Katherine Jeffery-Martin, Timothy Kadish, Michelle Kayan, Alissa Kind, Jennifer King, Matthew King, Stephen Koenig, Amanda Koski, Michael Kotlow and Benjamin Kowalik.

And, Kristy LaGrange, Edward Laird, Michael Lavillotti, Christopher Leckerling, James Long, Kristen Lytle, Emily Maher, Rion Marcy, Rebecca Maskin, Krista Matuszyk, Lisa Maxwell, Meredith McCarthy, Elaine McDonagh, Elyse McDonough, Anne McEwan, Kyle McEwan, Julia McKenna, Kevin Moehringer, Michael Mooney, Beth Mosall and

Sara Muhlich.

And, Kathleen Noonan, Benjamin Norris, Benjamin Odell, Elena Oldendorf, Katherine Pape, Rebecca Parafinczuk, Amy Parsons, Robert Pasquini, Whitney Patterson, Lauren Peterson, David Philips, Victoria Picarazzi, Lindsay Piechnik, Nicole Privitera, Andrea Prudente, Russell Pryba, Moira Pulitzer-Kennedy, Meredith Rauch and Danielle Ricard.

And, Laura Ricciardelli, Katie Riegel, Andrew Rodgers, Brian Rowan, Patricia Sandison, Robyn Scherer, Gordon Schmidt, Christopher Shaffer, Robert Shaye, Sara Sheikh, Christopher Sherin, Nathaniel Sherman, Emily Sigal, Lisa Signorelli, Lauren Sinacore, Darren Skotnes, Philip Slingerland, Molly Spooner and Ryan Stenson.

And, Emily Sterrett, Kathryn Svenson, Sarah Szczec, Daniel Traub, Amy Turner, Claire Vancik, Matthew Via, Alex Voetsch, Samuel Volo, Christine Volpi, Elke Wagle, Michael Wahl, Brandi Walters, Yu Wang, Erika Wasserstein, Sarah Whiting, Katherine Wiley, Beth Wittig, David Woodworth, Kelly Youngs and Sarah Zimmer.

Eighth-grade honor roll

Jonathan Adams, David Agneta, Louis Ambrosio, Lee Ansaldo, Lauren Atwood, David Bagg, Tanya Bailey, Elizabeth Battles, Leah Blodgett, Tasha Borys, Paul Byron, Zachary Casabianco, Sara Carlson, Michael Carney, Christopher Carriero, Kevin Carroll, Jennifer Ceas, Jessica Class, Kevin Collen, Zachary Conley, Mae Craft and Casey Danton.

And, David Delong, Lauren Falkenhainer, Katie Feller, Melanie Finlayson, Michael Frank, Tammy Gagnon, Carrie Getz, Bradley Glass, Benjamin Gnacik, Christy Halvorsen, Carrie Hammond, Susan Harrison, David Harvey, Robert Hazen, Kristin Heinrichs, Erin Hendron, Evan Hennessey-Yunck, Sarah Hines and Kevin Hotaling.

And, Alexander House, Megan Huggins, Susan Iannacone, Sarah Jaquish, Steven Jerome, Tasha Jones, Theresa Kansas, Christopher Keneser, Brian Kenyon, Mitchell Lane, Jean Laraway, Mariesa Lefko, Sarah Lefkovich, Dennis Lenhardt, Brian Lind, Kimberly Link, Anthony Losacco, Daniel Macarin, Christopher Mack and Eric Malhenzie.

And, Jessica Mayo-Pike, Megan McBride, Mary Jane McGuire, Aidan McManus, Shanna McNeil, Eamon McNiff, Sara Momen, Ian Morgan, Yolanda Nunez, Laura Osterman, Heather Pangburn, Katherine Pietrykowski, Melissa Pinchback, Brooke Plotzker, Sean Pratt, Paul Rappoccio, Jason Robinson, Timothy Rohrbach and Jonathan Sajan.

And, William Schipano, Peter Schron, Trisha Seaburg, Brian Singerle, Amie Slater, Christina Smith, Ashley Sommerville, Jessica Spencer, Elizabeth Spiller, Louis Sussman, Ryan Sweeney, Evan Tesiny, Matthew Thibdeau, Gregory Thomson, Jeannine Tobin, Anthony Trimarchi, Richard Viglucci, Amy Wilbur and Catherine Xeller.

The following pupils were omitted from the first-quarter seventh-grade high honor roll: Edward Barnard, Heather Gross, Kevin Richman, Mark Shawhan and Jennifer Warner.

the Bookworm
USED BOOKS 478-0612
282 Delaware Ave. (across from Tool's Restaurant)

Today, do something different, something bold, reckless, daring. Throw caution to the winds.

Try a new author.

At the Bookworm you can take a chance on a new author or genre without making a major investment. (Have you noticed many new paperbacks are now \$7.99?)

New titles daily.

Westerns readers take note: We've just corralled a herd of Westerns, Max Brand, Louis L'Amour, Luke Short, more.

Open Tues. - Sat. 10 - 6, Thurs. til 8, Sun. 12 - 5, Closed Mon.

ADDITIONS • KITCHENS • BATHS • SKYLIGHTS

Now is the time to start thinking about adding additional space.

Access Builders

FULL SERVICE REMODELER

785-7391 or 466-0077

Remember we now offer a HANDYMAN SERVICE in addition to our other services

COMPLETE INTERIOR AND EXTERIOR RENOVATIONS

Our 30 Years of Experience will assist you in planning.

ADDITION • KITCHENS
BATH • DECK

Trex

March Wine Tasting

Date: Saturday, March 16, 1996
Time: 2:00 to 6:00pm

OUR EASTER SELECTIONS:

Argyle	Riesling
Benziger	Chardonnay
Duck Pond	Pinot Noir
Errazuriz	Merlot
Quady Electra	Orange Muscat

An excellent selection of Hors D'oeuvres will be provided by **Houghtalings Market**

DELMAR
WINE and LIQUOR

All of these wines will be sale priced

340 Delaware Ave. • Delmar, N.Y. • 439-1725
OPEN: Mon.-Sat. 9 a.m. to 9 p.m. • We Deliver

We offer a 15% discount on mixed cases of wine

"You can't go through life without a plan."

You can't predict the future. But you can plan for it with Allstate Life Insurance. Together you and I will work out a life insurance program. Providing the proper protection for you and your family. I want to be your agent for life.

Stan Smith
244 Delaware Ave., Delmar
475-0026

Allstate
You're in good hands.

Allstate Insurance Companies, Northbrook, Illinois

Book sale to feature silent auction on items

In addition to books and videos of all kinds at rock-bottom prices, this weekend's book sale will feature a silent auction. Some of the items on the block are typewriters, Apple IIe integrated hardware and software, TV monitors and VCR carts, a six-channel mixer/amplifier, a revolving dictionary stand, an oak swivel office chair and a complete 1993 World Book encyclopedia.

In a departure from past sealed-bid auctions, this year's bids will be public. Bidders will write their names, phone numbers and bid amounts on tags attached to each item.

Bids on most items will start at \$1 with whole dollar increments required.

One exception will be the encyclopedia, which will begin at \$100. Multiple bids will be allowed.

The auction will close one hour before the end of the book sale on Sunday. Winners do not have to be present and will be notified by telephone. Three days will be allowed for pick-up, with defaults going to the next lowest bidder.

The sale will be in the library community and board rooms Saturday and Sunday, during regular

library hours.

Books will be sorted according to type and genre, with hard covers selling at 50 cents and paperbacks for 25 cents. Price of media materials will vary, up to a dollar for videos.

To ease crowding, children's books will be displayed separately. Because the event is heavily attended, parents are urged not to bring very young children or children in strollers.

Book sale browsers are encouraged to view two hall exhibits this month. Oils and watercolors of flowers by Slingerlands resident Raymond Decker are on display in the front hall gallery. A member of several local art associations, Decker is a familiar exhibitor in the Capital District.

His watercolor "Ye Olde Hollies" was featured on the cover of the 1994 Bethlehem & New Scotland Telephone Directory.

Decker is president of the Niskayuna Brush & Palette Art Group.

The nature photographs of Carson Laroche-Fisk are on display in the back hall gallery. This exhibit of more than 20 color prints includes photos of familiar sites in Albany County and more exotic locales in Greece.

Most of the artwork on display is for sale. Price lists are available at the circulation desk.

Louise Grieco

Spring programs still have openings

The town of Bethlehem Parks and Recreation Department has openings in many spring programs scheduled to begin the week of March 25. Programs include aerobics for all ability levels (high school age welcome), Tai Chi, Waterworks, Mommy or Daddy & Me (age 2 and 3) and Come Fly with Me (age 4 and 5).

To register, participants can call

439-4131 or visit Monday to Friday 8:30 a.m. to 4:30 p.m.

The Bethlehem Central High School gym is now open on Friday nights from 8 to 11 p.m. for basketball. Any high school age student who resides in the town of Bethlehem or the Bethlehem Central School District may attend. Admission is \$1. For more information, call 439-4131.

Glenmont school PTA to hold craft fair

The Glenmont Elementary School Parent Teacher Association will hold its 15th annual craft fair on Saturday, March 30, from 10 a.m. to 4 p.m. at the school on Route 9W in Glenmont.

Over 80 crafters from throughout the Northeast will exhibit and sell a wide range of products, including many spring and Easter items.

Admission is free, and refreshments will be available.

For information, contact Sandra Ryther at 475-7568.

Radio garden expert to speak at library

Garden writer, landscape consultant and WAMC/Northeast Public Radio's "Environmental Gardener" Laurence Sombke will discuss organic gardening at the Bethlehem Public Library at 451 Delaware Ave. in Delmar on Wednesday, March 20, at 7:30 p.m.

To register for the program, call 439-9314.

Lions ready to serve breakfast

The Bethlehem Lions Club will hold its 35th annual pancake and sausage breakfast on Palm Sunday, March 31, from 8 a.m. to 1 p.m. at the Nathaniel Adams Blanchard American Legion Post on Poplar Drive in Elsmere.

Prices for all the pancakes you can eat are \$4 for adults, \$3.50 for senior citizens over age 62 and \$2.50 for children under age 12. Preschool children eat for free. Tickets can be purchased in advance from any Bethlehem Lions Club member or at the door on March 31.

Proceeds from the breakfast will be used to support community service projects such as sight and hearing conservation, senior citizens, and youth activities.

Used eyeglasses and used hearing aids are being collected by the Bethlehem Lions and can be brought to the breakfast. These are reprocessed and re-conditioned for needy individuals both locally and in developing nations.

Pledge forms for the donation of eye tissue will also be available. Donated tissue is used by the Lions' Eye Bank at Albany Medical Center for sight restoration and research to prevent eye diseases and blindness.

Historical talk slated on Selkirk rail yards

The Bethlehem Historical Association will meet on Thursday, March 21, in the Cedar Hill School House in Selkirk. The program, "The Selkirk Railroad Yards — A Look Back in History," will begin at 2 p.m.

The session will be hosted by Robert P. Kirker, a retired state budget official and railroad aficionado.

For information, contact Helen Smith at 439-3916.

Workshop to focus on de-cluttering life

Helen Volk will host "Living Life Beyond Clutter," a workshop focusing on making life simpler today, March 13, from 7 to 9 p.m. at the Delmar Reformed Church at 386 Delaware Ave. in Delmar.

To register for the free workshop, call 439-9929.

Move your feet on line at free community event

The Ravena-Coeymans-Selkirk PTSA reminds the entire community to set aside Thursday, March 21, for a fun-filled evening of line dancing.

B.J. Best will instruct both novices and experts in this new old-fashioned way of dancing. A \$1 donation is recommended. Line dancing will begin at 8 p.m., following a very brief PTA meeting at RCS Senior High School on Route 9W. Everyone in the community is welcome.

Vocal concert slated Thursday, March 14

Due to Thursday's snowstorm, the RCS Music in our Schools Concert did not take place. If possible, the concert will be rescheduled. The Music in Our Schools Month Vocal Concert will take place on Thursday, March 14, at 7 p.m. in the senior high school auditorium. Let's hope for good weather.

Family movie night set for Friday

Join friends and family at A.W. Becker School on Friday, March 15, for a family movie night. The event will begin at 7 p.m. and promises to be fun for all ages.

Book fair news

The annual A.W. Becker Book Fair will begin on Monday, March 18, and run through Thursday, March 21. This is a great opportunity to encourage your child's reading habits and to help the school as well.

Flood relief video available

The RCS Community Library has a copy of "New York Floods," a video produced by the Federal Emergency Management Agency. The video is on loan to the community through March 25. It may be borrowed for two nights.

The library has also received a package of videos from the Upper

NEWS NOTES
Selkirk
South Bethlehem
Linda Marshall
756-3520

Hudson Library Service. Included in this shipment are "Three Men and a Baby," "Plaza Suite," "Nanook of the North," "The Misfits," "The Fabulous Baker Boys" and "Birth of the Vampire." Children's videos include Mr. Rogers, Barney, Spot the Dog and Shelley Duvall's Bedtime Stories.

Also of interest in the RCS Community Library are books on computer literacy, such as "Every Family's Guide to Computers," "How to Use Your Computer," "How Software Works" and titles in the "For Dummies" series.

RCS reading festival to draw three authors

The Ravena-Coeymans-Selkirk Middle School will host its fifth Young Readers and Authors Festival on Saturday, April 13.

Nationally-known authors Alane Ferguson, G. Clifton Wisler and William Selator will be on hand to sign books and give presentations to Ravena students.

The event will begin at 9 a.m., and an autographing session will take place around noon. The cost is \$10 per student. Adults can participate for free.

For information, call the RCS Middle School at 756-2155.

USS Saint Paul group to hold Seattle reunion

The USS Saint Paul CA-73 Association will hold its eighth reunion in September in Seattle, Wash.

For information, call (770) 722-8807.

If you're selling your home you need this report Secrets that real estate agents want to keep from you

Albany, NY — A recently released report clearly identifies a number of facts which when kept from you can cost you thousands of dollars when you are selling your home.

To obtain your free copy call toll free, 1-800-791-5034. A recorded message will tell you how to obtain this illuminating report.

KERMANI

ORIENTAL RUGS

Integrity, tradition and progress, since 1933

Pssst — Haven't you heard?
The real rugs are in Hudson!

348 Warren Street, Hudson, NY • Tel/Fax 828-4804
e-mail kermani@taconic.net

Adirondack Insurance Agency Inc. INDEPENDENT AGENT
AUTO • HOME • LIFE • BUSINESS

Low Term Insurance Rates
Also available Income Rider
for qualified insurers.

722 SO. PEARL ST., ALBANY 436-5204

Post breakfast a salute to police

The American Legion Post on Voorheesville Avenue will host a police appreciation breakfast on Sunday, March 17, from 8 a.m. to noon. Police officers with identification will receive a free breakfast courtesy of the veterans.

Eggs, ham or sausage, home fries, french toast and coffee will be served. Everyone is invited to attend. The cost is \$3.50 for adults and \$2.50 for children.

Scouts to raffle quilt toward Montreal trip

Girl Scout Troop 678 is planning to raffle a handmade quilt to help fund a trip to Montreal to visit their Canadian pen pals.

Tickets will be sold at SuperValu on Maple Avenue on March 16, 17 and 23, from noon to 2 p.m. Tickets cost \$1. The winning ticket will be drawn on Monday, April 1. For information, contact Sharon Osterhout at 765-4888 or Pat Nadratowski at 765-2037.

Students to present concert March 20

The high school chorale, symphonic band and wind ensemble will join together to present a Music In Our Schools Month concert on Wednesday, March 20, at 7:30 p.m. at the high school. The community is invited to attend this free concert.

PTA cancels forum

The high school PTA/Forum meeting set for Thursday, March 14 has been cancelled. A program on high school sports is planned for April.

The next meeting of the elementary school PTA is on Tuesday, March 19, at 7:30 p.m. in the school library. All chairpersons are reminded to submit fund requests for the 1996-97 school year to Linda Pasquali before the meeting.

NEWS NOTES

Voorheesville

Elizabeth
Conniff-Dineen
765-2813

The parenting seminar with Barbara Zimmerman originally scheduled for March 5 will be held on April 16. That night's regular PTA meeting will start at 6:30 p.m. Zimmerman's presentation will run from 7 to 8:30 p.m. at the elementary school.

A volunteer is needed to coordinate the PTA-sponsored outing to a River Rats game in April. Contact Nanette Bub at 765-4357.

Volunteers are needed for next year's PTA officers and chairpersons. If you are interested in a particular position or would like to know what positions are available, call Trish Thorman at 765-4506.

Methodist women plan 'Lenten Journey' program

A "Lenten Journey" Passover celebration is being planned for Monday, March 25, at 7:30 p.m. by the United Methodist Women of the First United Methodist Church on Maple Avenue. Members of all area churches are invited to attend.

The Rev. George Klohck and his wife Margaret will present a slide-illustrated program tracing the steps of Jesus in the last week before his crucifixion. This program will replace the traditional Last Supper commemoration. Communion will be shared. To make a reservation for this program, call the church office at 765-2895.

Extension to conduct marketing seminar

A marketing seminar designed

for home-based and micro-businesses will be held on Tuesday, March 19, at the Cornell Cooperative Extension's Rice Center on Martin Road.

The program features a one-hour live satellite broadcast to help potential and existing home-based and micro-business owners with marketing issues and trends. For information, call the extension at 765-3500.

Cubs to compete in annual derby

Cub Scout Pack 73 will hold its annual Pinewood Derby on Saturday, March 16, starting at 9 a.m. at the elementary school. Scouts will be racing cars they have made from blocks of wood.

V'ville students named merit finalists

Congratulations to Clayton A. Bouton Junior Senior high school students Brian Lancor and Jennifer Patashnick, who have been recognized as finalists in the National Merit Program.

New workshop group

A new Friends of the Heldeberg Workshop group has been established. Its purpose is to work on short term projects such as trail development, long house construction, the pond project, T-shirt sales and more.

For information and to join, call the Heldeberg Workshop office at 463-3994.

Master composters to gather in V'ville

Master Composters is a group of volunteers trained to educate the public and instill enthusiasm for home composting. Anyone who has an interest in home composting can become a master composter. This year's master composter training class has been scheduled for Wednesday, April 24, from 9 a.m. to 2 p.m. at the William J. Rice Jr. Extension Center in Voorheesville.

There will be a \$10 workshop fee charged to cover the cost of educational hand-outs. The fee can be refunded in exchange for five hours of community/volunteer service.

Spring training

Joshua Marks takes a mighty swing during Tri-Village Little League tryouts Saturday at Bethlehem Central High School. Elaine McLain

Sharpen pencils to help hone business writing

Mary Lou Cummings will present part one of a two-part seminar on improving business writing skills on Saturday, March 16, from 10 a.m. to noon.

The workshop will help business people learn to communicate clearly, concisely and effectively. The second class will meet on March 23.

Call 765-2791 to register. Participants are asked to bring a writing sample.

Lifestories, the popular memory writing group, will meet for eight Saturdays, beginning March 23, from 10 a.m. to noon. Registration is limited, so call to sign up now. Writers with all degrees of experience are invited to share their personal stories.

For information, call coordinator Susan Riback at 475-0151. To register, call the library.

Voorheesville Public Library

Funds from the Upper Hudson Library System grant have enabled the library to purchase materials about American Sign Language, deafness and deaf culture, including the American Sign Language Dictionary on CD-ROM. A brochure listing titles and descriptions is available at the reference desk.

An updated Women of Mystery book list with women authors and sleuths and more than 300 titles is also available.

The Every Other Thursday Night Poets will meet on March 14 at 7 p.m.

The library board of trustees meets on Monday, March 18, at 7:30 p.m.

The next Pillow and PJ Night will focus on books with a spring theme. Join us on Wednesday, March 20, at 7 p.m.

Barbara Vink

DINING ROOM SALE

Up to 45% OFF*

Suggested Retail Price

*(includes special orders)

Quality Country, Shaker & Traditional Furniture
Gifts & Accessories

425 Consaul Road • Schenectady, N.Y. 12304

Corner of Consaul & Pearse Rd. Opposite Town of Colonie Golf Course

(518) 370-2468

Free Delivery • Mastercard, Visa & Discover Accepted
Wed., Fri., & Sat. 10-5; Tues. & Thurs. 10-9

As of March 15, I will terminate my practice of pediatrics and allergy at 785 Delaware Avenue in Delmar. I want to thank all my patients for many years of confidence and support.

Tullio Mereu, M.D.
Bellavitis Farm, Stove Pipe Road,
Voorheesville, N.Y. 12186

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

439-0409

Tim Barrett

George W. Frueh

Fuel Oil • Kerosene • Diesel Fuel

Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

Chamber dinner a grand affair

Several local residents were honored for their community contributions last Friday during the Bethlehem Chamber of Commerce annual dinner held in the Kiernan Plaza on Broadway in Albany.

Photos by Tom Knight and Doug Persons

William Cushing, director of marketing for the Capital District Physicians Health Plan, was named Citizen of the Year.

Chamber President Marty DeLaney greets the dinner guests.

News Channel 13 reporter Benita Zahn was the mistress of ceremonies.

Vicki and Rick Bylsma, supporters of the Project Adventure course, were winners of the Community Spirit Award.

Jerry Jonas, owner of the Garden Shoppe, was honored as Businessperson of the Year.

Spotlight Newspapers advertising representative Corinne Blackman, left, enjoys the glitter along with associate publisher Mary Ahlstrom and publisher Dick Ahlstrom.

AT LAST, SOMEONE WROTE THE BOOK ON HOW TO BUY A PIANO.

This free 24-page booklet - *Eight Keys To Buying A Piano* - is published by Steinway & Sons to help you shop knowledgeably for your perfect piano. You can pick up your complimentary copy at our showroom. Or request it be mailed to you by calling...

CLARK MUSIC
Route 7, Latham
785-8577

Spring is just around the corner!

- Order your trees and shrubs today for best selection -

Seedlings, Transplants, Deciduous Trees, Shrubs and Homeowner Packets

Conifers in groups of 10 and up
Shrubs in packs of five and up

Albany County Soil and Water Conservation District
Martin Road, Voorheesville, NY

Orders taken through March 29 -
for best selection order now!
Tree pick-up date is April 27th

Call **765-3560** and ask for Ella

YOU DESERVE MORE FREE TIME.

We can help you get it.

MAID II SERVE

The only truly affordable Residential Cleaning Service.

Free Estimates • Insured

785-4933

Hop In For An Exclusive Offer!

This Precious Moments 1996 exclusive spring figurine "Have I Told You Lately That I Love You?" leaps into the new season as the perfect gift for you, a loved one or friend!

It will be jumping into our store soon, so visit us today to reserve your figurine. It's only available in limited quantities. Hurry in...and come see our selection of other Precious Moments springtime gifts, too!

Grandma's Gift Store
Open Monday thru Saturday 9-9 • Sunday 10-5
1275 Central Avenue • Colonie • 459-1209

© 1995 Enesco Corporation. Illustration shown. © 1995 Precious Moments, Inc., Lic. Enesco

"The Emperor's New Clothes"

Sat., March 16, 3 PM
\$7 All seats

The Traveling Playhouse presents the tale of the roguish traveler who finds himself in the tiny, unknown European land of Azuria where the Prime Minister caters to the Emperor's love of new clothes and taxes the people heavily to pay for them.

Stompin' Ground activities:
2-3 PM and 4-5 PM

The Empire Center at

The Egg

Box Office: 473-1845 TDD: 473-4168

ATTENTION CUSTOMERS

Tom Tartaglia of Tom's Barber Shop is still in business

and looks forward to serving his customers, as he has for the past 50 years.

Stop in and see us soon.

282 DELAWARE AVE., DELMAR

Tues.-Fri: 8-5:30; Sat: 8-4:30

439-3525

Sports

Ladybirds first-ever appearance in state tournament

Voorheesville girls take aim at state hoop title

By Matt McKenna

The Voorheesville girls varsity basketball team made history last week, as it became the first girls team in school history to advance to the state tournament.

The Blackbirds will play Marcus Whitman of Rochester in the state semifinals at noon on Saturday at Hudson Valley Community College in Troy.

Last Wednesday, the girls played Corinth in the class C-CC championship game for Section II. Corinth came out of Class C with a record of 15-8, and had a distinct height advantage with six-foot, two-inch center **Erin White**. This did not seem to worry the Blackbirds, who were looking to make their record a perfect 24-0.

Voorheesville came out of the gates quickly, and used a pressure defense to force Corinth into early mistakes. This continued into the second period, as Corinth tried to counter with their height advantage inside.

Corinth managed to keep it close as the Ladybirds led 28-19 at the half. The only scare of the game came in the first four minutes of the third quarter when Corinth crawled to within three points, 32-29. From there Voorheesville went on a 19-0 run, which put the game out of reach. The final score was 51-31.

"These kids just like to win," said coach **Jack Adams**. "They have a lot of stamina and quickness, and we tried to dictate the pace as much as we could today. Corinth made a nice run at us in the third quarter, but our kids dug in and did what they had to do."

Sophomore **Jane Meade** led the Blackbirds with 16 points, five steals, and four rebounds, including six straight points during Voorheesville's fourth quarter run.

Becky Dawson added 12 points, nine rebounds and two steals, and **Kristin Person** chipped in 10 points.

This brought Voorheesville to

the state regionals, where they faced Canton, the champion of Section X. The Ladybirds wasted little time as they opened up a 16-8 lead after the first quarter. The Golden Bears had constant problems with the Voorheesville press.

The two teams played evenly in the second period with each scoring 11 points. The Blackbirds then outscored Canton 11-5 in the third quarter, and held on for the 50-35 win.

Voorheesville finished the game by making 13 of 17 freethrow attempts in the second half. Person led all scorers with 14 points, while Meade had 12 and Dawson had nine.

"We picked up our game defensively and that helped us on the other end," said Person. "We passed the ball really well and waited for the open shot."

"We want to go all the way," said Adams. "When you go this far, you have to take advantage of the situation. One loss and you're out."

Junior **Erikka Jackstadt** attempts to drop in one for V'ville. *Elaine McLain*

Sharks perfect in Greenbush

The Bethlehem Soccer Club's Under-12 boys team, the Sharks, emerged victorious from the Greenbush Soccer Club Annual Tournament.

The team's perfect record included 2-1 and 1-0 victories vs. Greenbush A and B teams and a 2-0 win over Colonie in divisional play.

The Sharks netted playoff victories against Brunswick, 1-0, the Bethlehem Rangers, 1-0, and a final 2-1 win over Amsterdam to end

the tournament. The combination of **Erik Turner** and **Mike Nuttall** in goal and the defense of **Andrew Swiatowicz** and **Mike Hoghe** held the opposition to two goals throughout tournament play.

Soccer

Fine offensive play yielded goals by **Nitin Roper**, **Erich Minnear**, **Steve Maltzman**, and **Steve Hoghe** with help from **Matt Patry** and **Erik Lowery**.

The Sharks return to tournament play on March 23 in Schenectady.

SPRING SPORTS HEALTH & FITNESS

An interesting section
loaded with information on:

Spring Sports
Physical Fitness Activities
Health Information
and Services

Issue Date:

March 20th, 1996

Advertising Deadline March 14th

Two Editions: *The Spotlight*
and the *Colonie Spotlight/Loudonville Weekly*
Minimum size: six column inches

Call your advertising representative today!

Louise Havens — Advertising Manager
Corinne Blackman • Bruce Neyerlin • Ray Emerick • John Salvione

439-4940 • FAX 439-0609

Spotlight Newspapers

Suburban Albany's Quality Weekly Newspapers
125 Adams St., Delmar, NY 12054

Serving the
Town of Colonie
Colonie Spotlight

Serving the Towns
of Bethlehem & New Scotland
The Spotlight

Serving the areas of Loudonville,
Newtonville and Menands
Loudonville Weekly

"I want to
talk to you
about life."

A heart-to-heart chat about life insurance today
could make all the difference tomorrow. So
don't just put it off. Call me to find out how
easily you can put
your protection
worry to rest.

Allstate
You're in good hands.

RICK SCHRADER

2592 Western Ave. at McCormack
Corners, Guilderland, NY 12009

356-3670

© 1991 Allstate Insurance Company, Northbrook, Illinois

RESTAURANT
FINE FOOD & DRINK

Route 9W, Glenmont

*American Continental Cuisine in
an intimate farmhouse setting*

Featuring items such as: Duck, Veal,
Beef, Chicken, Seafood & Pasta
all individually prepared to order

Private Rooms
available for all your
special occasions.

Facilities for up to 50 people.

Call 463-5130

Chef Owned & Operated
Dinner served Mon-Sat from 5pm

Playoffs start in BBC

Indiana, down by a point with seconds to go, won the opening Bethlehem Basketball Club Big Ten playoff game against a game Purdue squad, 44-43.

Mike Nuttal went coast to coast for the deciding bucket, and **Michael Walker's** aggressive defense proved invaluable for the victors. **Ryan Dalton's** last-minute free throw put Purdue ahead before the game's final play.

Iowa, with **Brendan Hughes** swishing in 17 and **David Sargent** sweeping the glass clean, beat Michigan State, 40-33. **John Cameron's** tough inside play and four points led the losers.

In similar fashion, Ohio State upended Michigan, 41-33. **Steven Pascone** and **Noah Bacon** combined for 24 in the victory. **Eric Herd** and **Andrew Caplan** led a late Wolverine charge.

Steve Maltzman's seeing-eye assists inspired Northwestern in a 46-30 win over Wisconsin. The Badgers were led by **Alison McKee's** strong rebounding effort.

In the final opening round contest, Penn. State showed it will be a factor in remaining post-season play by defeating Minnesota, 34-30.

Mike Hoghe had 7 for the winners, while **Chris Sgroi's** hustle led the Gophers.

In NBA playoff activity, the Sonics continued their winning ways as **Ben Odell** bulled his way in for six in a 48-43 thriller over the Knicks. **Rob Shaye** played great defense in the near upset.

With **Steve Watt** at the throttle of a well-oiled machine, the Nuggets beat the Bulls 36-33 in a contest not decided until the final seconds. **Elliot Freeman** played superbly for the Bulls.

The favored Suns beat the Magic, 43-30. **Matt Via's** errorless ball handling set up a multitude of easy baskets for the winners. **Pat Davis** scored five in defeat.

In an exceptionally high-scoring contest, the Spurs ran up and down the court for 61 points as they beat the Rockets by six. **Mike Pascone** dropped in 18 for the winners, while **Liam Gallagher** scored 10 in defeat.

Clarke Doody's 10 points and aggressive moves in the paint highlighted Clemson's 64-32 shocker over Duke. **Mike Messina** and **Jon Nowak** teamed up for 10 to pace the Blue Devils.

The Tarheels from North Carolina blew away Maryland, 40-25. **Michael Bannon's** great rebounding and full court defense led the winners. **Dan Teitler** had six in defeat. **Derek Suparmanto** was too much for Virginia to handle as Georgia Tech beat Virginia 40-29. **Brian Anderson's** excellent effort proved fruitless in the loss.

And in the finale, Wake Forest edged Florida State 51-42. **Jim Foster** had six in the win. **Ed O'Keefe** kept the Seminoles in the game with a slew of good plays.

Last call for Babe Ruth

Anyone between the ages of 13 and 18 wishing to participate in the Bethlehem Babe Ruth baseball program this year has until Saturday, March 16, to sign up.

For information and applications, call **Tom Venter** at 439-0586.

Golf tourney at Normanside

The third annual Great Dane Classic Golf Outing will take place on June 17 at the Normanside Country Club on Salisbury Road in Delmar.

For information about the fundraiser or to register, call 442-3067.

Pop Warner to meet

Bethlehem Pop Warner will hold its monthly meeting on Monday, March 18, at 7 p.m. in the Bethlehem Town Hall.

The public is welcome. For information, call 439-5719.

**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

Dolphins hot in 'February Freeze'

The Delmar Dolphins recently hosted their annual "February Freeze" swim meet at Rensselaer Polytechnic Institute's Robinson Pool.

The meet was a gathering of the top swimmers in the Adirondack District. Several records were broken, and attendance at the meet reached a new high.

In the morning session 11-to-12 year old girls opened the meet with **Melanie Hill** finishing fifth in the 100 individual medley, third in the 50 and 100-yard backstroke and sixth in the 50 and 100 freestyle. **Teresa Rosetti** was seventh in the 50 butterfly.

Becky Corson was ninth in the 50 freestyle and 11th in the 50 breaststroke. Much improved performances were recorded by **Kate Wilsey**, **Lauren Sullivan**, **Susan Collen**, **Ellen Bandel** and **Kate Walsh**.

In the 11-to-12 boys division, **Bobby Crow** was third in the 50-breaststroke, seventh in the 100 breaststroke and eighth in the 50 butterfly. **Thalis Orietas** was fifth in the 50 free and sixth in the 50 breaststroke. **Andrew Golden** was eighth in the 50 freestyle. Also recording improved times were **Michael Blendell** and **Matt Pasquini**.

In the 10-and-under girls division, **Courtney Arduini** won the 50 breaststroke and was second in the 50 and 100 backstroke.

She finished third in the 100 IM and 50 butterfly. **Katie VanHusen** was fourth in the 50 breaststroke. **Katie Parafinczuk** finished seventh in the 100 backstroke recording an "A" time.

Strong performances were also put in by **Hannah Gold**, **Larissa Suparmanto**, **Jeanne Drucker**, **Sara Bailey**, **Caroline Kelley** and **Lizzie Walsh**.

In the 10-and-under boys group, **Ricky Grant** won the 50 backstroke setting a new meet record. He was second in the 100 backstroke, third in the 50 freestyle and fourth in the 50 butterfly. **Scotty Solomon** was eighth in the 100 freestyle and **Caleb Bonnell** was seventh in the 50 breaststroke. Also swimming well were **David Richardson** and **Patrick Shaffer**.

In the mid-day session, **Elyse McDonough** established a new meet record in winning the girls open 500 freestyle.

In the 13-14 girls division, **Beth Malinowski** won the 400 IM in a stunning upset. She was second in the 200 IM, fifth in the 100 freestyle, sixth in the 100 backstroke and seventh in the 50 free.

Elyse McDonough was second in the 100 backstroke, third in the 200 IM and fourth in the 100 freestyle. Also swimming improved times were **Sara Gold**, **Katie Richardson**, **Becky Parafinczuk**, **Rachel Fazzone**

and **Rosetti**.

In the 8-year-old and under girls, **Emily Malinowski** opened the afternoon session by winning the 100 IM and setting a new meet record. She also won the 25 back and was second in the 50 butterfly and 50 freestyle. She was third in the 25 breaststroke. **Mackenzie Glannon** was 10th in the 25 backstroke. **Theresa Kelley** had a personal best time.

In the 8-year-old boys division, **Chris Rosario** and **Tim Pasquini** swam improved times.

In the 13-to-14 boys division, **Chris Shaffer** was third in the 200 IM and 100 butterfly. He was sixth in the 100 backstroke and seventh in the 50 freestyle. **Andrew Wilsey** recorded improved times.

In the senior girls division, **Erika McDonough** was fourth in the 200 IM and seventh in the 100 backstroke. **Cailin Brennan** was seventh in the 200 IM and eighth in the 100 butterfly. **Sarah Hotaling** was eighth in the 200 IM and ninth in the 100 backstroke. Also swimming improved times were **Diana Kelley**, **Sara Growick** and **Courtney Endres**. **Maggie Tettelbach** was eighth in the 100 freestyle and 50 freestyle.

In the senior boys division, **Steve Corson** was fifth in the 50 free and **Reid Putnam** was sixth in the 50 free. **Ben Growick** was third in the 100 breaststroke.

Prom Guide

*How to look great
& have a great time!*

Issue Date: March 27th, 1996
Advertising Deadline March 21st

Call your advertising representative today!

Louise Havens — Advertising Manager

Corinne Blackman • Ray Emerick • Bruce Neyerlin • John Salvione

(518) 439-4940

FAX (518) 439-0609

Spotlight Newspapers

Suburban Albany's Quality Weekly Newspapers

125 Adams St., Delmar, NY 12054

Serving the Towns
of Bethlehem & New Scotland
The Spotlight

Serving the areas of Loudonville,
Newtonville and Menands
Loudonville Weekly

Serving the
Town of Colonie
Colonie Spotlight

Colonie Spotlight

**How to be a clever
carpet shopper**

1. Stay home.

(We'll bring our carpet store to you.)

2. Spend less.

(Our carpet starting at \$10.99 sq. yd.)

3. Call now.

(We'll be right over.)

Shop at home and save money
with Carpet Network

783-5061

**CARPET
NETWORK**
The Traveling Floor Store

Fight

(From Page 1)

and there never any mention of a student striking her."

One of the students involved was suspended for one day for harassment, but Loomis said that the penalties for fighting and/or striking a teacher are more severe.

Shaw, in her first year at BCHS, has been out of work on workers' compensation since Oct. 12 due to the wrist injury, Loomis said.

"We feel badly that one of our staff members was injured in the course of performing her job and hope that she'll be back in the spring," Loomis said.

"This is frustrating, because our district and high school have been doing everything we can to ensure a safe, orderly environment conducive to learning," Loomis said, noting that the school board approved hiring an additional hall monitor at the high school this year.

On the larger issue of whether or when teachers should intercede in physical altercations, the district should clarify its policy, said

Roberta Rice, president of the Bethlehem Central Teachers Association.

"We need a policy that's clear to all staff," Rice said. "Teachers can be liable if a child is injured, whether or not we intervene."

In response to the teachers' concerns, school board president Pamela Williams spelled out the policy in a letter to Rice dated Feb. 9.

Williams stated that the district expects "staff members (be they administrative, instructional or support) to actively intervene in student fights or other acts of a physical nature ... commensurate with their ability and in the exercise of their best judgment under the prevailing situation."

Williams also stated that the district "will continue to support staff members in their performance of the above responsibilities," including liability coverage.

Iris society meeting at Bethlehem library

The Capital-Hudson Iris Society will meet Sunday, March 24, at 1:30 p.m. in the large meeting room at the Bethlehem Public Library, located at 451 Delaware Ave. in Delmar.

Explosion

(From Page 1)

weak joint near the top of the metal tank car where a previous repair had been made.

The force of last Thursday's blast, which created an incandescent orb that lit up the southern Albany County landscape, fortunately did not cause any injuries, according to Conrail spokesman Bob Libkind.

The fire lasted only a few minutes and was mostly extinguished by the time Selkirk firefighters arrived on the scene.

The tank car ruptured, and was blown apart in two pieces, Libkind said. "It did some damage to the track and some adjacent cars."

One of the sides of the car was discovered nearby in the rail yard, while the other was found almost a mile away near the Route 396 overpass.

The propane car was owned by the Union Tank Car Co., and had originated in Sarnia, Ontario. It was waiting to be hooked into another train line destined for Suburban Propane in West Albany.

"There were one-inch steel plates on both ends of the car," Libkind said. "That's where there would be a puncture if it occurred from a coupler."

But there did not appear to be a puncture, he said, and tank cars carrying chemicals are not designed to simply explode.

"We're still trying to figure out what happened," Libkind said. "The Federal Railroad Administration and the National Transportation Safety Board are also looking into it."

Back on Old Ravena Road, Johnson said, "It sounded like two trucks coming together out on Route 9W." But almost like a TV commercial, the annoyance came and went without anyone really knowing what happened.

Lorraine Smith, community liaison for Selkirk Cogen, was touring the rail yard at the time of the blast, and was only a short distance away when she noticed a "huge fireball" that "dissipated almost as quickly as it appeared. We were headed toward our cars, and

were on our way to the hump area," which is where the rail cars are connected and where the explosion occurred.

"It was really a sight to see," she said. "I'd only seen things like that on television before. You could really feel the heat" from the explosion.

"It makes me sad to see this type of thing happening because they really have an extraordinary safety program there," Smith said.

Supervisor Sheila Fuller said she was relieved that no one was hurt at the rail yard, although she added that the "recent incidents that have taken place down there are a real concern to me."

In August, a Conrail worker, Lewis Laramie, was killed when he was hit by a train while trying to make a hookup.

BOU seeks donations for auction block

Local businesses are invited to pledge a gift or service for the 10th annual anniversary auction to benefit Bethlehem Opportunities Unlimited, or BOU.

Businesses that donate will receive community recognition. For information, call 439-2585.

Freezes

(From Page 1)

year's budget, Zwicklbauer said.

"I hope the freeze will take care of the deficit and maybe generate a small surplus," Zwicklbauer said.

Loomis said that the district has engaged a consultant, Albany Health Associates, to "confirm and review the losses and look at the long-term impact" of the increase in claims.

Loomis added that the board will receive a full report on the losses and the consultant's recommendations at its March 20 meeting.

The freeze includes:

- Cutting off all purchases, except those which are state-aided, such as textbooks, library books and software.

- Allowing purchase of emergency items only upon approval by central administrators.

- Eliminating all custodial overtime, unless approved by the business office.

- Suspending use of custodial time for PTA functions.

- Limiting substitutes for custodial and clerical workers.

- Requesting a voluntary curtailment of field trips.

In Feura Bush The Spotlight is sold at Houghtalings and Stewarts

The Spotlight remembers

This week in 1986, these stories were making headlines in *The Spotlight*.

- Bethlehem Supervisor **Robert Hendrick** said the town will consider improving its sidewalk snow removal. "I took a walk from town hall to the Four Corners, and it's a dangerous situation," he said.

- In a front-page feature story on St. Patrick's Day, **Jim Dunn** of Elsmere recalled growing up in County Galway. "Everyone went out to find shamrocks and wore a little sprig of it to Mass in the morning," he said. "It was a religious holiday — all the parading is an American phenomenon."

- The Bethlehem Central School District and the Bethlehem Music Association commissioned a band composition, "Hudson River Suite" by composer **John O'Reilly**, that premiered at the district's music festival.

- The Village Stage produced **Jerome Kass' Ballroom**, starring **Tom Matthews, Peggy Nelson, Pat Eckhardt, Norma Irvine, Terry Jones, Muriel Nevens** and **Jeanne Stranzle**.

When you have to choose, your loved ones deserve the best.

Candlewood Gardens
ADULT CARE FACILITY

We cater to the individual needs and preferences of each resident

- Spacious Private Accommodations with Private Lavatory
- Medication Assistance
- Continuous Supervision
- Single Story Building
- 28 Bed Facility
- M.D.'s Available
- Special Diets
- Social Events and Festivities
- Personal Laundry & Housekeeping Services

Call for Further Details & Brochure

(518) 785-7788

514 Old Loudon Road, Latham, N.Y.

(Just off Rt. 9, 1.3 Miles North of Century House Restaurant at Entrance to Colonie Town Park)

CELEBRATE ST. PATRICK'S Weekend With Tool's Restaurant

It has been a tradition of Tool's to give special attention to St. Patrick's Day... Even more so this year. We are featuring our St. Patrick's Holiday menu all weekend. St. Patrick's Day Weekend Special... Come in and enjoy.

Corned Beef & Cabbage — \$8.95

Includes cup of soup, complimentary glass of wine, coffee, tea or soda and slice of St. Patrick's Day cake.

Also choose from our wide selection of weekend specials consisting of:

Prime Rib — \$8.95

T-Bone Steak — \$8.95

Fresh Seafood Platter — \$11.95

Includes complimentary glass of wine and salad bar

Tool's

283 Delaware Ave., Delmar
439-9111

Special on Wmhc CHANNEL 17

Out of Ireland
Wednesday, 8 p.m.

Mystery: Sherlock Holmes: The Last Vampire
Thursday, 9 p.m.

Tommy Makem's Ireland
Friday, 9 p.m.

Great Performances: Lifelines with Peter, Paul and Mary
Saturday, 8:05 p.m.

Yanni in Concert: Live at the Acropolis
Sunday, 8:45 p.m.

Great Performances: Itzhak Perlman: In the Fiddler's House
Monday, 8 p.m.

American Masters: Rod Serling: Submitted for Your Approval
Tuesday, 8 p.m.

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

Owens-Corning is Fiberglas

Sarah and Thaddeus Gemski

Scott, Gemski marry

Sarah Tefft Scott, daughter of the Rev. Keith and Mary Perrin Scott of Delmar, and Thaddeus Peter Gemski, son of Peter Gemski of Washington, D.C., and Judith Stone of Louisville, Ky., were married Oct. 14.

The bride's father performed the ceremony at Oak Hill Farm in Sanborn, N.H., where the reception followed.

The maid of honor was Perrin Scott, the bride's sister, and the

best man was Rudy Penzer.

The bride is a graduate of Emma Willard School and Colby College. She is employed as an outdoor education teacher by the National Outdoor Leadership School in Lander, Wyo.

The groom, also a graduate of Colby College, is employed as a forest ranger by the state of Wyoming.

The couple lives in Pinedale, Wyo.

Soprano returns to Delmar for concert

The Bethlehem Progress Club will present lyric soprano Janice Baldwin Moule in concert at the Bethlehem Public Library at 451 Delaware Ave. in Delmar on Thursday, March 31, at 7:30 p.m.

Moule graduated from Bethlehem Central High School and received her B.S. cum laude at Skidmore College in Saratoga. She completed her master's degree at Syracuse and LaSalle universities. She also studied with the Royal Shakespeare Company in London, England.

Moule is currently employed as fine arts chair at the Stuart Country Day School in Princeton, N.J.

Her acting experience includes performances with the Society Hill Playhouse, Philadelphia; Bristol Riverside, Silver Dollar Productions, Towers Hall, Lake George; Albany Civic and Schenectady Light Opera.

Moule is the founder of the Storybrook Theater in Pennsbury, Pa.

Dean's List

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

American University in Cairo — Jason Bailey of Glenmont.

Binghamton University — Suzanne Hansen of Delmar.

Boston University — Michael Loegering of Delmar.

Bowling Green State University — Jason Rasmussen of Delmar.

Colby College — Megan Brennan of Slingerlands.

Emory University — Joel Ganz of Slingerlands.

Delmar attorney named to state post

New York Secretary of State Alexander F. Treadwell has announced the promotion of William L. Sharp of Delmar to the position of principal attorney with the state Department of State.

As principal attorney, Sharp will assist the chief counsel and deputy counsel on designated projects. He will also continue to perform assigned duties within the Coastal Zone Management and Local Government Services programs.

Glenmont man named Child's Geriatric VP

Richard H. Danzig of Glenmont was recently elected vice-president of the Child's Geriatric Organization.

The Child's Geriatric Organization is a management company whose affiliated organizations include Child's Nursing Home in Albany, Child's HomeHealth, Child's Management Services Co. and the Canterbury Foundation.

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.

Christine and Michael Novak

Demarest, Novak marry

Christine Anne Demarest, daughter of Stephen and Cynthia Demarest of Delmar, and Michael Angelo Novak, son of Angelo and Linda Novak of Hudson, were married Nov. 4.

The Rev. Warren Winterhoff performed the ceremony in Bethlehem Lutheran Church, with the reception following at the Bethlehem Elks Lodge in Selkirk.

The matron of honor was Christine Mann, and bridesmaids were Dawn Rooney and Stacy Simmons, the bride's cousins. The flower girls were April Therrien and Amanda Therrien, also the bride's cousins.

The best man was Loren

Kilmer, and ushers were Stephen Demarest, the bride's brother, and Lou Houghtaling, the groom's cousin. The junior usher was Sean Demarest, the bride's brother, and the ring bearer was Nathan Novak, the groom's brother.

The bride, a graduate of Bethlehem Central High School, is employed as a senior representative by Blue Cross/Blue Shield in Albany.

The groom, a graduate of Hudson High School, is employed as a pipe insulator by Albany Pipe Insulators in Delmar.

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

Community Corner

Legion breakfast honors police

The American Legion Post on Voorheesville Avenue will host a police appreciation breakfast on Sunday, March 17, from 8 a.m. to noon.

Police officers with identification will receive a free breakfast courtesy of the veterans.

Eggs, ham or sausage, home fries, french toast and coffee will be served. The cost is \$3.50 for adults and \$2.50 for children. The public is invited.

Here's to a Wonderful Wedding!

PHOTOGRAPHER

Your local wedding photographer. Casual, candid, unobtrusive. Booking for '96. Call Tom at MBI 478-0922.

JEWELRY

Harold Finkle, "Your Jeweler" 1585 Central Ave., Colonie. 456-6800. Diamonds - Handcrafted Wedding Rings & Attendant's Gifts.

RECEPTIONS

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

Albany Ramada Inn, 1228 Western Ave., 489-2981. Banquet Room up to 300 people. P.S., do it on Sunday and save a lot of \$\$.

CEREMONIES

Justice of the Peace, and Creative Weddings. Baby naming ceremony. 518-435-4010

INVITATIONS

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

LIMOUSINE

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

Obituaries

Ada M. Briner

Ada M. Briner, 86, of Cherry Avenue Apartments in Delmar, died Thursday, March 7, at St. Peter's Hospital in Albany.

Born in Alcove, she had lived in Glenmont and Delmar for the past several years.

She had been a self-employed practical nurse and later a volunteer at Child's Hospital in Albany.

Mrs. Briner was a member of First Reformed Church of Bethlehem in Selkirk and the Sunshine Seniors. She was a member of the Senior Bowling League of Delmar.

She was the widow of Frank G. Chesebro.

Survivors include her husband, Carl Briner; a daughter, Allison Bennett of Glenmont; a son, Donald G. Chesebro of San Jose, Calif.; three sisters, Alice Smith of Delmar, Dorothy Ventura of Selkirk and Selma Labuda of Climax, Greene County; three brothers, Ernest Richardson of Florida, Alfred Richardson of Selkirk and Gerald Richardson of Ravena; five grandchildren; and five great-grandchildren.

Services were from the Caswell Funeral Home in Ravena. Burial will be in Alcove Cemetery.

Contributions may be made to First Reformed Church of Bethlehem.

J. Paul Tonetti

J. Paul Tonetti, 59, of Delmar

died Monday, March 4, at St. Peter's Hospice in Albany.

Born in Saranac Lake, he was educated in Amityville, Suffolk County. He graduated from the University of Maryland and received a master's degree from Long Island University.

He played football at the University of Maryland, where he was a member of the "M" Club.

Mr. Tonetti worked as an educational consultant for the state Department of Education. He was also a shop steward for the Public Employees Federation.

Survivors include his wife, Nancy Randall Tonetti; his father, Hector Tonetti of Albany; two sons, Matthew D. Kennedy of Orlando, Fla., and Jon P. Tonetti of Washington, D.C.; two daughters, Kathleen Ansola of West Charlton and Liza M. Tonetti of New York City; and two grandchildren.

Services will be Saturday, March 16, at 10 a.m., at St. Peter's Episcopal Church, 107 State St. in Albany.

Burial will be in Bethlehem Rural Cemetery.

Arrangements were by the Zwack & Sons Funeral Home in Albany.

Contributions may be made to St. Peter's Hospice 315 S. Manning Blvd., Albany 12208.

Hudson S. Winn

Hudson S. Winn, 77, of Union Avenue in Slingerlands, died Tuesday, March 5, at Our Lady of Mercy

Life Center in Guilderland.

Born in Tokyo, he was a longtime resident of Slingerlands. He attended Princeton University and was a graduate of Illinois College. He received a doctorate from Northwestern University.

Dr. Winn was a professor of zoology at the University at Albany for 29 years. In addition to his teaching duties, he organized and operated the university's medical technician program. He retired in 1981.

He was a member of Sigma Xi and the American Ornithologists' Union.

He was a Navy intelligence officer in the Pacific during World War II.

He was a longtime member of the Mendelssohn Club in Albany.

Survivors include his wife, Nancy Winn; two daughters, Susan Jacobsen of Delmar and Ann Winn-Mueller of Belle Mead, N.J.; a son, Merle Winn of Delmar; a sister, Esther Krebs of Jackson Springs, N.C.; a brother, Peter Winn of Cambridge, Mass.; and five grandchildren.

Services were from Delmar Presbyterian Church.

Contributions may be made to the church or the Albany Symphony Orchestra, 19 Clinton Ave., Albany 12207.

Clara Bodian

Clara E. Kramer Bodian, 71, of Daughters of Sarah Nursing Home and formerly of Delmar, died Thursday, March 7, at St. Peter's Hospital.

Born in the Bronx, Mrs. Bodian had lived in the Capital District

most of her life.

A graduate of Hunter College of the City University of New York, she was employed as a dietician, most recently at Daughters of Sarah.

Mrs. Bodian was a member of Temple Israel. She was a longtime president of Pioneer Women of Albany, now known as Na'Amat. She was also a member of Hadassah and the Parents of North Americans in Israel.

She was the widow of Jacob Bodian.

Survivors include two daughters, Lois Pollaci of Brentwood, Suffolk County, and Janet Saperia of Israel; a son, Carl Bodian of Howes Cave, Suffolk County; and nine grandchildren.

Services were from the Levine Memorial Chapel in Albany, with burial in Temple Israel Cemetery in Guilderland.

Contributions may be made to Na'Amat USA/Pioneer Women, in care of Tess Certner, 24 Bancroft St., Albany 12208, or Temple Israel, 600 New Scotland Ave., Albany 12208.

Dorothy Yeomans

Dorothy Elizabeth Reno Yeomans, 78, of Voorheesville died Wednesday, March 6, at St. Peter's Hospital in Albany.

Mrs. Yeomans was a homemaker.

She was the widow of Kennard Yeomans.

Survivors include two daughters, Mary Ann Turner of Voorheesville and Jane Yeomans of Glenville; a son, Larry T. Yeomans of Schenectady; and

seven grandchildren.

Services were from the Applebee Funeral Home in Delmar.

Contributions may be made to St. Peter's Hospice, 315 S. Manning Blvd., Albany 12208.

James C. Calligeris

James C. Calligeris, 77, of Murray Avenue in Delmar died Saturday, March 9, at St. Peter's Hospital in Albany.

Born in Brooklyn, he had lived in Delmar since 1949. He had also lived in Saratoga Springs, where he graduated from high school.

He was also a graduate of Albany Business College and Siena College.

Mr. Calligeris was a staff sergeant in the Army during World War II, serving in Italy and Africa.

He was an assistant director for the state Department of Labor, retiring in 1981 after 40 years of service.

He was a member of the Delmar Knights of Columbus, the Normanside Country Club and the Delmar Men's Bowling League.

Mr. Calligeris was a member of the Church of St. Thomas the Apostle, serving as an usher for many years.

Survivors include his wife, Mary Anne Smith Calligeris; two daughters, Carol McHugh of Altamont and Susan Yuhasz of Rotterdam; two stepsons, Richard Phelan of Duaneville and Kevin Phelan of Clarksville; two stepdaughters, Mary Sherman of Schoharie and Deirdre Kippen of Troy; four grandchildren; and eight great-grandchildren.

Services were from the Church of St. Thomas the Apostle.

Burial will be in Calvary Cemetery in Glenmont.

Arrangements were by the Tebbutt Funeral Home in Delmar.

Contributions may be made to the Church of St. Thomas Building Fund, 35 Adams Place, Delmar 12054.

Pressure screening slated at town hall

The Town of Bethlehem will hold its March blood pressure screening on Tuesday, March 19, from 10 a.m. to 2 p.m. in the Bethlehem Town Hall auditorium.

The free screening is available to all town residents on a walk-in basis. A volunteer dietician will be available during the screenings to answer any questions.

For information, call 439-4955.

Mothers' Time Out to arrange flowers

Mothers' Time Out, a Christian support group for mothers of preschoolers, will meet Monday, March 18, from 10 to 11:30 a.m. at the Delmar Reformed Church at 386 Delaware Ave. in Delmar.

Aleta Lyons of Windflower Florist in the Delaware Plaza will demonstrate a flower arrangement piece.

For information, call 439-9929.

Card of thanks

It is 2 a.m., and I am sitting here in quiet solitude. I have passed through the most difficult days of my life on this earth. I cannot express my feelings of grief over the loss of my beloved son T.J., but neither can I express the feelings I am experiencing at the same time of such great joy and comfort which I have received from family, friends, neighbors, classmates and from some of you whom I have never met, but who have had a similar loss.

From a world so full of difficulty, confusion, sorrow, stress tragedy and grief comes a new light. The expressions of love, compassion, concern and caring for my family and me have gone beyond my realm of comprehension.

I have read each card, embraced each of you and thanked God for the presence to absorb all your memories and thoughts of my lovely child. You have taught me more about his wonderful spirit than I already knew and have filled our hearts to overflowing with peace.

I have not appreciated you, nor did I know the genuine goodness and kindness of the community where I was born and raised. I will never have adequate words to express the admiration I have for each of you. Your letters, poems, physical presence, words, cards, gifts of food, contributions, flowers and love will never be forgotten. You are forever embedded in our hearts and souls. You have taken away my fears and uncertainties.

Though we will always miss T.J.'s physical presence, energy and smile, you have given us an unforgettable tribute to his life. His soul and gentle spirit will live on forever. You have lifted our hearts to unrivaled heights, and he shall not perish from us.

We are left in awe of you and will cherish these days and memories forever. May God bless you as richly as we have been blessed. You will be in our hearts and thoughts forever.

Love each other, treasure each moment, appreciate and respect each other so there will be no regrets—sometimes we don't get a second chance—and smile, you are all angels.

With our sincerest thanks and gratitude,

The family of T.J. Smith

LEONARD MUHLICH

Leonard Muhlich, 92, of Nelson House in Albany, died Wednesday, Feb. 28, at St. Peter's Hospice in Albany.

Mr. Muhlich was born in Sussen, Germany and came to the United States in the early 1920s. He settled on Long Island and later moved with his family to Phoenicia, Ulster County. He had lived at the Nelson House in Albany since 1993.

Mr. Muhlich worked as a cabinet maker and manager of Chichester Wood Products in Ulster County for many years.

Survivors include his wife, Rosa Osiander Muhlich; two daughters, Doris Davis of Delmar and Mary Anne Sedlmeier of Knoxville, Tenn.; a son, Leonard Robert Muhlich of Slingerlands; and four grandchildren; James and Matthew Davis and Jeremy and Sara Muhlich.

Contributions may be made to St. Peter's Hospice, 315 So. Manning Blvd., Albany 12208 or Bethlehem Senior Projects, 445 Delaware Ave., Delmar 12054. Arrangements were under the direction of Daniel Keenan Funeral Home in Albany.

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.

In Memoriam, and Cards of Thanks will also be printed for \$25.

Olympic champs take to the ice at the Knick

By Josh Kagan

The Winter Olympics may be two years away, but past Olympic heroes will perform this month in the Capital District.

The Discover Card Stars on Ice 55-city tour will stop in Albany on Friday, March 29, with a 7:30 p.m. performance at the Knickerbocker Arena on South Pearl Street in Albany.

This, the 10th anniversary tour, features 1992 Olympic champion Kristi Yamaguchi, 1984 Olympic champion Scott Hamilton, 1984 and 1988 Olympic champion Katarina Witt, 1992 silver medalist Paul Wylie, 1984 silver medalist Rosalynn Summers, four-time world champion Kurt Browning, 1992 silver medalists Elena Bechke and Denis Petrov and the pairs Susanna Rahkamo and Petri Kokko and Cristine Hough and Doug Ladret.

"We wanted only world champions, Olympic champions, U.S. champions," said Bob Kain, the show's co-executive producer. "We would not have chorus lines, props or cartoon characters. It would be designed as a skater's show."

The tour is dedicated to the career of Ekaterina Gordeeva and Sergei Grinkov, 1988 and 1994 Olympic champions. Grinkov died last November.

Stars on Ice will feature original productions and music from stage and screen productions. This year's music includes music from "Hair," "Casper" and several other films and plays, a "Spaghetti Western" with music from "Don Juan DeMarco," and a finale with the full cast skating to songs by John Lennon and Paul McCartney.

"The show is a celebration of Scott's original idea and its development over the past decade," director and co-producer Sandra Bezic said. "This is not just a show. It has evolved into a family; a company of friends. The ensemble pieces reflect that idea of the

Family Entertainment

SPOTLIGHT ON

CALENDAR • ARTS & ENTERTAINMENT

company performing together. These moments have become as important as the solos."

The tour began in 1986 with Hamilton's desire to showcase athletic talent and creativity. He and Kain began a five-city America Tour that year, which soon expanded as more and more well-known skaters joined the cast.

Hamilton is a veteran of several professional skating tours and competitions and has served as a skating commentator for CBS since 1985.

Hamilton was faced with a mysterious illness, originally thought to be terminal, that caused him to stop growing at the age of 2. He eventually recovered and began to grow, although he remained small throughout the rest of his life. He now stands at 5-foot-3. Doctors attributed his recovery to his intense physical activity through skating and the cold atmosphere of ice rinks.

The tour will benefit the Make-A-Wish Foundation of America, which aids children with life-threatening illnesses. One dollar from each ticket will be donated to the local Make-A-Wish chapter.

Tickets prices range from \$25 to \$35. To charge tickets call 376-1000. For group sales information call 487-2100.

Former Olympic champions Scott Hamilton and Kristi Yamaguchi will be on hand when The Discover Card Stars on Ice tour comes to the Capital District on Friday, March 29, for a 7:30 p.m. performance at Knickerbocker Arena on South Pearl Street in Albany.

Schenectady Civic Players unfazed by TV production of *Jake's Women*

As luck would have it, conflicting with the opening of Neil Simon's latest comedy, *Jake's Women*, due this Friday (Mar. 15) at the Schenectady Civic Playhouse, a television production of the show was done on NBC 10 days ago.

Not only that, but the original star, Alan Alda, was in the lead as he was in the Broadway production. The dilemma was, of course, if the television show was very good, who'd want to see the stage version in Schenectady. Conversely, if the show was bad, then people might believe that the show was not worth seeing.

As it turned out, Alda's performance was terribly underplayed but there was enough in the production to make a viewer believe that the show might be worth seeing if handled differently. The direction of the TV version was listless, leaving a number of fine actresses high and dry.

Now, the Schenectady troupe with Robert Hegeman in the lead, is plugging away, convinced that Joe Fava's staging of the comedy will find the true measure of the script.

Jake's Women is somewhat autobiographical for Simon with the character of Jake standing in for the writer. It is clear that Simon was still thinking of his late first wife whom he idealizes in this play with its flashbacks. Jake's second marriage (like Simon's marriage to actress Marsha Mason) is foundering.

What local actress Denise Cross has found in the role of the second wife is that it is an extension of a role she played six years ago when she played the female lead in *Chapter Two*. In

Martin P. Kelly

SPOTLIGHT

By Martin P. Kelly

that play, also autobiographical in nature, Simon was writing about his marriage to an actress shortly after grieving for his first wife who has died.

"It astounded me when I first read the script," Cross says. "I found myself saying, 'I know this woman'."

Jake's Women opens Friday and plays through Sunday and then opens again Wednesday, March 20, for five more performances.

Info/reservations: 382-2081.

Theater Voices presents Ray Bradbury play about childhood summer memory

The latest production of a stage reading by Theater Voices will be a little known Ray Bradbury play, *Dandelion Wine*, dealing with a man nearing 40 returning to agonizing childhood memories.

The production which opens Friday (Mar. 15) at the Albany City Gallery in Albany for four free performances through Sunday afternoon, is directed by Doug deLisle with a cast that includes 11 actors, including Steve O'Connor of Loudonville.

Bradbury is best known for his fantasy and science fiction but Theater Voices has devoted itself in the past 10 years in bringing plays to the public which would not normally be produced fully because of economic limitations.

The production will also be broadcast once over WAMC-FM, a public radio station in Albany that reaches five states.

Proctor's books *Grand Night For Singing*, a Rodgers and Hammerstein revue

Saturday (Mar. 16), Proctor's Theater in Schenectady brings some of the best Rodgers and Hammerstein music to the stage in *A Grand Night For Singing*, a revue featuring five performers. The revue includes selections from all of the musicals written by these two icons of Broadway musical theater.

Reservations/info: 346-6204.

Young actress takes hold in roles at Theatre Institute in Troy

While classified as a parttime actress/teacher at the New York State Theatre Institute in Troy, Mychelle Vedder is fast becoming recognized for the talent she has displayed in the past four years throughout the region.

Currently in the new production of *Murder on the Nile* which opens Sunday (Mar. 17), she will soon be in rehearsal as the lead in the American premiere of *Earhart*, the drama about 1930s aviator, Amelia Earhart.

Now, it's learned that Vedder will also be cast as Beauty in the company's production of *Beauty and the Beast*, the last presentation of the season.

Vedder has appeared with most community and professional theater companies in the region but is now in a situation where there is continuity to her progress as an actress.

Information on *Murder on the Nile* at 274-3286.

Around Theaters!

The Grapes of Wrath, at Capital Repertory Theater through Sunday (Mar. 17) (462-4534). *Great Day for the Irish*, a dinner theater revue for St. Patrick's week at First United Methodist Church of Delmar Friday (Mar. 15) and Sunday (Mar. 17) (463-2811). *A Bright Room Called Day* at the Albany Civic Theater through Sunday (Mar. 17) (462-1297).

ARTS and ENTERTAINMENT

"ANNE FRANK: LESSONS FOR HUMANITY"
St. Joseph Hall Auditorium, 985
Madison Ave., Albany, through
March 15, \$2. Information, 454-
5102.

Please run my ad on the following Wednesday issues: 1x___ 2x___ 3x___ 4x___ ☐ 'Til I Call to Cancel

AROUND THE AREA

WEDNESDAY
MARCH 13
ALBANY COUNTY
WINTER FARMERS' MARKET
 Grand Concourse, Empire State Plaza, Albany, 11 a.m.

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

CAPITAL AREA SKI TOURING ASSOCIATION
 in-line Skating to be discussed at the German-American Club, Cherry Street, Albany, 7:30 p.m. Information, 489-2275.

BEREAVEMENT SEMINAR
 for those that have lost a loved one, St. Peter's Hospital, 315 South Manning Blvd., Albany, 7 p.m. Information, 525-1686.

RENSSELAER COUNTY
EATING DISORDERS SUPPORT GROUP MEETING
 Russell Sage College, Sage Hall Counseling Center, Troy, 7:30 to 9 p.m. Information, 465-9550.

SCHENECTADY COUNTY
BREASTFEEDING PREPARATION CLASS
 for mothers and fathers, Bellevue Hospital, 2210 Troy Road, Niskayuna, 7 to 9 p.m. Cost, \$15. Information, 346-9400.

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

THURSDAY
MARCH 14
ALBANY COUNTY
"NETWORKING: THERE IS A RIGHT WAY TO DO IT"
 program for those re-entering the job market or changing careers, reservations required, Alumni House, University at Albany Uptown Campus, Washington Avenue, Albany, 6 to 8 p.m. Cost, \$5 students, \$10 Alumni Association members, \$20 for all others. Information, 442-3080.

LECTURE ON FRANCO-AMERICANS IN THE NORTHEAST
 professor Sylvie Beaudreau of the SUNY Plattsburgh history department to speak, Humanities Building, Room 354, University at Albany, Washington Avenue, Albany, 4:30 p.m. Information, 442-3070.

CHORUS REHEARSAL
 sponsored by Capitaland Chorus of Sweet Adelines, New Covenant Church, 916 Western Ave., Albany, 7:30 p.m. Information, 237-4384.

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

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

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.

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
MARCH 15
ALBANY COUNTY
THE STATE BUDGET'S EFFECT ON WOMEN IN HEALTH CARE
 New York State Senator Susie Oppenheimer to speak, Italian-American Community Center, Washington Avenue Extension, Guilfordland, noon. Information, 487-7499.

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

SATURDAY
MARCH 16
ALBANY COUNTY
PANCAKE BREAKFAST
 sponsored by the Albany Friends, 727 Madison Ave., Albany, 9 a.m. to 11. Cost, \$4 adults, \$2 for children, \$8 maximum per family. Information, 869-2373.

"THERAPEUTIC TOUCH"
 for health care professionals, persons with ill loved ones, bring bag lunch, Consultation Center, 790 Lancaster Street, Albany, 9 a.m. to 5 p.m. Cost, \$55. Information, 489-4431.

SARATOGA COUNTY GUN AND MILITARIA SHOW
 Saratoga Springs Hotel and City Center, Saratoga, March 16 from 9 a.m. to 5 p.m. and 17 from 9 to 3 p.m. Cost, \$5 adults, \$3 senior citizens, children under 12 free with adult. Information, 664-9743.

SUNDAY
MARCH 17
ALBANY COUNTY
DANCE PROGRAM
 "Polka Guys and Dolls," for children 3 and older, Cohoes Polish National Alliance, Cohoes, 6 to 7:30 p.m. Information, 237-8595.

LUPUS FOUNDATION MEETING
 Staff Dining Rooms A and B, St. Peter's Hospital, 315 South Manning Blvd., Albany, 2 to 4 p.m. Information, 869-3856.

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

SCHENECTADY COUNTY
"TURKISH DELIGHT PARTY"
 video on Turkey to be displayed in connection with the October museum trip to Turkey, refreshments available, reservations required, Schenectady Museum and Planetarium, Nott Terrace Heights, Schenectady, 2 p.m. Information, 382-7890.

"BEING AND BECOMING ASSERTIVE"
 The Consultation Center, 790 Lancaster Street, Albany, 7 to 9:30 p.m. Cost, \$12. Information, 489-4431.

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

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

TUESDAY
MARCH 19
ALBANY COUNTY
ST. PATRICK'S DAY PROGRAM FOR SENIORS
 potluck luncheon, entertainment by the "Silver Liners" line dance group, sponsored by Chapter 78 of the AARP, St. Paul's Episcopal Church, 21 Hackett Boulevard, Albany, noon. Information, 459-4923.

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

MONDAY
MARCH 18
ALBANY COUNTY
"RESPONDING TO EMERGENCIES" COURSE
 for athletic coaches and trainers that wish to learn how to prevent and manage injuries, pre-registration required, American Red Cross Albany Chapter, 2 Clara Barton Drive, Albany, March 18 and 19 from 8 a.m. to 5:30 p.m. Cost, \$75. Information, 433-0151 ext. 3320.

SCHOOL OF THE ALBANY BERKSHIRE BALLET

INTERESTED IN DANCE?

Join us for our...

ANNUAL OPEN HOUSE
 Saturday, March 16th
 3:00 P.M.

 426-0660 • 25 Monroe St., Albany
 Madeline Cantarella Culp, Director

ALL-YOU-CAN-EAT BREAKFAST BUFFET

 A special "Tribute To Our Scouts" Breakfast
 Sun., March 17, 1996 - 9:00 a.m. to Noon
 All scouts eat FREE with I.D., when accompanied by an adult
 Boy Scouts, Girl Scouts, Cub Scouts, Brownies and Daisies

 Bethlehem Elks Lodge,
 Route 144, Selkirk, New York

— MENU —

 Blueberry and Plain Pancakes, Waffles, French Toast, Eggs,
 Sausage, Bacon, Toast, Juice, Coffee, and,
 our world famous Elk Gravy
 Adults - \$5.00, Senior Citizens - \$4.00
 Children under 12 - \$3.00

For more information call 767-2886

The Great Eight Performance Series
 DAVID ALAN MILLER
 Music Director/Conductor

 FRIDAY
 MARCH 15, 1996
 Troy Savings Bank
 Music Hall
 8:00 PM

SCHUBERT
 Rosamunde,
 Incidental Music

VAUGHAN WILLIAMS
 Symphony No. 5

 Albany Symphony
 Everybody's Orchestra

 19 Clinton Avenue, Albany NY 12207
 (518) 465-4755

 Tickets available at the Palace Theatre Box Office (518) 465-4663,
 Troy Savings Bank Music Hall Box Office (518) 273-0038 and
 all Ticketmaster locations (518) 476-1000.

 SATURDAY
 MARCH 16, 1996
 Palace Theatre,
 Albany
 8:00 PM

PROKOFIEV
 Piano Concerto No. 3
 Terrence Wilson
 Piano

 For the best
 in area
 dining
 try these
 wonderful
 restaurants

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)

Sam's Italian & American Restaurant
 Our 24th Anniversary
 125 Southern Blvd., Albany • 463-3433

OPEN FOR LUNCH
 Tues. - Fri. 11:30 - 1:30

Daily Lunch Specials

 With One Adult Dinner -
 One Child 5 and under eats free from
 special children's menu

Corned Beef & Cabbage, Potatoes & Carrots

\$7.95 per person (3-7pm) **March Early Birds Welcome!**

PHONE: 478-0539 FAX: 478-0639

 Beer & Wine Available • We accept all major credit cards
 Not valid with any other offers or on Holidays

The Spotlight CALENDAR

**WEDNESDAY
MARCH 13**
BETHLEHEM
GREAT BOOKS DISCUSSION GROUP

discussion of "The City of God" by St. Augustine, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 to 9 p.m. Information, 439-9314.

TOWN BOARD

town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4955.

BINGO

Blanchard American Legion Post, 16 Poplar Drive, 7:30 p.m. Information, 439-9819.

BOY SCOUT TROOP 58

Elsmere Elementary School, 247 Delaware Ave., 7:30 to 9 p.m. Information, 439-4205.

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Elm Avenue Park, 2 to 4:30 p.m. 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.

"LIVING LIFE BEYOND THE CLUTTER"

Helen Volk will host workshop on simplifying life, Delmar Reformed Church, 386 Delaware Ave., Delmar, 7 to 9 p.m. Information, 439-9929.

DELMAR FIRE DISTRICT COMMISSIONERS

firehouse, Adams Place, 7:30 p.m. Information, 439-3851.

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
FAITH TEMPLE

bible study, New Salem, 7:30 p.m. Information, 765-2870.

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, 479-6469.

MOUNTAINVIEW EVANGELICAL FREE CHURCH

evening service, Bible study and prayer, Route 155, 7:30 p.m. Information, 765-3390.

**THURSDAY
MARCH 14**
BETHLEHEM
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, 2 to 4:30 p.m. 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.

BETHLEHEM MEMORIAL VFW POST 3185

404 Delaware Ave., 8 p.m. Information, 439-9836.

ELSMERE FIRE COMPANY AUXILIARY

firehouse, Poplar Drive, 6:30 p.m.

AA MEETINGS

Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 8:30 p.m. Information, 489-6779.

DELMAR FIRE DEPARTMENT LADIES AUXILIARY

firehouse, Adams Place, 8 p.m.

BETHLEHEM LUTHERAN CHURCH

children's choir, 6:30 p.m., senior choir, 7:30 p.m., 85 Elm Ave. Information, 439-4328.

BETHLEHEM COMMUNITY CHURCH

women's Bible study, 9:30 to 11:15 a.m. or 7:30 to 9:15 p.m., child care available for morning session, 201 Elm Ave. Information, 439-3135.

CLASS IN JEWISH MYSTICISM

Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

VOLLEYBALL TOURNAMENT

hosted by the Slingerlands PTA, Slingerlands Elementary School, Union Avenue, 6:45 p.m., \$2. Information, 439-7681.

NEW SCOTLAND
FAITH TEMPLE

Bible study, New Salem, 7:30 p.m. Information, 765-2870.

**FRIDAY
MARCH 15**
BETHLEHEM
DUPLICATE BRIDGE

all levels, St. Stephen's Church, Elsmere, 7:30 p.m. Information, 462-4504.

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 MEETINGS

United Pentecostal Church, Route 85, New Salem, 7 p.m. Information, 765-4410.

**SATURDAY
MARCH 16**
BETHLEHEM
MAPLE SUGARING DEMONSTRATIONS

hands-on demonstration to include the identification of a sugar maple, the observing of tapped trees, and the maple sap evaporator, Five Rivers, Game Farm Road, Delmar, 2 to 4 p.m. on March 16, 17, 23, and 24. Information, 475-0291.

AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 489-6779.

NEW SCOTLAND
BUSINESS WRITING SEMINAR

Voorheesville Public Library, 51 School Road, Voorheesville, 10 to noon. Information, 765-2791.

**SUNDAY
MARCH 17**
BETHLEHEM
UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH

Sunday school and worship service, 10 a.m., 436 Krumkill Road. Information, 438-7740.

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.

BETHLEHEM COMMUNITY CHURCH

Sunday school, 9:15 a.m., worship service, 10:30 a.m., nursery provided, 201 Elm Ave. Information, 439-3135.

NORMANSVILLE COMMUNITY CHURCH

Sunday school, 9:15 a.m., worship service, 10:30 a.m., 10 Rockefeller Road. Information, 439-7864.

ST. STEPHEN'S EPISCOPAL CHURCH

Eucharist, breakfast, coffee hour, 8 and 10:30 a.m., nursery care provided, Poplar Drive and Elsmere Avenue. Information, 439-3265.

SELKIRK CONGREGATION OF JEHovah's WITNESSES

Bible lecture, 9:30 a.m., Watchtower Bible study, 10:25 a.m., 359 Elm Ave. Information, 439-0358.

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.

DELMAR FULL GOSPEL CHURCH

Sunday services, 8:30 and 10:30 a.m., 292 Elsmere Ave. Information, 439-4407.

DELMAR REFORMED CHURCH

Sunday school and worship service, 9 and 11 a.m., nursery care provided, 386 Delaware Ave. Information, 439-9929.

FIRST REFORMED CHURCH OF BETHLEHEM

Sunday school, 9:30 a.m., worship service, 11 a.m., child care provided, youth group, 6:30 p.m., Route 9W, Selkirk. Information, 767-2243.

GLENMONT COMMUNITY CHURCH

Sunday school and worship service, 10:30 a.m., child care available, 1 Chapel Lane. Information, 436-7710.

CHURCH OF ST. THOMAS-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. Sunday, 5:30 p.m. daily, Route 9W at Beacon Road, Glenmont. Information, 426-2016.

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., adult classes, 11 a.m., 428 Kenwood Ave. Information, 439-9976.

BETHLEHEM LUTHERAN CHURCH

worship services, 8 and 10:30 a.m., Sunday school and Bible classes, 9:15 a.m., nursery care available, coffee/fellowship following services, youth groups, 6:30 p.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
BETHEL BAPTIST CHURCH

Sunday school, 9:15 a.m., worship service, 10:15 a.m., Auberge Suisse Restaurant, Route 85. Information, 475-9086.

JERUSALEM REFORMED CHURCH

worship service, 9:30 a.m., followed by coffee hour, Route 32, Feura Bush. Information, 439-0548.

NEW SALEM REFORMED CHURCH

adult Bible study, 9 a.m., junior choir or chime choir practice, 9 a.m., worship service, 10 a.m., recorder group practice, 11 a.m., nursery care provided, Route 85. Information, 439-6179.

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.

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 p.m., church school and nursery care, 10 a.m., children's choir, 11:15 a.m., youth group, 4 p.m., 68 Maple Ave. Information, 765-2895.

MOUNTAINVIEW EVANGELICAL FREE CHURCH

Bible hour, 9:15 a.m., worship service, 10:30 a.m., evening service, 6:30 p.m., nursery care provided, Route 155. 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
MARCH 18**
BETHLEHEM
INDOOR PISTOL SHOOTING

Albany County Pistol Club, Winne Place, 7 to 9 p.m. Information, 439-0057.

MOTHERS' TIME OUT

Christian support group for mothers of preschool children, Delmar Reformed Church, 386 Delaware Ave., nursery care provided, 10 to 11:30 a.m. Information, 439-9929.

DELMARKIWANIS

Days Inn, Route 9W, 6:15 p.m. Information, 439-5560.

DELMAR COMMUNITY ORCHESTRA

rehearsal, town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4628.

TEMPLE CHAPTER 5 RAM

Masonic Temple, 421 Kenwood Ave.

AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 8:30 p.m. Information, 489-6779.

NEW SCOTLAND
QUARTET REHEARSAL

United Pentecostal Church, Route 85, New Salem, 7:15 p.m. Information, 765-4410.

**TUESDAY
MARCH 19**
BETHLEHEM
PLANNING BOARD

town hall, 7:30 p.m. Information, 439-4955.

INDOOR PISTOL SHOOTING

Albany County Pistol Club, Winne Place, 7 to 9 p.m. Information, 439-0057.

TREASURE COVE THRIFT SHOP

First United Methodist Church, 428 Kenwood Ave., 11 a.m. to 6 p.m.

BINGO

at the Bethlehem Elks Lodge, Route 144, 7:30 p.m.

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Elm Avenue Park, 2 to 4:30 p.m. Information, 439-0503.

DELMAR ROTARY

Howard Johnson's, Route 9W. Information, 439-9988.

ONESQUETHAU LODGE 1096 F&M

Masonic Temple, 421 Kenwood Ave.

BECOMING A WOMAN OF FREEDOM

women's bible study, Emmanuel Christian Church, Retreat House Road, Glenmont, 9:30 to 11 a.m. and 7:30 to 9 p.m. Information, 439-3873.

GARDEN GROUP

Community Room, Bethlehem Public Library, 451 Delaware Ave., Delmar, 1:30 p.m. Information, 439-3916.

BLOOD PRESSURE SCREENING

Bethlehem Town Hall Auditorium, Delaware Avenue, Delmar, 10 a.m. to 2 p.m. Information, 439-4955.

NEW SCOTLAND
MARKETING SEMINAR

designed for home-based and small businesses, positioning, promotion, production and pricing will be addressed, one-hour satellite broadcast featuring several successful business owners who will answer questions, William Rice, Jr., Cornell Cooperative Extension Center, 24 Martin Road, Voorheesville. Information, 765-3500.

VOORHEESVILLE PTA

In the elementary school cafeteria, 7:30 p.m. Information, 765-3644.

NIMBLEFINGERS/QUILTERS

Voorheesville Public Library, 51 School Road, 1 to 3 p.m. Information, 765-2791.

STORY HOUR

Voorheesville Public Library, 51 School Road, 10 a.m. Information, 765-2791.

**WEDNESDAY
MARCH 20**
BETHLEHEM
ORGANIC GARDENING

Laurence Sombke, garden writer, landscape consultant, and WAMC/Northeast Public Radio "Environmental Gardener" to speak on maintaining a chemical-free garden, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7:30 p.m. Information, 439-9314.

ZONING BOARD OF APPEALS

town hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4955.

BINGO

Blanchard American Legion Post, 16 Poplar Drive, 7:30 p.m. Information, 439-9819.

BOY SCOUT TROOP 58

Elsmere Elementary School, 247 Delaware Ave., 7:30 to 9 p.m. Information, 439-4205.

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Elm Avenue Park, 2 to 4:30 p.m. Information, 439-0503.

ONESQUETHAU CHAPTER, ORDER OF THE EASTERN STAR

WELCOME WAGON

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.

SOLID ROCK CHURCH

1 Kenwood Ave., evening prayer and Bible study, 7 p.m. Information, 439-4314.

NEW SCOTLAND

VOORHEESVILLE PLANNING COMMISSION

village hall, 29 Voorheesville Ave., 7:30 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, 479-6469.

LEGAL NOTICE

ARTICLES OF ORGANIZATION OF LOUDONVILLE HOME FOR ADULTS, LLC

FIRST: The name of the limited liability company is Loudonville Home for Adults, LLC.

SECOND: Albany County has been designated as the county within this state in which the office of the limited liability company is to be located.

THIRD: The latest date on which the limited liability company is to dissolve is December 12, 2075.

FOURTH: 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 department of state shall mail a copy of any process served against it is c/o Gerald Levine, 87 Melrose Avenue, Albany, New York 12203.

FIFTH: The limited liability company is to be managed by one or more managers. (March 13, 1996)

ARTICLES OF ORGANIZATION OF WESTMERE HOME FOR ADULTS, LLC

FIRST: The name of the limited liability company is Westmere Home for Adults, LLC.

SECOND: Albany County has been designated as the county within this state in which the office of the limited liability company is to be located.

THIRD: The latest date on which the limited liability company is to dissolve is December 12, 2075.

FOURTH: 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 department of state shall mail a copy of any process served against it is c/o Gerald Levine, 87 Melrose Avenue, Albany, New York 12203.

FIFTH: The limited liability company is to be managed by one or more managers. (March 13, 1996)

ARTICLES OF ORGANIZATION OF WEB DESIGNS, LLC

FIRST: The name of the limited liability company is: Web Designs, LLC

SECOND: The County within this state in which the office of the limited liability company is to be located: Albany County.

THIRD: The latest date on which the limited liability company is to dissolve is: July 4, 2076.

FOURTH: 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: Ms. Deborah J. McGinn, 4 Malpass Road, Albany, New York 12203-4804.

FIFTH: The name and street address within the State, of the registered agent of the Limited Li-

FAITH TEMPLE

bible study, New Salem, 7:30 p.m. Information, 765-2870.

MOUNTAINVIEW EVANGELICAL FREE CHURCH

evening service, Bible study and prayer, Route 155, 7:30 p.m. Information, 765-3390.

THURSDAY
MARCH 21

BETHLEHEM

BETHLEHEM HISTORICAL ASSOCIATION

Route 144 and Clapper Road, Selkirk, 8 p.m. Information, 439-3916.

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, 2 to 4:30 p.m. Information, 439-0503.

BETHLEHEM SENIOR CITIZENS

town hall, 445 Delaware Ave., 12:30 p.m. Information, 439-4955.

CLASS IN JEWISH MYSTICISM

Delmar Chabad Center, 109 Elmore Ave., 8 p.m. Information 439-8280.

BETHLEHEM LUTHERAN CHURCH

children's choir, 6:30 p.m., senior choir, 7:30 p.m., 85 Elm Ave. Information, 439-4328.

BETHLEHEM COMMUNITY CHURCH

women's Bible study, 9:30 to 11:15 a.m. or 7:30 to 9:15 p.m., child care available for morning session, 201 Elm Ave. Information, 439-3135.

NEW SCOTLAND

NEW SCOTLAND KIWANIS CLUB

New Scotland Presbyterian Church, Route 85, 7 p.m.

FAITH TEMPLE

Bible study, New Salem, 7:30 p.m. Information, 765-2870.

AMERICAN LEGION LUNCHEON

for members, guests and membership applicants, Blanchard Post, 16 Poplar Drive, noon.

AA MEETINGS

Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 8:30 p.m. Information, 489-6779.

LEGAL NOTICE

the department of state shall mail a copy of any process served against it is 2 Palisades Drive, Executive Woods, Albany, New York 12205.

FIFTH: The limited liability company is to be managed by one or more managers. (March 13, 1996)

ARTICLES OF ORGANIZATION OF THE HENKE-WARREN AGENCY, LLC

FIRST: The name of the limited liability company is: The Henke-Warren Agency, LLC

SECOND: Albany County has been designated as the county within this state in which the office of the limited liability company is to be located.

THIRD: The latest date on which the limited liability company is to dissolve is December 31, 2075.

FOURTH: 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 department of state shall mail a copy of any process served against it is c/o William H. Brown, 20 North Street, Albany, New York 12204.

FIFTH: The limited liability company is to be managed by one or more managers. (March 13, 1996)

ARTICLES OF ORGANIZATION OF CHA TECH SERVICES, LLC

Under Section 203 of the Limited Liability Company Law of the State of New York

THE UNDERSIGNED, being a natural person of at least eighteen (18) years of age and acting as the organizer of the limited liability company (the "Company") hereby being formed under Section 206 of the Limited Liability Company Law of the State of New York (the "LLCL"), certifies that:

FIRST: The name of the Company is CHA Tech Services, LLC.

SECOND: The purpose of the Company is to engage in any lawful act or activity for which limited liability companies may be organized under the LLCL.

THIRD: The formation of the Company is to be effective January 1, 1996.

FOURTH: The county within the State of New York in which the office of the Company is to be located is Albany.

FIFTH: In addition to the events of dissolution set forth in Section 701 of the LLCL, the latest date on which the Company may dissolve is December 31, 2045.

SIXTH: 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 Ill Winners Circle, Albany, New York 12205.

SEVENTH: The Company is to be managed by one or more members.

EIGHTH: The Company shall have the power to indemnify, to the

LEGAL NOTICE

full extent permitted by the LLCL, as amended from time to time, all persons whom it is permitted to indemnify pursuant thereto.

IN WITNESS WHEREOF, I have subscribed this certificate and do hereby affirm the foregoing as true under the penalties of perjury, this 29th day of November, 1995.

Richard A. Langer
(March 13, 1996)

ARTICLES OF ORGANIZATION OF ESSENTIAL STAFFING LLC

Under §203 of the Limited Liability Company Law

The undersigned being authorized to execute and file these articles hereby certifies that:

FIRST: The name of the limited liability company (hereinafter referred to as "the company") is Essential Staffing LLC.

SECOND: The County within New York State in which the office of the Company is to be located is Saratoga County.

THIRD: The Company does not have a specific date of dissolution in addition to the events of dissolution set forth by law.

FOURTH: The Secretary of State is designated as agent of the Company upon whom process against the company may be served. The Post Office address to which the Secretary of State shall mail a copy of any process against the Company is 20 Glen Terrace, Glenville, New York 12302.

FIFTH: The name and address in New York of the registered agent of the Company upon whom and at which process against the Company can be served are Mark Mastroianni, 20 Glen Terrace, Glenville, New York 12302.

SIXTH: The business of the company will be to supply temporary staffing of Allied Health Personnel and to perform all legally permissible purposes in addition to the aforementioned purpose.

SEVENTH: The company is to be managed by its members.

IN WITNESS WHEREOF, these Articles of Organization have been subscribed this 19th day of October, 1995 by the undersigned who affirms that the statements made herein are true under penalties of perjury.

(March 13, 1996)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC= KEMPER REALTY ADVISORS, LLC)

Articles of Organization of Kemper Realty Advisors, LLC filed with the Secretary of State of New York ("SSNY") January 31, 1996. Duration: January 1, 2016. Office location: Albany County, SSNY has been designated as agent of the LLC upon whom process against it may be served. SSNY may mail a copy of any process to the LLC at 504 Sir Charles Way, Albany, New York 12203; Purpose: consulting for structuring of commercial real estate transactions. (March 13, 1996)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

Articles of Organization of 637 Elm Avenue, LLC ("LLC") filed with the Secretary of State of New York ("SSNY") on February 23, 1996, effective upon the date of filing. Office Location: Albany County, SSNY has been designated, as agent of the LLC upon whom process against it may be served. SSNY may mail a copy of any process to the LLC c/o 2145 New Scotland Road, Slingerlands, New York 12159. The purpose for which the LLC is formed is to engage in any lawful act or activity for which limited liability companies may be organized under the LLCL. (March 13, 1996)

NOTICE OF FORMATION OF LIMITED LIABILITY PARTNERSHIP

FIRST: The name of the professional service limited liability partnership is HOGAN & GROSCH, LLP.

SECOND: The professional service limited liability partnership is formed for the practice of the profession of law.

THIRD: The office of the limited liability partnership is to be located in the County of Albany, State of New York.

FOURTH: The secretary of state is designated as agent of the limited liability partnership 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

LEGAL NOTICE

limited liability company served upon him or her is:

HOGAN & GROSCH, LLP, 1859 Western Avenue, Albany, NY 12203.

FIFTH: The latest date upon which the limited liability partnership is to dissolve is December 31, 2002.

IN WITNESS WHEREOF, this certificate has been subscribed to this 27th day of February, 1996 by the undersigned who affirms that the statements made herein are true under penalties of perjury.

s/Norma E. Hogan,
Attorney at Law

Dated: February 27, 1996
(March 13, 1996)

NOTICE OF CONVERSION OF A PARTNERSHIP TO A LIMITED LIABILITY COMPANY

Under Section 1006 of the Limited Liability Company Law

FIRST: The partnership was, in accordance with the provisions of the Limited Liability Company Law, duly converted to a limited liability company.

SECOND: The name of the partnership was Northeast American Realty Partnership.

THIRD: The name of the limited liability company is: Northeast American Realty, LLC.

FOURTH: The certificate of conversion of the partnership to a limited liability company was filed with the Secretary of State on February 28, 1996.

FIFTH: The office of the limited liability company is to be located in Albany County.

SIXTH: 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:

1769 Central Avenue, Albany, New York 12205.

SEVENTH: The purpose of the limited liability company is to own, develop and manage real property, lease real property to others, and to engage in such other business as the members may agree.

Dated: March 7, 1996
Martin J. Ricciardi, Esq.

Whiteman Osterman & Hanna,
Attorneys for Northeast American Realty, LLC

P.O. Box 22016
Albany, New York 12201
(March 13, 1996)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, March 20, 1996, at 8:00 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Myrna Friedlander, 10 North Street, Delmar, New York 12054 for Variance under Article XII, Percent of Lot Occupancy, Section 128-49 and 128-50 of the Code of the Town of Bethlehem for construction of a family room addition at premises 10 North Street, Delmar, New York.

Michael C. Hodom
Chairman
Board of Appeals
(March 13, 1996)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, March 20, 1996, at 7:45 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Herbert Leisenfelder, 18 Mallard Road, Glenmont, New York 12077 for Variance under Article XII, Percent of Lot Occupancy, Section 128-50 of the Code of the Town of Bethlehem for construction of an enclosed porch addition at premises 18 Mallard Road, Glenmont, New York.

Michael C. Hodom
Chairman
Board of Appeals
(March 13, 1996)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, March 20, 1996, at 7:30 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Evelyn Keller, 21 Stratton Place, Delmar, New York 12054 for Vari-

LEGAL NOTICE

ance under Article XVIII, Rear Yards, Section 128-79, Required Depths of the Code of the Town of Bethlehem for construction of a kitchen addition at premises 21 Stratton Place, Delmar, New York.

Michael C. Hodom
Chairman
Board of Appeals
(March 13, 1996)

NOTICE TO BIDDERS

The Board of Education of the Bethlehem Central School District hereby invites the submission of sealed bids in accordance with Section 103 of the General Municipal Law for the following:

Magazines and Periodicals - April 3, 1996

Printing - April 3, 1996

Office & Instructional Supplies - April 3, 1996

Physical Education Supplies - April 3, 1996

Science Supplies - April 10, 1996

Technology Supplies - April 10, 1996

Arts & Crafts - April 10, 1996

Bids will be received until 2 PM on the date specified above at the office of the business Administrator at Bethlehem Central School District, 90 Adams Place, Delmar, New York, at which time and place all bids will be publicly opened. Specifications and bid forms may be obtained at the same office.

The Board of Education reserves the right to reject any or all bids. Any bids submitted will be binding for 90 days subsequent to the date of bid opening.

Board of Education
Franz K. Zwickbauer
District Clerk

Dated: March 13, 1996
(March 13, 1996)

BASIC ARTICLES OF ORGANIZATION FOR A PROFESSIONAL SERVICE COMPANY

ARTICLES OF ORGANIZATION OF DENTISTS DIRECT SERVICES, LLC

Under Section 1203 of the limited Liability Company Law

FIRST: The name of the professional service limited liability company is: Dentists Direct Services, LLC.

SECOND: The professional service limited liability company is formed for the practice of the profession of dentistry.

THIRD: The county within this state in which the office of the professional service limited liability company is to be located is: Albany.

FOURTH: The latest date in which the professional service limited liability company is to dissolve is: March 1, 2026.

FIFTH: The Secretary of State is designated as agent of the professional service 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 professional service limited liability company served upon him or her is: 7 Elk Street, Albany, New York 12207-1066.

SIXTH: The name and street address within this state of the registered agent of the professional service limited liability company upon whom and at which process against the professional service limited liability company can be served is: DSSNY Administrators incorporated, 7 Elk Street, Albany, New York 12207-1066.

SEVENTH: The Articles are effective upon filing.

EIGHTH: The professional service limited liability company is to be managed by: One or more managers.

NINTH: The names and residence addresses of all individuals who are to be the original members and the original managers:

Dr. Milton L. Lawney, 4 Tiffany Avenue, P.O. Box 428, Conklin, NY 13748

Dr. Lawrence E. Volland, 4538 Sharon Drive, Lockport, NY 14094

TENTH: There are no other individuals, corporations, companies, partnerships, or other entities who are to be the original members or managers.

IN WITNESS WHEREOF, this certificate has been subscribed this 1st day of March, 1996, by the undersigned who affirms that the statements made herein are true under the penalties of perjury.

(s) Milton L. Lawney
Founding Member and Manager
(March 13, 1996)

ISABEL P. HERD**Licensed Broker**

will show you how to unlock your door to a painless real estate transaction.

- 10 years experience in residential sales in Greater Capital District
- Buyer/Seller representation
- Member of multi-million dollar club

Office 439-2888
Home 439-9099

**& BLACKMAN
DESTEFANO**
Real Estate

**Bethlehem - Selkirk
New Scotland - Ravena**

- 69,900-2bd, hwd flrs, lrg lot, low taxes
79,000-2bd, 1b, 2-story on lrg lot, RCS school district
80,000-4bd, 2b, cape, quiet neighborhood
91,900-5bd, 1.5b Col., hrdwd flrs., walk out basement, workshop, garage. Near Coeymans boat launch and park
92,000-3bd, 1.5b, Colonial, formal dining room, playroom in basement
94,988-3bd Delmar ranch, finished basement, double lot, new roof, new furnace
119,900-2bd, 1.5b, totally renovated, awesome mt. vu's, award winning schools
133,000-3bd, 1.5b, Split in award winning school district, LR, DR, kit, fm. rm., den
134,900-5bd, 1.5b Split desirable location
142,000-4bd, 2b, RR w/in-law, many extras
149,900-5bd, 3b, 5 stall barn, 2 frpls, 1 woodstove, deck, very private, tons of room
185,000-3bd Eyebrow Colonial overlooks Alcove Res., w/full range Catskill Mts. in background, 100±ac w/stream
279,000-3bd, 2b, Cape in ideal location, amenities too many to list

REALTY USA

323 Delaware Ave., Delmar
Call for details 439-1882

CLASSIFIEDS

Individual rate minimum \$10.00 for 10 words, 30 cents for each additional word, payable in advance. Commercial rate minimum \$12.50 for 10 words, 30 cents for each additional word, payable in advance. Ad deadline 4 p.m. Friday for publication in Wednesday's newspaper. Box Reply \$3.00. Submit in person or by mail with check or money order to Spotlight Newspapers, 125 Adams Street, Delmar, New York 12054. Phone in and charge to your Mastercard or Visa.

439-4949**AUTOMOTIVE
CLASSIFIEDS****USED CARS AND TRUCKS**

CAN'T FIND A CAR you can afford? Hundreds of vehicles sold at bargain prices everyday! For more information, call (805)681-8466 ext. A-2860.

SEIZED CARS FROM \$175. Porsches, Cadillacs, Chevys, BMWs, Corvettes. Also Jeeps, 4 WDs. Your area. Toll free 1-800-898-9778 Ext. A-5139 for current listings, directory.

1984 OLDSMOBILE ROYALE, good condition, new tires, shocks. Asking \$850, 436-7160.

1992 MARK III Ford E150 conversion van, 23,000 miles. Cruise, power windows, power locks, rear seat/bed, 302 V8 engine, automatic. Asking \$15,000. Call 475-0497.

CARS AUCTIONED nationwide! Also trucks, motor homes, computers, boats, etc. Vehicles under \$200. Call (805)681-8466 ext. A-2860.

Cousin**BUD KEARNEY, INC.**

FORD • MERCURY • TRUCKS
Rt. 9W, Ravena • 756-2105

**We're really SOLD on our
February Sales Leaders****Abbey Farbstein**

Sales Leader

Voice Mail 448-5575

PRIME PROPERTIES, INC.

Judie Janco

Listing Leader

Voice Mail 448-5586

214 DELAWARE AVE., DELMAR

439-9600**Part of our new family****Linda Watt**

Pager 448-6546

Home 439-0010

Howard Anderson

Home 439-6513

Noreast
Real Estate Group

439-1900

With a commitment to integrity.

Checklist for the wise seller.**To do:**

1. Call Abbey Farbstein
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

Abbey Farbstein
Office 439-9600
Voice Mail 448-5575

PRIME PROPERTIES, INC.

Great Homes For Sale**\$120,000 DELMAR**

3 bedroom, 1.5 bath Cape with hardwood floors, screened porch, fireplace, near library & shopping.

\$139,000 BETHLEHEM

Split level with 3 Bedrooms plus office & family room, hardwood floors in kitchen and 2 bedrooms, professional office on lower level.

\$158,000 BETHLEHEM

Cape with in law potential. Completely updated with Millbrook kitchen, fieldstone patio, Gas hot-air/CA, charming interior.

\$189,900 SLINGERLANDS

Masonry Cape with 4 bedrooms, large living room, finished family room with fireplace in basement extras include pantry, cedar closet, and an enclosed porch.

Roberts Real Estate

Delmar Office • 190 Delaware Avenue • (518) 439-9906

**Congratulations to our
Top February Producers**

Paul A. Ehmann
395-0592

10 Sales for the
Month of February!

Tom Kuck
395-8872

Pamela Lemme
395-0859

Julia Rosen
395-0791

Don't Pass Up The Opportunity to Work with the BEST -
Call Prudential Today!

The Prudential Manor Homes, REALTORS
205 Delaware Avenue, Delmar, NY 12054 • 439-4943

©1992 The Prudential Real Estate Affiliates, Inc. The Prudential and are registered service marks of the Prudential Insurance Company of America. Equal Housing Opportunity Each Office Independently Owned and Operated

BUSINESS OPPORTUNITY

DEALERSHIP WITH NATIONAL maintenance corporation. Assured accounts in the local area. \$600 weekly income guaranteed to start. \$4,950.00 investment required. Call 800-832-2290.

RECYCLE TONER CARTRIDGES and Save. Cartridges from \$45, including pickup and delivery. Guaranteed. Discounted toner for copiers available. We buy empties. 800-676-0749.

CASTING TV COMMERCIALS Film extras, modeling job tips. \$18 for 12 issues. Send check: Showbiz News, 244 Madison Ave. #393, New York NY 10016. 212-683-0244.

CHILD CARE SERVICES

EURAPAIR - European live-in child care. Flexible, in-home child care 45 hours/week, average cost \$197/week per family, not per child. U.S. Government designated exchange program places well-screened, English speaking au pairs from Europe, 18-26 years of age. For information call 1-800-333-3804, Ext. #2, or Paula 914-779-7931.

CHILDCARE HELP WANTED

BABYSITTER PART TIME for preschooler and infant on Loudonville home, references, 465-8528.

NANNY WANTED for delightful infant in lovely suburban home. Monday - Friday, 7:30 A.M. - 5:00 P.M. 432-9440.

CLEANING SERVICES

CLEANING SERVICES - residential/commercial. Very reasonable. Very reliable. 439-4032.

EFFICIENT, HARDWORKING, reliable, trustworthy, experienced. Call Debbie, 872-0645.

GET YOUR MONEY'S WORTH Personalized quality cleaning. Affordable, trustworthy, 439-2796.

DELMAR \$123,900

Well maintained 4 Br, 2 Bth Cape, remodeled kit, HW flrs, deep lot, 2 car garage. 439-2888.

BETHLEHEM \$139,900

4 Br Farmhouse on 13 acres, new furnace, some HW, some updates, Lg rms, 15 min to Albany. 439-2888.

DELMAR \$335,000

4-5 Br, 3.5 Bth Custom COL, new mstr suite w/ whirlpool, fin bsmt, gas heat C/A, FR, FP. 439-2888.

RAVENA \$96,000

3 Br, 2 Bth Home in move-in cond., lots of storage, tastefully decorated. 439-2888.

**& BLACKMAN
DESTEFANO**
Real Estate

HOUSE CLEANING - reliable, reasonable. Call Therese. 462-5012.

HOUSE CLEANING days available. Preferred on weekly basis. Free estimates. References. Thelma 872-0626.

PROFESSIONAL CLEANING Available. References, fully insured, reasonable rates 439-0121.

COMMERCIAL REAL ESTATE

OFFICES, 4 rooms, take 1, 2, 3, or all. \$250-\$300 each, including utilities. Call 439-9280.

FINANCE

\$CASH\$ Immediate \$ for structured settlements, annuities, lottery payouts, insurance claims and mortgages. 1-800-386-3582.

J. G. Wentworth, the nation's only direct purchaser.

\$CASH\$ FOR ANY TYPE OF STRUCTURED payment schedule. Privately held mortgages, legal settlements, annuities, lotteries. Cash at closing. Adirondack Note Buyers 1-800-640-5613.

FEDERAL CONSUMER PROGRAMS help homeowners or businesses with refinancing; remodeling; catching-up back bills or taxes, even avoid foreclosure. Private funding programs also available! (Bank rejects, self-employed, bankruptcy, - O. K.) No application fees - 1-800-874-5626.

FEDERAL LAW ALLOWS YOU to correct your credit report for free and prohibits credit-repair clinics from requesting or receiving payment until six months after they perform their services. For more information about credit repair, write: Public Reference, Federal Trade Commission, Washington, D. C. 20580.

FREE DEBT CONSOLIDATION. Immediate relief! Too many debts? Overdue bills? Reduce monthly payments 30%-50%. Eliminate interest. Stop collection callers. Restore credit. NCCS, nonprofit. 1-800-955-0412.

HOME LOANS, slow, bad credit, debt consolidations, non-income, refinancing, purchase. We buy mortgages, insurance settlements, lotteries. 518-581-CASH.

1-800-866-WANT? Registered NYS Mortgage Broker.

RECEIVING PAYMENTS? We buy mortgages, contracts for deeds, trust deeds, annuities, lotteries, structured settlements, business notes. Nationwide. Highest prices paid. Call Chris, Brandon Funding, 1-800-468-4676.

WE BUY MORTGAGES. If you sold property and took back a mortgage, we will buy it for cash. 508-785-1090 or 800-889-3582.

SEASONED FIREWOOD: Cut, split. Face cord, \$55. Full cord, \$125. Jim Haslam, 439-9702.

FOUND WOMEN'S PRESCRIPTION SUNGLASSES Bifocals, McCormick and Cherry Ave., Slingerlands. 439-6070 after 3 p.m.

**Thinking
of Moving?**

Now is the time to call for a pre-spring consultation

Martha Martley, GRI
Associate Broker

- ... 17 years experience
- ... Multi million dollar producer
- ... top company agent '91 - '95

439-9921 Business
439-5806 Home Office

**PAGANO
WEBER**
REAL ESTATE
439-9921

APPLIANCE REPAIR

Joseph T. Hogan
Appliance &
Electric Service
756-9670

RON'S WASHER & DRYER SERVICE
QUICK QUALITY SERVICE

WHIRLPOOL • KENMORE • G.E.
HOTPOINT • SPEED QUEEN
My Specialty Senior Citizens Discounts
439-3918

BEEPERS

Numeric Service
\$6.00 monthly
with yearly payment.

★ **TRI-CITY BEEPERS**
475-0065
211 Delaware Ave., Delmar

BICYCLES

MEYERS
BICYCLE TUNE-UPS

Repairs, most brands
• BMX • Freestyle
• Mountain • Hybrid
2062 NEW SCOTLAND
RD., SLINGERLANDS
439-5966

CARPENTRY

Repairs - Remodeling
Roofs, Siding
No Job Too Small,
Reliable, Reasonable
Quality Carpentry
283-7746

CLEANING SERVICES

J's Cleaning
1st Class Cleaning
Small Personalized Service
Fully insured. Free estimates
872-9269

CONTRACTORS

MGM CONSTRUCTION
Additions • Remodeling • Repairs
20 Years Experience
Spring Discount
Free Estimates
439-3159

Additions • Decks • Windows
Siding • Kitchens • Baths
ALL PHASE CONTRACTING
Building & Remodeling
Free Estimates Fully Insured
518-872-2691 518-767-2086

D.P. ESTEY CONSTRUCTION
& REMODELING
All types of Interior & Exterior
Carpentry, Home Improvements
& General Contracting
Insured-Professional
Reasonable-Experienced
Don Estey (518) 465-7642 Glenmont

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.

TED SMALLMAN
PRECISION INTERIORS

495-2888
additions, free
kitchens, estimates,
baths, references,
dens design assistance
Bookcases, cabinets, fire trim
& finish carpentry a specialty

BUSINESS DIRECTORY

Support your local advertisers

CONTRACTORS

OTTERBECK
BUILDERS, INC.

Complete Home Improvements & Remodeling
• Replacement Windows • Decks, Sunrooms
• Kitchens, Baths • Roof Replacement
• Additions, Dormers • Basement Remodeling
766-3198

JV

CONSTRUCTION

• Roofing • Kitchen - baths
• Carpentry • Porches - decks
• Painting • Siding • Gutters
• Addition • Basement
• Garages waterproofing
**COMPLETE INTERIOR
REMODELING**
861-6763
Fully Insured Free Estimates

BONNEAU

CONSTRUCTION, INC.
Additions, demolition, siding, trucking,
welding, topsoil, gravel, acoustical ceilings
masonry all types of interior/exterior
Commercial/Residential • Fully Insured
MARK BONNEAU, SR.
GLENMONT, NY • (518) 463-1809

JOE MARKS

BUILDING & REMODELING
Additions • Roofing
Framing • Concrete Work
Free Estimates • Fully Insured
872-0645

TRI-VILLAGE ELECTRIC
Residential - Commercial

LICENSED

Insured
Free Estimates
24-Hour Emergency
Service
Senior Citizens Discount
439-7149

GINSBURG ELECTRIC

All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
459-4702

ELECTRICAL

BIRDSALL ELECTRIC

Licensed & Insured
Fast, Professional Service
20% Senior Discount
Call **872-2916**

Your ad in

THE SPOTLIGHT

in this space

would cost only

\$8.30 a week

EXCAVATING

BLAIR
EXCAVATING
& TRUCKING

All types, backhoe
and dozer work.
Underground Plumbing,
Driveways, Foundations,
Land Clearing, Ponds.
DAN BLAIR
Elm Ave., Seikirk
439-1547

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., Faura Bush, NY
439-5283

FURNITURE REPAIR

CAPITAL DISTRICT
FURNITURE
RESTORATION

Restoration • Antique
Modern • Architectural
434-7307
Wayne Wettstein

GARDENING

BACKYARD GARDEN WORKSHOPS

May 25, June 1, 8 & 15
438-5030, Donna DeVito.
Learn to create or enhance your garden.
Sessions include demonstrations,
plants for your windowbox
and a gourmet lunch.

HOME IMPROVEMENT

VIKING
**HOME REPAIR &
MAINTENANCE, LTD.**
• Minor Repairs • Painting
• Wall Repairs • Masonry • Carpentry
• Plumbing & Electrical
No Job Too Small **439-6863**
FREE ESTIMATES • FULLY INSURED

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.

SPECIFIC CONSTRUCTION
• Remodeling • Repairs
• Maintenance
Bathrooms • Kitchens
Handicap Modifications
Interior/Exterior
767-9881

CASPER CONTRACTING

PAINTING • WALLPAPERING
ADDITIONS • Fully Insured
CHRIS SMITH Free
449-7619 Estimates

Robert B. Miller & Sons
General Contractors, Inc.

For the best workmanship in bathrooms, kitchens,
porches, additions, painting, decks, ceramic tile
work or papering at reasonable prices call
R. B. Miller & Sons
25 Years Experience **439-2990**

HOME REPAIRS

DMS HOME REPAIRS
Prompt Courteous & Dependable
All Types of Repairs
Free Estimates
Call **767-2818**
Ask for Dehnis

INTERIOR DESIGN

Custom
Sewing

Curtains, Valances,
Swags, Throw Pillows,
Minor Repairs
Mini Blinds, Pleated Shades,
Verticals

Raye Saddlemyre
Formerly with Linens by Gail
966-4114

CUSTOM CREATIONS

Interior Design
• Custom Room Painting
• Custom Designed Window
Treatments and Accessories.
And Much More.
Amelia R. Mayone - Interior Designer
(518) 756-2982

**Your Spotlight ad in
THE SPOTLIGHT
in this space
would cost only
\$8.30 a week**

KENNELS

**Keep Your Pet Groomed
for the Winter Season -
Ask About
Our Specials!**

...for all your pets needs
PROFESSIONAL GROOMING WITH A UNIQUE TOUCH
**759 Route 9W • Glenmont
767-9718**

LANDSCAPING

**CASSIDY
LAWN CARE**
**COMPLETE
MAINTENANCE**
• Spring Clean-ups
• Power Raking/Dethatching
• Lawn Repairs
• Mowing
• Trimming/Pruning
Fully Insured • Free Estimates
CALL **768-8073**
Delmar, N.Y.

Shade Tree
Landscaping
Landscape
Design & Installation
Full line of lawn care needs
872-0350

**CRYSTAL
GREENS
LANDSCAPING**
Design & Installation
Free Estimates
Certified Nurseryman
456-1805

LANDSCAPING

**BLOOMIN'
GREEN**
LAWN CARE
475-9685
Spring Cleaning • Mowing
Flower Gardens • Dethatching
Fertilizer Application
Hedge Trimmings
Fully Insured • Fully Licensed

LAWN CARE

COLORADO
— LANDSCAPING —
All Horticultural Needs Met
Tree Planting, Fall Cleanup,
Lawn Maintenance
Call Buffalo John **475-1969**

LAWN MOWERS

MEYERS
LAWN MOWER TUNE-UPS
Repairs, most brands
• Briggs Stratton
• Tecumseh
2062 NEW SCOTLAND
RD., SLINGERLANDS **439-5966**

PAINTING

**Noland's
Painting**
SPRING SPECIAL
15% OFF
20% OFF for Seniors
Interior & Exterior
Residential • Commercial
Specializing In Windows & Trim
14 Yrs. Experience
463-5866
Free Estimates • References
Guaranteed • Fully Insured

PAINTING

**JACK DALTON
PAINTING**
EXTERIOR/INTERIOR
FREE ESTIMATE-REFERENCES
INSURED
475-9464 439-3458

**C
CASTLE
R
E**
Painting
Papering
Plastering
35 Years Experience
Free Estimates
BEN CASTLE
439-4351

VOGEL
Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• WALLPAPER APPLIED
Interior Exterior INSURED
439-7922

PET CARE

**Cornell's Cat
Boarding**
767-9095
Heated • Air Conditioned
Your choice of food
Route 9W, Glenmont
Reservations required
Eleanor Cornell

PLUMBING

WMD Plumbing
Plumbing Michael
REPAIRS Dempf
SERVICES **475-0475**

**Home Plumbing
Repair Work**
Bethlehem Area
Call JIM for all your
plumbing problems
Free Estimates • Reasonable Rates
439-2108

**Your Spotlight ad in
THE SPOTLIGHT
in this space
would cost only
\$8.30 a week**

PLUMBING & HEATING

**REPAIRS • REPLACEMENTS
REMODELING**
Licensed
Quality Service
DANZA
PLUMBING & HEATING
Phone: 438-2244 • Emergency: 475-8818

ROOFING

**NORTHERN TIER
REMODELING INC.**
Specializing
in residential
ROOFING & SIDING
Free Estimates Fully Insured
434-1860

Vanguard Roofing

Est. 1967
"Where superior
workmanship
still means
something"
ASPHALT • SLATE
TIN • COPPER
Free Fully
Estimates Insured
767-2712
Jim Staats - So. Bethlehem

For only
\$25 a week
your ad in this space
would reach over
45,000 readers
of the three
**Spotlight
Newspapers**

FURNITURE REPAIR & REFINISHING

FURNITURE REPAIR/refinishing. Touch-ups. 20 years experience. Kingsley Greene, 756-3764, evenings, weekends.

HAIRDRESSING

HAIRDRESSING - all phases done in your home by licensed, experienced hairdresser. Reasonable rates. Joyce, 785-7902.

HEALTH & DIET

ATTENTION DEFICIT DISORDER Potentially no more Ritalin. Natural relief is now available. Call T&M Enterprise at 1-800-203-1543 for free information. 24 hour recorded message.

PSORIASIS SUFFERERS: Report by American Dermatology Foundation reveals new approved spray heals itchy, flaky, red skin in as little as 7 days. Call for information: 1-800-61-SPRAY.

LAWN/GARDEN

GARDEN TILLERS TROY-BILT Rear-Tine Tillers, at low, direct from the factory prices. For free catalog with prices, special savings now in effect, and Model Guide, call toll free 1-800-535-6001, Dept. 8.

PRIVACY HEDGE - liquidation sale. Cedar - Arborvitae 3 1/2 - 4 foot tree regularly \$29.99, now \$8.95. Free delivery - guaranteed. 12 tree minimum. Also available: Birch and Lilac 1-800-889-8238.

MISCELLANEOUS FOR SALE

\$1129 CLOSEOUT/CLEARANCE. Major distributor must sell entire inventory of 1995 pools. 19 x 31 feet. Complete pool package - including huge deck, ladder, fence and filter. Financing, other pools and installation available. Shop at home. Call toll-free, 1-800-664-7946. Limited quantities & areas. 24 hours, 7 days.

COMPUTER PRINTER STAR NB24-15 dot matrix, low usage \$150, 489-6055.

ORGAN: LOWREY GENIE 44 with headphones and music included, great condition. Call 765-2515 after 5 p.m.

TANDY 1000SX Computer w/dual drives, monitor, printer \$350., 439-4003.

WOLFF TANNING BEDS. Tan at home. Buy direct and save! Commercial/home units from \$199.00. Low monthly payments. Free color catalog. Call today 1-800-842-1305.

MUSIC

STRING INSTRUMENT REPAIR Bow rehairing. Instruments bought and sold. 439-6757.

MUSIC LESSONS

GUITAR INSTRUCTION by teacher with Master's Degree in Education. All ages. Most styles. 464-5715.

PAINTING/PAPERING

INTERIOR/EXTERIOR - Think spring. Retired teacher. Neatness counts. Neil Brown, 439-5765.

QUALITY DECORATING, 30 years, insured. Interior/exterior, wallpaper hanging, painting, maintenance repairs & power washing houses and decks. Local references. Decorating problem? Call Tom Curitt 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

HAPPILY MARRIED COUPLE want to adopt newborn. Will give lots of love and security. Expenses paid. Legal, confidential. Please call Nancy and George 1-800-832-7078.

ADOPT: To love and be loved is life's greatest gift. Let us provide a secure, bright future to your newborn. Expenses paid. Call Mary/John, 1-800-528-9846.

ADOPTION IS AN OPTION. Loving, caring, financially secure couple with adopted two year old, wishes to give love, opportunity to newborn. Call Judy, Steve 1-800-832-7078.

ADOPTION is an option. Loving, caring, financially secure couple with adopted 2 year old, wishes to give love/opportunity to newborn. Call Judy/Steve, 1-800-863-8191.

MAY THE SACRED HEART of Jesus be adored, glorified, loved and preserved throughout the world now and forever. Sacred Heart of Jesus pray for us. St. Jude workers of miracles pray for us. St. Jude help of the helpless pray for us. Say this prayer nine times a day by the ninth day your prayers will be answered. Publication must be promised thank you.

PIANO TUNING & REPAIR

PROFESSIONAL PIANO tuning & repair, Michael T. Lamkin, Registered Piano Technician, Piano Technicians Guild. 427-1903.

RESORTS

GOT A CAMPGROUND membership or timeshare? We'll take it! America's largest resale clearing house. Call Resort Sales International, 1-800-423-5967.

SPECIAL SERVICES

POLARITY PRACTITIONER CERTIFIED HYPNOTHERAPIST Balance your life energy and/or change unwanted behaviors for peak performances, ask for Mark 446-9847.

PRIVATE DUTY NURSING Available 24 hours, not an agency, no fee 664-3081.

CAR AND DRIVER AVAILABLE for shopping, doctor's appointments or lunch and movie trips. Contact Thelma 872-0626.

TAX PREPARATION

ARC TAX SERVICE, professionally prepared - personal/business. Electronic filing available. 439-4050.

WANTED

ALL COSTUME JEWELRY old, silver and gold, glass, china, clothing, draperies, linens, furniture from 1850-1950. Call Rose 427-2971.

GARAGE SALES

TAG SALE: GLENMONT, March 9-10, March 16-17, 9 A.M. - 4 P.M. Furniture, clothing, pictures (Wallace Nutting), antiques - all good stuff! Across from Colonial Acres, Feura Bush Road.

REAL ESTATE CLASSIFIEDS**REAL ESTATE FOR RENT**

\$550+ utilities, excellent 2-bedroom, ranch-style duplex. Very convenient location. Gunderland Schools. Pagano Weber, Inc., 439-9921.

850+, CHADWICK SQUARE, 2 bedroom town home with gas heat. Fully appliance, w/w carpeting, all window treatments, security system, garage door opener, pool and tennis. Available March 1. Call 434-6309 for appointments. Leave message.

ALBANY, 3 bedrooms, off Delaware Avenue. Security. No utilities. \$475. 439-5813.

COLONIE APT. \$485 month, includes heat and hot water. Retired person preferred 489-7105.

DELMAR - \$950, 2 bedroom house. Living room with fireplace, dining room, large lot. 462-9608.

DELMAR - studio apartment, \$375. Heat, hot water. bus line. 439-6287.

DELMAR TOP LOCATION Retail/office 2300 sq. ft., 482-6350.

DELMAR, \$635, heat & hot water included. 2 bedrooms, first floor. Village Drive Apartments. Available April. 439-7840, leave message.

ELSMERE ARMS, \$605. Spacious 2 bedroom apartment in Delmar, minutes from Albany. On a major bus line. Stop in at 5 Elsmere Avenue or call 465-4833.

GLENMONT, \$525. Charming one-bedroom/4 room apartment in vintage colonial home. Call Diane Tangora for appointments. Pagano Weber, 439-9921.

SLINGERLANDS: 1 bedroom apartment, heat, lease, security, no pets, 765-4723, evenings.

SPACIOUS 2 BEDROOM apartment home, \$605 fully appliance, terrace/balcony, on busline, 465-4833.

VOORHEESVILLE \$570+, two bedroom flat, large yard, no pets. Available May 1, 765-3464.

APT. FOR RENT (one person) State Campus Area, utilities, stove, refrigerator incl. Private parking. No pets. \$425. 459-2186.

REAL ESTATE FOR SALE

1740 RESTORED farm house. 5 acres, barns, pond, view. Gloria Ozimek, 439-1398. Fantastic buy \$239,000.

CASH FOR YOUR 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.

COMMERCIAL BUILDING 35'X 45' Full basement, 2 Orchard Ave., Ravena. \$35,000. 439-1432.

GOVERNMENT FORECLOSED homes for pennies on \$1. Delinquent tax, repo's, REO's. Your area. Toll free 1-800-898-9778, Ext. H-5139 for current listings/directory.

HOME LOANS: Low rates, fast approval. Slow credit, judgments, bankruptcies OK. No income verification 518-464-5500, 1-800-555-8715. Homestead Funding Corp. Registered Mortgage Banker NYS Banking Department.

OWN YOUR OWN home now! No down payment on Miles materials. Innovative construction financing. Call Miles Homes today, 1-800-343-2884, Ext. 1.

PRIME DELAWARE AVENUE, Delmar locations available for lease/sale. Call our office for detailed information if you need help with your business zoning or other locations. Pagano Weber, Inc. 439-9921.

VACATION RENTAL

NORTHERN LAKE GEORGE - log cabins, fireplaces, jet tubs, romantic weekends. Hiking, fishing, relaxing, shuffleboard. Call/write Brochure. Trout House Village Resort, Hague, New York 12836. 1-800-368-6088.

CAPE COD, BREWSTER: Three bedroom, 2 bath, deck, sleeps 6, next to rail trail/Knickerson State Park, \$670/week. 439-7232 evenings.

CAPE COD, comfortable 4 bedroom Eastham home. Sleeps 10. Near beaches, bike and hiking trails. \$825/week. 785-0022.

FLORIDA'S SW COAST Naples, Marco Island, Vanderbilt, Bonita & Ft. Myers Beaches. Pool homes, beach cottages, condos. Weekly rentals. Golf, tennis. Value season discounts May-Dec. Brochure. Bluebill, 1-800-237-2010.

MARTHA'S VINEYARD Three bedrooms, 1 1/2 baths, sleeps six, fully equipped, May-Oct., \$600-\$875 weekly. Owner has ferry tickets. 399-0836.

NAGS HEAD, NC Luxurious 3/8 bedroom homes and condos. Pool, tennis and Championship Golf course. Call for free color brochure, Village Realty 800-548-9688.

NESTLED in the woods summer camp, 3 bedrooms plus, Helderberg Lake privileges. Pagano-Weber 439-9921.

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Call now for FREE color brochure. 1-800-638-2102. Open 7 days, evenings Monday - Thursday. Holiday Real Estate.

CAPE COD - Dennisport, West Dennis, 1-4 bedroom homes on and near beach. \$350 to \$2,900 per week. Thinking of buying? Call for free guide. 1-800-326-2114.

VACATION RENTALS - condos, homes, townhouses. Free brochure. Ocean City, Maryland - 1-800-633-1000. Bethany Beach, Delaware 1-800-856-5947. Rehoboth Beach, Delaware - 1-800-441-8090. O'Connor, Piper & Flynn Realtors.

MYRTLE BEACH OCEAN FRONT RESORT: Spring from: \$55 daily - \$266 weekly. Centrally located. Indoor/outdoor pools, whirlpools, saunas, atrium, tennis, playground, game rooms. Sales: 2 bedroom - \$65,000, 800-238-1181.

MOBILE HOMES

5 bedroom 80' DW (1996) \$49,995, creative financing. Call 802-247-3 880, Fairlane Homes, Rt. 7, Brandon, Vermont.

RENTAL TO SHARE

FEMALE TO SHARE large Delmar duplex. \$300+. 439-8039.

EMPLOYMENT OPPORTUNITIES

ALASKA JOBS Earn up to \$30,000 in three months fishing salmon. Also construction, canneries, oil fields. Guaranteed. 1-504-646-7778 ext. 7264K11. Directory refundable fee.

CUSTOMER SERVICE REPRESENTATIVE Requirements: Previous customer service experience, excellent telemarketing skills, must be computer literate, ideal candidate will be a self starter, excellent interpersonal and organizational skills, prior insurance agency experience a plus. Competitive compensation and fringe benefits. Please send resume including salary requirement by 3/22/96 to: Director of Personnel, POB 997, Glenmont, NY 12077-0997

DRIVERS: EXPERIENCED OR INEXPERIENCED North American Van Lines currently has owner operator openings (single-op & double-op) in Relocation Services, High Value products and Blanket Wrap divisions. Tuition-free training! Tractor purchase programs, no trailer maintenance expenses. Pay for Performance plans and much more! 1-800-348-2147, Dept. A-26.

ENTERTAINMENT PUBLICATIONS, INC. is seeking part time inside sales representative to contact organizations and schools. Customer service and telemarketing experience helpful. Fax 785-0360 or send resume to: CDF District Manager, 12 Century Hill Drive, Latham, NY 12110.

\$5 AVON SALES \$. Sell from home, work or territory. Earn extra \$. 24 HOUR general information hot line. Call 1-800-547-8503. Independent representative.

ENUMERATORS to take school census April 15 thru June 1, 1996. Personal transportation essential. Pay rate \$7.00/hour plus 31 cents/mile. Apply Ravena-Coeys-Selkirk business office, Selkirk, New York (518) 767-2515. The R-C-S School District is an Equal Opportunity Employer.

HAIRDRESSER BOOTH rental available. Glenmont salon. Full or part-time. Call after 1:00. 455-8737.

LANDSCAPE ASSISTANTS. Immediate openings. Driver's license required. Experience preferred. 478-9107.

PART TIME MERCHANDISER to maintain greening card department, flexible day hours. Call 383-2769 between 3:30-5:30 p.m.

PART TIME OFFICE Computer assistant days \$8.50 hour must be computer literate and self motivated. Expected to expand to full time within 90 days. Resumes faxed to 478-0655.

PART TIME Up to 10 hrs/wk. Meeting and dinner table/chair setup. Requires lifting, moving carrying items to storage. Flexible hours. Call Bob 439-1288 evenings or Delmar United Methodist Church 439-9976.

PCA: Three evenings a week for four hours. Experienced/training a plus, no lifting. 439-2918.

TELEPHONE AND MAILING from home. Part time, no special skills needed. Training provided. Established company, \$300-\$3,000 monthly. 478-0334.

COOLEY
VOLKSWAGEN & MAZDA
2ND CHANCE FINANCING
EXCLUSIVELY AT COOLEY MOTORS
"Because everybody deserves a 2nd chance!"
CALL OUR 24 HR. AUTOMATED CREDIT LINE
283-0765

Ed Gendron's
New Scotland Auto
BRAKE SPECIAL
Front or Rear
\$49.95* includes parts & labor
*Most cars Plus Tax
1958 NEW SCOTLAND RD., SLINGERLANDS
439-9542

ROOFING
Reliable Roofing By Russ
15 Years Local Experience and References
475-0380

Business Directory Ads Work For You!

ROTOTILLING
CM LAWN CARE & LANDSCAPING
ROTOTILLING
484-1300

SHIPPING
Centre Square Parcel Shipping
U.P.S. • FedEx
Fax • Copies
Packing Materials
365 Feura Bush Rd. • Glenmont
426-1123 Fax 427-1735

Your ad in **THE SPOTLIGHT** in this space would cost only **\$8.30 a week**

Your Spotlight ad in **THE SPOTLIGHT** in this space would cost only **\$8.30 a week**

EZ-HAUL
Snowmobiles - Boats
Motorcycles - Utility
Bob MacIntosh
861-5394

TREE SERVICE
WALLY'S TREE SERVICE
Stump Removal Special, \$15 & up
767-9773
Local References Wally Hebert
Safe • Reliable • Cost Efficient

Mike's STUMP REMOVAL
Free Estimates/Insured
Reliable Service
439-8707

TREE SERVICES
BOB SCOTT
Bushwacker Tree Removal
• Tree Trimming • Tree Removing • Stump Removal
• Snow Removal • Senior Citizens Discount
• Fast, Friendly Service • Lowest Prices in Town
1/2 PRICE WINTER SPECIAL
FREE ESTIMATES
DAY 753-6647 INSURED
NIGHT 664-1502 RT. 67

HASLAM TREE SERVICE
Complete Tree Removal
Call Now for Winter Rates
FREE Estimates Jim Haslam
Fully Insured Owner
439-9702

Sandy's Tree Service
Since 1977
FREE ESTIMATES
FULLY INSURED
459-4702

WINDOWS & SIDING
ALL PHASE CONTRACTING
— FALL SPECIAL —
Double Hung Replacement Windows
7/8" Glass. Lifetime Guarantee
up to 101 United Inch
\$185.00 Installed
518-872-2691 518-767-2086

BUSINESS DIRECTORY
Support your local advertisers

Unico System® —

Air Conditioning and Heating

No matter when your home was built, or what its physical configurations are, installing the Unico System is always a possibility. Authorized Unico System contractors have installed thousands of these systems across the country and in Canada, in homes that were built without central air conditioning and in those homes where existing systems have proven inadequate. There's a Unico System solution for your home—let us show you.

With Unico System— Your Home Can Have Central Air

What It Means For *Your* Home

Removes More Moisture

Unico System removes up to 30% more moisture than conventional central air conditioning systems. That means more comfort for you, even at higher thermostat settings. And because Unico System is adaptable to a variety of air cleaning devices, your home's air will be fresh and pure.

Draft Free

Unico System works on the principle of aspiration. Cool streams of high velocity air enter a room, creating gentle circulation without drafts. You enjoy even room temperatures from floor to ceiling.

Because Unico System uses aspiration, drafts are eliminated and each room enjoys comfortable, even temperatures.

Conventional air conditioning often leaves house with hot and cold spots, as well as uncomfortable drafting.

Unico System Versatility— Heat Your Home with an Add-On Heat Pump

Your Unico System will not only provide outstanding cooling in the summer, it can also be used to heat your home during cold winter months. The system works with the heat pumps of most major manufacturers to provide the same exceptional comfort in winter that you'll receive in the summer months. An added feature of the Unico System is the higher temperature (20° to 25° F higher) of air discharging from the outlets compared to conventional heat pump systems.

The Unico System air handler removes heat from indoor air to outdoor heat pump where it escapes into outside air.

The heat pump removes the heat from outside, transfers it to the Unico System air handler and this warm air is then circulated throughout your home.

Quiet

You'll feel the Unico System's cool comfort, but you'll hardly hear it. The last 36-inch section of duct has flexible, sound absorbing tubing that provides quiet air flow from each individual outlet. The central return air grill also connects to sound absorbing duct to maintain quiet operation.

Little or No Remodeling

Unico System flexible ducts snake through and around existing construction. There are no unsightly, cumbersome metal ducts. The compact Unico System air handler can be installed in attic, basement, or even closet installations, allowing it to meet almost any installation challenge. The architectural integrity of your home will be preserved when the Unico System is installed.

Fits Any Decor

The barely noticeable outlets blend in with any decor, whether they're installed in the ceiling, floor, or wall. The Unico System avoids the staining of walls and ceilings that can occur with metal registers and diffusers.

A Hole New Approach to Air Conditioning

The character of your house won't be blemished by large or unsightly registers. Just these small outlets deliver the highest degree of comfort available today.

For Information Call

RADIANT HEAT

Henry Andersen

Box 267, Cairo, N.Y. 12413

518-634-7183

FAX 518-634-7873

Carriers

(From Page 1)

For carriers under the age of 16, the new policy marks either the end of the paper route or the beginning of a new part-time job for mom or dad, picking up papers in pre-dawn darkness.

Many carriers old enough to drive and with access to cars have decided to give up their routes, because of the extra time involved.

"I liked it a lot and didn't mind getting up in the morning, but I'm not sure it's worth it now," said David Blabey, a Bethlehem Central High School senior who delivers 40 papers in the Wexford Road area of Delmar.

"They're making these paper routes inaccessible to kids," said Matt Zalen, also a BC senior, who delivered 40 papers in the Wisconsin Avenue area of Delmar. "It was my first job, and now adults are taking over the routes and doing 400 to 500 papers. For little kids, I

don't know what else they can do."

Zalen's mother Valerie said the carrier job gave her son "a sense of independence and responsibility — he knew he was able to do something a lot of other kids wouldn't do."

Carriers in Voorheesville have been picking up their papers before dawn in Guilderland since October, and carriers and their parents are not thrilled about it.

Kevin Burns has been managing a route in Salem Hills, along with his brother, for almost 10 years, said the new system means he has to get up about 30 minutes earlier, or "The customers get their papers later."

Burns said he'll continue with the route "until school gets out, then I'll find another job."

The new distribution system is not without risks, both physical and financial, for high-school-age carriers.

Two Voorheesville carriers were involved in a property damage auto accident during last

week's snowstorm while returning from the Guilderland depot.

Steve Pilatzke and Leibe Meier collided on Route 155. No one was seriously injured, but the damage to Pilatzke's car may eat up more than a month's worth of earnings from the paper route, according to his mother.

"It's been such a hassle this winter, and then we get this scary phone call at 6:30 a.m.," said Cathy Pilatzke, adding that her son had to get up 45 minutes earlier because of the depot system.

The distribution change also affected one of the area's busiest adult carriers, Dick Hazen of Colonie, whose 600-paper route included large parts of Slingerlands and New Scotland.

Hazen said that he used to pick up his papers at 2:30 a.m. off the *Times Union's* loading dock, but the new system meant that he couldn't get papers until 3:30 a.m., officially, but often as late as 4:30 or 5 a.m.

"You can't give good service to

600 people when you get your papers at 5 a.m.," Hazen said.

When Hazen wrote a letter to his customers in November explaining why they were getting their papers later, he said he got a "fantastic response" from the customers, but the *Times Union* relieved him of the route.

Times Union management did not return calls seeking comment, but Melissa Locke, president of the Newspaper Guild there, said that the delivery change will mean the loss of "25, maybe more" full-time driver jobs.

Locke said, "I hate to see the tradition go by the wayside, and I hate to see the loss of good, mid-range salaried jobs."

Locke explained that management, citing economic reasons, insisted on the change, and the union could only negotiate the best "enhanced severance package" possible for the laid-off drivers.

She added that it's a "pretty sad" commentary on the local economy that adults, who need to

pay "the mortgage and bills," will do a job traditionally performed by children in suburban communities.

The Gazette, the second-largest circulation daily in the Capital District, has no plans to discontinue delivering papers to carriers, according to Stephen Wilary, the paper's circulation manager.

"We're a family-owned newspaper, and we do things the old-fashioned way," Wilary said.

The Gazette's delivery costs are also less than the *Times Union's* because it contracts with its delivery drivers, Wilary said.

Besides saving on salaries with the new system, the *Times Union* will also save on maintenance, insurance, gas and other costs related to its van fleet, "a lot of money," Wilary noted.

Many larger dailies are moving away from youth carriers because of safety, liability and economics, according to Diane Kennedy, president of the New York Newspaper Publishers Association.

CAPITAL DISTRICT TRANSPORTATION COMMITTEE BUSINESS MEETING

March 21, 1996 \ 3:00 p.m.

Capital District Transportation Committee
5 Computer Drive West, Latham, New York

CDTC is the Metropolitan Planning Organization
for the Albany, Rensselaer, Saratoga and Schenectady area.

The public is welcome to comment on transportation
related issues within the Capital District.

TO REGISTER TO SPEAK, CALL 458-2161

PRE-SEASON SPECIAL!!

Build Your Dream Deck!

Great for summer cook outs and get togethers

CUSTOM BUILT DECKS and carpentry.

Specializing in:

- Patio Decks • Custom Decks
- Screened Porches • Enclosed Porches

For Free Estimate & Consultation...

\$7.00/sq. ft.

Includes labor and materials.

Plus: Free Weather Sealer with every
deck installed (\$100.00 to \$300 value)

15 Years Experience • Insured

753-7514

PRECISION DECKS

"Custom built decks that last"

THINK OF IT AS A SAVINGS PLAN.

We'll show you how a new Weil-McLain
Gold Series oil boiler could save you hun-
dreds of dollars on your heating bills.

The fact is, many older boilers operate
at only about 60% efficiency. That means
that as much as 40% of the fuel you're
paying for could be going right up the chim-
ney. The new Weil-McLain Gold Series oil
boiler operates at over 84% efficiency — so it
can save you enough money in oil bills to
pay for itself in a few short years.

Find out how much you could save —
call us today!

REBATE UP TO

\$200⁰⁰

LONG HEATING & COOLING

DIVISION OF LONG OIL HEAT INC.

465-6647

150 MYRTLE AVENUE, ALBANY, NY

Albany Med Primary Care Network

A Site For Sore Eyes...

And sore throats...

And sore backs...

And that cold you can't seem to shake.

A friendly, familiar face can be comforting
when you're not feeling well. It can also
make those wellness visits for vaccines
and physicals a lot more reassuring. That's
why it's so important to find a primary care
group with a reputation you know and
physicians you can trust.

That's what you'll find at any of our
(7) convenient sites:

- **Family Practice**
Clara Barton Drive, Albany
(518) 462-5043
- **Internal Medicine and Pediatrics**
724 Watervliet-Shaker Road, Latham
(518) 783-0312
- **Internal Medicine**
Albany Medical Center
(518) 262-5735
- **Internal Medicine for Women**
Women's Health Center of Albany Med
Hackett Boulevard, Albany
(518) 462-0084
- **General Pediatrics**
Albany Medical Center
(518) 262-5588
- **Internal Medicine**
1991 Brookview Road, Castleton-on-Hudson
(518) 732-7211
- **Family Practice**
15 Russell Avenue, Ravena
(518) 756-7390

For more information or to request an

appointment at any of our primary care

sites, call **AMC-1000**

weekdays, 8:30 am to 5:00 pm.

Most insurance and HMO plans welcome.