

*****ECRWSH**C013
 3043 09-01-97 415 46P 10
 BETHLEHEM PUBLIC LIBRARY
 451 DELAWARE AVE
 DELMAR NY 12054-3042

THE SPOTLIGHT

Head for the Highlands

See item by Section page 18

Vol. XLII No. 34

The weekly newspaper serving the Towns of Bethlehem and New Scotland

August 27, 1997

50¢

Theodore Wenzl dies

Remembered as library mainstay

By Michael Hallisey

Theodore Wenzl loved libraries. He contributed most of his life toward education and libraries.

In Bethlehem, he devoted more than 40 years to the public library while serving as president of its board for nearly three decades.

"Whenever someone came into town, he would always take them to visit the library," said longtime family friend, Mary Converse.

"It was his baby."

Bethlehem Public Library celebrates its 25th anniversary at its Delaware Avenue location this year. But the library and community it serves also mourn the loss of Wenzl, who died Wednesday at the age of 90.

Though employees of the library expressed admiration for a hard

Wenzl

working man who, when put his mind to it, would stop at nothing to obtain his goal, they said mounting responsibilities and his determination to meet objectives made it difficult to know him personally.

On top of his duties with the library, Wenzl also held the role as president of the Civil Service Employment Association (CSEA). He was adopted by the Seneca Nation of Indians in 1976 after a CSEA meeting, recalled Converse. His adopted name translated to mean labor leader.

But, "He was a very wonderful man," said Converse. "If you were a friend of Ted's, you were a real friend."

Converse first met Wenzl 40 years ago in Western New York through her father. Converse and the Wenzls kept

WENZL/page 27

Delmar shop owner has problem with overflow

By Michael Hallisey

Delmar Auto Body shop proprietor John Borst does not have a problem with quantity or quality of water on his property.

"If they have a shortage of water in this town, they ought to put up a connection in the back of my lot," said Borst, who has done business on Hallwood Road for three years.

There was a time when water would constally trickle across the back lot of his property. Though four catch basins have alleviated the problem on the surface, there is still a steady stream of clear water running through the underground pipes attached to the catch basins.

Borst said he believes the water is coming from lines that were severed during the demolition of a Grove Street home seven years ago.

At first, Borst said he found the phenomenon "weird — in the dry seasons, you can see water come up from the ground, and run down the middle of the street."

And in the winter, Borst said, "It would run across the snow. It wouldn't even freeze."

But, now it's starting to cost him.

After excavating his property to put in

a new building behind his auto body shop, the hole in the ground was filled with water within a day. The cost to repair the damage was approximately \$12,000, he said.

Other properties are affected as well. A van in a neighboring lot fell through the

John Borst claims town water is running through his property and costing him thousands of dollars to repair.

blacktop parking lot because the soil underneath was saturated with water, said Borst.

Because the water is "crystal clear," Borst said he is convinced it is treated town water.

Borst said the town tested the water four times to determine the source. The

OVERFLOW/page 20

Corps wants town info before setting meeting

By Michael Hallisey

A public meeting of the Army Corps of Engineers and the town of Bethlehem to discuss the dredging of the Hudson River bottom has been delayed until the fall.

Corps officials have not scheduled a date because they have been waiting for additional information from the town, said George Nieves, chief of western permit section for the corps.

"We are gathering additional information on what's out there and what are the specific implications of siltation on a long-term basis," said Bruce Secor, town commissioner of public works. "We want this to be informative and not turn into a debate."

The town received a study by Syracuse engineering firm O'Brien & Gere two weeks ago on how the surrounding environment affects the \$13.9 million system's water well gallery. The town has also been working on studies regarding long-term dredging and siltation.

"We're trying to put it all together," said Secor.

Nieves said the corps thought it would be appropriate to wait for the reports to inform the public with measurable data.

In March, the town acted on approval from the corps and the state Department of Environmental Conservation to dredge 1,000 cubic yards of the river's bottom. The town sought the corps permit after a review by consulting engineering firm Fraser & Associates of the water well gallery found that siltation from a January 1996 flood was restricting yield.

Since the dredging, critics from Clearwater for Bethlehem have voiced concerns over possible water contamination from PCBs in the river bottom.

However, the town tested in accordance with the New York state Department of Health's testing regulations for drinking water and "found no PCBs," said Secor.

Though siltation has been found by two engineering firms — Fraser and O'Brien & Gere — to be the major cause of the system's low yield, O'Brien & Gere found other contributing factors.

In addition to siltation, a clay barrier, dry soil on the river's bottom and a timber pile bulkhead also contribute to a loss in yield, said O'Brien & Gere.

CORPS/page 20

Family matters

The Asprions of Glenmont were at Block island recently and so was the first family. Courtney Asprion, left, an unidentified spectator, Donna Asprion (sunglasses) and Kristine Asprion got a close look at first lady Hillary Rodham Clinton.

FELINE LEUKEMIA IS A HIGHLY FATAL DISEASE OF CATS.

Feline Leukemia is a virus that kills almost 95% of infected cats. It is responsible for the death of almost 1 million cats each year. The virus kills through suppressing the cat's immune system, making it susceptible to infection and certain

forms of cancer. It is spread through saliva and other body fluids such as the milk from infected mother cats to their kittens.

INFECTED CATS MAY LOOK HEALTHY FOR YEARS.

Feline leukemia is a *retrovirus*, and is in the same family as the human AIDS virus. Just as in humans infected with HIV the way a cat looks says nothing about his or her leukemia status. The majority of cats with Feline Leukemia look normal for long periods before succumbing to any illness - but during that time they can transmit the virus to other cats. In fact, studies show that 45% of infected cats lived three years post-exposure. This is especially true of older cats. Time and time again we have seen healthy-appearing cats infect other cats in the household and neighborhood. For

THERE'S A CHANCE YOUR CAT WON'T GET LEUKEMIA,

BUT NOT MUCH CHANCE FOR HIM IF HE DOES.

this reason any new cats should be tested prior to being brought home, as should any cat with a history of chronic disease.

A SIMPLE BLOOD TEST FOR FELINE LEUKEMIA.

The blood test for detecting

the Feline Leukemia Virus is fast, simple and accurate. The test is very sensitive. Results are available from your veterinarian while you wait. Any cat who goes outside or contacts outside cats should be tested.

To prevent the possibility of hospital contamination most veterinary clinics require testing of unprotected cats prior to hos-

THERE IS A VACCINE TO PREVENT FELINE LEUKEMIA.

There is a vaccine to prevent Feline Leukemia.

The vaccine is your cats best protection against this deadly disease. Any cat that is not strictly indoors should be vaccinated, as should any cat that contacts indoor/outdoor cats. Initial vaccinations are given a few weeks apart and then boosted annually.

PROTECT YOUR CAT TODAY.

BETHLEHEM VETERINARY HOSPITAL

444 Rt 9W (across from Ames) Glenmont NY 12077 (518) 434-7373

Slingerlands park to honor fire volunteers

By Michael Hallisey

A small patch of green in Slingerlands has served as an unofficial park for many years, but never really had a name.

That is, until Delmar firefighter Donald Veltman approached Bethlehem Supervisor Sheila Fuller with an idea.

"Through the years, I have heard this park referred to as the Slingerlands Fire Department park, the Slingerlands park and the park next to the Slingerlands Firehouse," said Veltman.

Last week, the town board accepted a proposal to name the park in honor of local volunteer firefighters.

The open field Slingerlands residents have used as a ball field and soccer field for years is now officially Bethlehem Firefighters Memorial Park.

"I feel the town of Bethlehem has been faithfully served by volunteer fire departments," said Veltman. "Dedication of this park to the memory of those who have served with the five fire departments in town would be a fitting tribute."

Veltman, 35, said he will work with the town's five fire squads to raise money for park benches and for a monument on a corner of the property.

This tree-lined field in Slingerlands has been dedicated to Bethlehem volunteer firefighters.

The old school bell of Slingerlands Elementary School may also be obtained as part of the memorial, Veltman added.

"It's a great idea," said David Austin, administrator of the town parks and recreation department.

Austin said the town surveyed Slingerlands residents nearly 20 years ago on what they would like to see done with the 3.14 acres on the corner of New Scotland Road and Bridge Avenue.

The general consensus was to

leave the park alone, said Austin.

"Because of the special relationship between firefighters and children, there could be no more appropriate memorial than a place where children play," Veltman said.

City proposes to supply New Scotland with water

Potential agreement with Albany provides hope for desperate homeowners

By Dev Tobin

New Scotland is on the verge of winning half the battle in its long war against inadequate residential well water.

Well water quality and quantity throughout the town are notoriously uneven, and pleas by desperate homeowners for municipal water are a regular feature of town board meetings.

The city of Albany is now ready to negotiate an agreement whereby New Scotland may purchase up to 21 million gallons annually, enough to meet current and foreseeable needs. The water would be transmitted via current Guilderland or Bethlehem water mains.

The proposal would cover current districts that purchase about 15 million gallons a year from Bethlehem (Feura Bush, Swift Road, Font Grove Road and Heldervale), plus provide about

six million gallons a year for possible new districts in Unionville, Koonz Road, Helderhill, Bullock Road, Game Farm Road and the Wormer-Normanskill road area.

"This could be a real win-win example of regional cooperation," said Councilman Scott Houghtaling, who broached the idea with city officials.

Houghtaling said the agreement could "help current rates go down and provide a reliable source for future water districts."

In an Aug. 18 letter to New Scotland Supervisor Herb Reilly, Albany Mayor Jerry Jennings put forth "this new concept for a water purchase agreement (that) could be initiated immediately."

Jennings stated that the pro-

posed agreement with New Scotland "would allow the town to have an allocation of Albany capacity that would be completely separate and would not detract from Albany capacity now reserved for Bethlehem."

In the past, several attempts to expand municipal water in New Scotland by purchasing water from Bethlehem or Guilder-

land have been unsuccessful because those towns did not feel they had adequate supply for their own growing base of residential, commercial and industrial customers.

Already this year, Albany has reached long-term backup supply agreements with both Bethlehem and Guilderland.

Guilderland must install interconnect equipment before it can tap into the city supply, noted New Scotland Supervisor Herb Reilly.

The agreement with Albany could also provide emergency backup water for the town's three current water districts supplied by wells — Voorheesville, Clarksville and Northeast.

Jennings noted that New Scotland would have to negotiate transmission agreements with Bethlehem and Guilderland to gain access to city water via those towns' mains.

Houghtaling cautioned that even with guaranteed access to the Albany supply, some areas that need water may not be able to get it if building the local service infrastructure is deemed too expensive by the state comptroller.

Town officials will meet with city representatives "shortly" to negotiate the supply agreement, Reilly said.

The agreement could help current rates go down and provide a reliable source for future water districts.

Scott Houghtaling

Bethlehem planners OK chiropractic office

New building will replace two derelict houses

By Michael Hallisey.

The Bethlehem planning board approved a new office for chiropractor Lee Masterson and his associates last week.

Masterson plans to demolish derelict buildings at 202 and 204 Delaware Ave. to build a two-story, 3,498-square-foot office building, with a 24-car parking lot accessible via Snowden Avenue.

Though a public hearing was held last month on the project, Snowden Avenue resident Nathaniel Barber expressed con-

cern over increased traffic along his street.

Masterson said that patients leaving the office will learn quickly that the easiest exit will be to turn right toward Delaware Avenue from the parking lot.

Because of the D&H Railway tracks, motorists cannot take a back way to Delmar via Snowden Avenue.

Barber also asked if Masterson will be the only tenant in the building.

Masterson said there are no

immediate plans for tenants, other than himself and his associate, fellow chiropractor Jeffrey Riker.

Plans have been in front of the board for several months over issues with the building's size and distance from the surrounding property lines. The appearance of the proposed building, designed by Keystone Builders of Delmar, changed just last month.

The two homes on the corner of Snowden and Delaware avenues are on land zoned for commercial use and are now owned by the Bob Howard real estate firm.

U.S. grant helps local boat builder

By Dev Tobin

It's not a multi-million-dollar riverfront redevelopment project, complete with marina, hotels and restaurants, but every little bit helps.

While most of the \$15 million in recently announced federal canal corridor initiative grants and loans was targeted toward riverfront commercial development, the initiative did include \$425,000 for the Scarano Boat Building firm, based in the southern tip of the Port of Albany that is in the town of Bethlehem.

"This will produce some more jobs and business in our town," said Bethlehem Supervisor Sheila Fuller.

Rick Scarano, vice president of the boat-building firm, said the federal financing is a "partial grant-partial loan" which will fund "a real good deal on a long-term lease for a Marine Travelift, to pick big boats out of the water and put them on dry land."

Scarano added, "Nobody within 200 miles has the capacity to do this now."

The new equipment can lift and move boats weighing 150 tons and more than 60 feet long, a vast improvement over Scarano's current lift, which is limited to about 25 tons, Scarano said. To move larger boats, the firm must now rent a crane.

Scarano was unsure to what extent the new lift would generate additional employment. He said the firm has increased its work force from about a dozen to more than 30 over the past year, largely due to a contract to build a replica of a late-18th-century India trader for Salem, Mass.

Scarano described the family firm as a "niche builder of unique products," replicas of historically significant sailing ships.

The new lift, which Scarano said will be installed either later this year or early in 1998, will enable the firm "to service the boats we build and the opportunity to service larger boats that use the canal system," Scarano said.

The new lift "gives us the ability to keep on growing, maintain the jobs we have and bring more jobs in," he explained.

The bulk of the federal Housing and Urban Development grants and loans will go to major riverside redevelopment projects in Albany, Coeymans, Waterford, Watervliet, Green Island and Schuylerville.

Also receiving funding are five restaurants, two in Albany and one each in Waterford, Watervliet and Schaghticoke.

Index

Editorial Pages.....	6-9
Obituaries.....	22
Weddings.....	21
Sports.....	17-19
Neighborhood News	
Voorheesville.....	14
Selkirk/South Bethlehem.....	10
Family Entertainment	
Automotive.....	25, 31
Business Directory.....	29-30
Calendar of Events.....	24-26
Classified.....	28-31
Crossword.....	24
Dining Guide.....	26
Legal Notices.....	27
Real Estate.....	28

Stone Ends closing ends culinary reign in Glenmont

By Michael Hallisey

Stone Ends restaurant, a Glenmont fine dining landmark that attracted state legislators and famous entertainers for more than 40 years, closed its doors last week.

Owner/chef Dale Miller said the decision to close was difficult but necessary.

"It was a heart-wrenching decision," said Miller, a native of Tribe's Hill in Montgomery County. "I've lived here for 11 years now. I love the city, I love the people. There are wonderful people here."

Miller, who bought the restaurant from Henry Junco 11 years ago, cited several reasons for closing.

The number of people who walked through those doors did not change, said Miller, but the average price of \$20 for an entree caused many patrons to visit only on special occasions.

Miller said competition from national chains moving into the Capital District kept him from increasing prices; a move that kept him from making a profit, while paying nearly \$300,000 to renovate the building.

"That's more than what I paid for it," said Miller.

Ironically, Miller closed the restaurant less than a month after

Stone Ends restaurant, known for elegant dining and service, is up for sale.

his neighbor, Stone Ends Motel, cleared its first hurdle on a major expansion project. The town zoning board of appeals granted an area variance to allow a Comfort Inn, after motel owner Mukesh Marash claimed his present facility was a financial burden.

Shortly after earning the rare distinction of certified master chef a year ago, Miller put the restau-

rant up for sale.

"For me, it's a positive to close my doors," said Miller. "I know for a lot of people who loved my restaurant it's a negative because now they feel a little displaced."

Miller added that he has received many offers to cook at other establishments. Just last week, he received seven — four locally and three outside the area.

Many nationally known entertainers used to visit Stone Ends after an appearance at a local theater or concert hall, Miller noted.

Liberace once played on the restaurant's grand piano, and actors Michael and Kirk Douglas held a family reunion there in 1995.

The list of visitors also includes William Devane, Esther Williams and Zsa Zsa Gabor. Many of them

were photographed by Miller or Junco.

Miller said he'll keep the photos he took, but like heirlooms, others may be passed down to the next owner, like Junco did with his.

Miller said a local entrepreneur may buy the restaurant.

Extension slates school workshop

Cornell Cooperative Extension of Albany County will offer a workshop on school success strategies on Monday, Sept. 22, from 7 to 8:30 p.m. at the Rice Center on Martin Road in Voorheesville. The workshop is part of the consumer night series offered by extension educators in the human ecology program. The workshop will explore the many benefits of parents' involvement in their children's education.

There is a \$2 fee for materials. Preregistration is required. For information or to register, call 765-3500.

Library to offer PSAT practice test

Kaplan Educational Centers will conduct a PSAT practice test on Saturday, Sept. 6, from 1 to 4 p.m. at the Bethlehem Public Library on 451 Delaware Ave. in Delmar. The session will benefit high school juniors preparing to take the PSAT in October. This test, which is also the qualifying exam for the National Merit Scholarship, has been revised to include a writing skills section.

The practice test will be administered in a free three-hour session simulating an actual test environment. To register, call 439-9314.

Slingerlands lawyer practices patent law

David Rook of Slingerlands was recently admitted to practice before the United States Patent and Trademark Office as a registered patent attorney. Rook can now accept patent matters in addition to other areas of intellectual property protection and licensing.

He holds a bachelor's degree from the University at Albany, a master's degree in business administration from the University of Buffalo and a law degree from Albany Law School.

Rise & Shine — It's Breakfast Time!

2 EGGS - ANY WAY YOU LIKE THEM
Fresh Fruit, Home Fries, Homemade Cinammon, Raisin Toast and Coffee
ONLY... \$2.50

BREAKFAST SERVED 7 DAYS - 7AM-11AM

LUMBERJACK BREAKFAST SPECIAL
2 PANCAKES, 2 EGGS, Bacon, Sausage Patty, Home Fries and Coffee
ONLY... \$3.95

HOFFMAN'S RESTAURANT
620 Loudon Road
Latham, NY 12110
(518) 785-6178

OPENING SEPT 2ND

Something Olde, Something New

CONSIGNMENT & RESALE SHOP
—Now Accepting Consignments by Appointment—

Women's Fashions & Accessories
Furniture & Housewares

Stonewell Plaza, Corner of Rt. 85 & 85A
Slingerlands • 475-0663

CENTRAL NAILS
Artificial Nails • Acrylic • Silk • Fiberglass
Sculpture Coating
Manicure • Pedicure • Waxing

Our newest location

Colonie Plaza 862-9824	Westgate Plaza 435-1037	Delaware Plaza 475-1094
---------------------------	----------------------------	----------------------------

Acrylic Full Set \$27⁰⁰*	Acrylic Refill \$17⁰⁰*	Pedicure & Manicure \$32⁰⁰ Manicure \$12⁰⁰
--	--	---

*With this coupon. Good thru September 30, 1997. Longer length extra. Not valid with other offers.
Sanitary Electronic Files • Walk-ins Welcome • Friendly Service
We Use State Approved Sterilization • Free Airbrush Design with Full Set
Open Mon. - Sat. 10 - 8:30, Sun. 11 - 5

WOW!

✂ "Cut here and bring this to our office!"

FREE GROCERIES!

- \$10 coupon to Price Chopper when you open or qualify for a new...
- CAR LOAN ■ NEW CD ■ NEW CHECKING or SAVINGS ACCOUNT
- Plus - no maintenance fee checking with direct deposit!

DELMAR • 478-0544 **BETHLEHEM • 439-5000**
Delaware Ave **Inside the New Price Chopper**

Cohoes Savings Bank

Good only at Delmar or Bethlehem Offices. Maximum one coupon per family for only one account. May not be combined with other offers, including Trimark Coupon Mailings. Offer can be withdrawn at any time. Expires September 30, 1997. Certain Account

Sunshine Pools
Delmar, New York
(518) 439-0364

10% OFF IF YOU MENTION THIS AD

EARLY CLOSING DATE SPECIALS
Inground: \$115.-\$125. Above Ground: \$75.-\$95.
Lines Blown Out Chemicals Included
Dealer Prices on state-of-the-art
Safety Covers: \$550. & up

Liner-faded, worn or leaking?
Replace it now before old man winter costs you more \$\$.
439-0364 Ed or Kelly

Open House
September 9 & 10
10:30 - 11:30 & 2:30 - 4:00

movement & music classes for
infant/parent, toddler/parent,
preschool, kindergarten, featuring

MUSIK GARTEN

Children's Workshop
for Language, Movement & Music

in Albany, Western Ave at Orlando
Charmaine Cave 573-2624

Dems collect signatures to mount new ballot line

By Michael Hallisey

Bethlehem Democratic chairman and supervisor candidate Matthew Clyne has his new independent line.

Assuming there are no problems with petition signatures, Clyne and all of the Democratic nominees for town office will also appear on the Bethlehem Preservation line in November.

The Democrats expect official word from the Albany County Board of Elections this week.

Now, Clyne said, the party can concentrate on fund-raising and campaigning for the upcoming election.

Clyne said he collected 1,182 names on the petition, 450 signatures more than the minimum 732 needed to form a new line on the election ballot.

According to the board of elections, the names that appear on

Matt Clyne

independent line would have a "broader appeal" than the Conservative line.

By turning down the Conservative line, Clyne handed his opponent a fourth line on the ballot. Fuller, the two-term incumbent, will appear on the Republican, Independence, Freedom Party, and Conservative lines.

Town GOP Chairman Brian Murphy said he could only think of two reasons why the Democrats decided to forfeit the Conservative line.

"He (Clyne) either forgot to submit his petitions (to appear on the Conservative line), or thought he was going to lose in the primary," Murphy said.

Clyne said the Bethlehem Preservation platform focuses on economic development, town planning, juvenile crime prevention and cooperative planning with local public schools.

I was concerned about getting the signatures because quite literally half of this town is on vacation during these months.

Matt Clyne

Clyne's petition must not appear on any other party petition. Otherwise, the name is crossed off.

"I was concerned about getting the signatures," said Clyne, "because quite literally half of this town is on vacation during these months."

The birth of the new line comes after the Democrats decided not to seek the Conservative line this year.

In his prior two unsuccessful races against Republican Sheila Fuller, Clyne had made winning the Conservative line a campaign priority.

Earlier this year, the Conservative executive committee had decided to place both Fuller and Clyne on a primary ballot.

However, the Democrats, for "strategic reasons," decided against contesting the Conservative line in the September primary.

After questioning residents on their goals, priorities and concerns for the town, Clyne said a new

CHP to present Medicare workshops

Community Health Plan will present a series of free informational workshops on understanding Medicare coverage through Senior Advantage at Tool's Restaurant on 283 Delaware Ave. Workshops are scheduled for Sept. 10, at 9:30 a.m., Sept. 17, at 2:30 p.m., and Sept. 24, at 9:30 a.m.

The workshop will cover basic information about health care, the limitations of Medicare and the benefits of Senior Advantage, Community Health Plan's new Medicare product. For reservations or information, call 783-1864, ext. 42002.

BOCES offers GED classes

Capital Region BOCES offers General Equivalency Diploma classes for adults who are 21 years-old and older.

Classes to help non-native speakers improve their English language skills are also offered.

These classes are offered free of charge. For information, call 456-9042.

e-mail THE SPOTLIGHT
at:
NEWS:
spotnews@albany.net
SPORTS:
spotsport@albany.net
ADS & CLASSIFIED:
spotads@albany.net

Uptown Shoe Repair

COUPON SPECIAL
Men's Heels \$1.50 OFF p/p limit 3 pair
Ladies Lifts or Heels \$1.00 OFF p/p limit 5 pair
Established Since 1969
Complete Line of Shoe Care Products
1817 Western Ave.
456-5727

tuck talk

Alison Randolph, Delmar Manager

Greetings

I can hardly believe it, but yes, school is less than two weeks away! I hope all the students have finished their required readings. Thanks to all the parents for purchasing books here at Friar Tuck. We hope to assist you in making those many additional school purchases in the near future.

Another big thanks to everybody that came out to the big Delaware Plaza Annual Sidewalk Sale. It was a huge success. The merchants here at the Plaza really appreciate your support in keeping business booming. At Friar Tuck, we still have many sale books inside to choose from. We are continually marking down books to make room for new arrivals.

With September approaching, the calendars have started arriving. Dilbert and the Far Side calendars are in and selling fast. Throughout September and October we will be receiving hundreds of selections. Don't forget, calendars make wonderful gifts.

September also means weekend trips to see the Fall Foliage. We stock many get-away travel books and hiking guides, including the Adirondack Mt. Club Guides. If the outdoors is not for you, we also carry many books and magazines to accommodate your indoor hobbies, as well as a large assortment of craft books, home improvements, auto-

motive and sports. Don't forget to pick up a magazine or two. We carry everything from Computer Shopper to Doll World; hundreds to choose from.

Don't forget those special relatives when buying greeting cards. Grandparent's Day is September 14 and we have many to choose from.

One last note, a tearful good-bye to four of the best employees and friends anyone could ask for. Rachel Levine and Leah Staniels are headed back to college, we will see them again on holidays. Lisa Mastrangelo is going to spend all her time studying for her Doctoral Degree. Luanne McCarthy, too is leaving. They will truly be missed. I wish them all the best!

Enjoy the rest of the Summer.

friar tuck BOOKSHOP

WE'RE BOOKS AND MORE!
Delaware Plaza, 439-3742
Gift Certificates Available,
Special Orders Welcome

District sets tax rate

By Dev Tobin

The Bethlehem Central school board set the 1997-98 tax rates at its meeting last week, cushioned by an estimated \$350,000 in additional state aid.

The new rates will be \$18.12 per thousand of assessed value for district residents of the town of Bethlehem and \$19.14 per thousand for district residents of the town of New Scotland.

The 1997-98 rates are 3.58 percent higher in Bethlehem and 2.38 higher in New Scotland than in 1996-97, and about .6 percent lower than was estimated during the district's budget process earlier this year.

Superintendent Les Loomis said the board used \$100,000 from the extra state aid and an unexpected \$4.7 million additional in overall assessed values to lower the tax rates.

The state aid cushion also allowed the board to approve a more capable, albeit more expensive, way to link computers in the district's seven schools together in a wide area network (WAN).

The board had originally preferred a microwave WAN system, mostly because it is cheaper than the alternative of fiber-optic telephone lines, which are technically superior, Loomis said.

But the cost differential between the two kinds of systems has narrowed, according to Richard Gross, BC's technology coordinator.

"As we continued to work on this, fiber-optic became increasingly more affordable," Loomis said.

The board was also sensitive to the community's concerns about transmission towers, expressed recently in a new town ordinance that seeks to limit new towers near residential areas, Loomis said.

So the board decided to use \$135,000 of the state aid surplus to contract with BOCES to provide the fiber-optic WAN service. The real cost will be less, since the BOCES expense will be aidable next year, Loomis said.

The board also decided to set aside the remaining \$115,000 in a certiorari reserve fund against the possibility that ongoing litigation by Niagara Mohawk Power Corp. to reduce the assessment of its Glenmont power plant will be successful at some point in the future.

Loomis noted that the utility is the district's largest taxpayer, and that "They keep coming back year after year" to try to dramatically lower the facility's assessment.

LeShoppe HAIR DESIGN STUDIO
Add curls
to your look with a custom perm from LeShoppe—Guaranteed — No Frizz, Just Curl!
Call Tom, Rosemary or Lynda
397 Kenwood Ave.
4 Corners, Delmar
439-6644

BETHLEHEM WOMEN'S SOCCER CLUB
Do you want to have some fun?
Women of all ages are welcome to come play recreational soccer at the Elm Avenue Park.
No Experience Necessary!
Sundays 10:00AM
Beginning Sept. 7
If interested, call
Patty 449-2643 or Monica 439-5503

Annalee Thorndike Signing Event
Annalee Mobiltee creator IN PERSON!
Saturday, September 6, 1997
10 AM-12 NOON AND 2 PM-4 PM
On the road again for her only 1997 national tour and her first stop is Grandma's!
• Refreshments! • Door prizes!
• And much, much more!
Don't miss it!
Sorry...but Annalee will need to limit her event signing to dolls purchased for this event only. We will do our best to accommodate everyone!
Open Monday-Saturday 9 A.M.-9 P.M.,
Sunday 10 A.M.-5 P.M.
1275 Central Ave. • Colonie
459-1209
Visit our web site at
<http://www.GrandmasCC.com>

Matters of Opinion

McNultyville waste

Despite the much ballyhooed "balanced budget" agreement reached recently in Washington, this month's visit by two Cabinet secretaries bearing millions of dollars for "canal corridor initiatives" leaves us unconvinced that the federal government has mended its spendthrift ways

Editorials

Sticking out like a sore taxpayer's thumb from the published list of "initiatives" are plans to provide federal grants or loans to at least five restaurants in the mere 15 miles from Albany to Schaghticoke.

Since when is it the federal government's role to finance, either with grants or loans, riverside restaurants?

New restaurants are arguably the riskiest kind of business to invest in, with well more than half failing within a few years. So odds are that any restaurant loan in the "initiatives" package will not be fully repaid, and will become just another sorry example of taxpayer subsidy of a bankrupt private business.

Plus, government funding of certain connected restaurateurs provides an unfair competitive advantage over the vast majority of restaurateurs who finance their businesses the old-fashioned way — through savings, second mortgages, bank loans and sweat equity.

Another troubling aspect of the "initiatives" package is that tiny Green Island, fiefdom of the McNulty clan, stands to receive more in grants than the much larger town of Bethlehem or, indeed, all of Rensselaer County.

It's a little unseemly that U.S. Rep. Michael McNulty is so jubilant about providing a \$700,000 gift to connected real estate developers. McNulty should recognize that he represents much more than his hometown, including Bethlehem, Colonie, Menands and three riverfront towns in Rensselaer County that got essentially nothing in the latest porkfest.

Also unseemly is the way the "initiatives" dog-and-pony show became a veritable campaign rally for Albany Mayor Jerry Jennings.

That said, not everything in the "canal initiatives" proposal is off-base. We do not argue with appropriate government investments in public facilities like boat launches, marinas, parks and a new maritime educational center.

But we wonder what other worthy public amenities went unfunded in favor of the more questionable private projects.

Pulling together

Jehovah's Witnesses performed something of a miracle in Bethlehem last week.

Building a new kingdom hall in three days was truly a great accomplishment. Volunteers not only erected a place of worship for local members, but they also saved a great deal of money by doing the jobs themselves.

Working like Habitat for Humanity, in the tradition of an old fashioned barn-raising, volunteers came together to create a lasting building for the local congregation.

We congratulate them for a remarkable piece of work. Too bad more projects like this one aren't on the drawing board. It seems like a lot more would get accomplished for a lot less.

e-mail an option

Just a reminder that you can now e-mail your news and letters to the editor to *The Spotlight*.

To reach the news department and submit letters to the editor, e-mail to spotnews@albany.net.

Letters that cannot be verified will not be published, so please include your name and a telephone number where you can be reached during the day.

You can also continue to mail (125 Adams St., Delmar 12054) or fax us (439-0609) news items or letters. The deadline is Friday at 5 p.m.

Exactly what is in a name

By Ryland Hugh Hewitt

The writer is a retired professor of speech at the University at Albany. He is a resident of Slingerlands

For most of my life I've shied away from telling people where I grew up. I used such circumlocutions as "north of Elmira," "down near the Pennsylvania border" or "in the southern part of the state."

Experience taught me that the name of my hometown — Horseheads, invariably elicited incredulous laughter and the question, "Where did that name come from?"

To my friends and me, Horseheads was just the name of our hometown. We were used to it.

Fortunately, young people in Bethlehem and New Scotland don't have similar experiences. The place names in our towns are straightforward and should not evoke outbursts of laughter.

Perhaps Punkintown (former name of New Salem) might bring on a smile, but it's certainly not in the same league with the following place names from outside our two towns — Hog Eye, Lick Skillet, Rabbit Hash and Blue Belly.

When it came to naming New Scotland, our ancestors were quite straightforward. No Scotia or Nova Scotia for them.

A few of our place-names combine a personal name with the Latinate suffix: Adamsville, a former name of Delmar, was named for the settler there Nathaniel Adams; Clarksville for Adam A. Clark, an early settler; Normansville and Normanskill for Albert Andriessen Bratt, the Norman (or northman), an early settler; and Voorheesville for Alonzo B. Voorhees, who built one of the first houses there.

Another way of designating a particular place has been to append "corners" to the name of the important person or family living at or near a crossroads. Thus, such names as Babcock, Becker, Callahan, Houck, Janes, Mallory, Myers, Mead and Slingerlands have been immortalized in Bethlehem.

Point of View

Even though the Dutch were the first settlers in Bethlehem, few of their place names have survived.

Feura Bush has been translated literally as fiery woods. But since it is near such settlements with biblical names as Jerusalem, Bethlehem and New Salem (Salem has been identified with Jerusalem), I expect the Dutch were referring to Moses' burning

those who named it that it was appropriate.

You, too, may be wondering where the word came from. It dates from 1779 during Gen. John Sullivan's campaign against the British and their Iroquois allies in central New York. After the battle of Newtown near Elmira, the patriot army moved north toward the Genesee Valley and had to put down some 200 emaciated and exhausted horses on the site of future Horseheads.

Indians returning to their vil-

bush.

Krum Kill incorporates words meaning crooked or creek. The Vroman Kill was named for Pieter de Vlamingh (the Fleming) who came here in 1652. Vly Creek (Vly means valley or plain) flows through Voorheesville.

Dutch records from in the 16th and 17th centuries contain numerous Indian names for the Hudson River and its islands, the streams running through our towns, hills, plains and other natural phenomena. But those names have virtually disappeared from our towns. Onesquethaw, a creek, is perhaps unique in being the sole remaining Indian name.

Probably my interest in the history of place names stems from those experiences with the name Horseheads. When my friends and I knew its history, we agreed with

lages saw the bleached skeletons and for reasons unknown, placed the skulls on tree branches. When European settlers arrived, they named the place Horseheads, a reminder of an incident in our early history and the humane treatment of the suffering horses.

The process of naming new settlements, streets and collections of shops continues. North Bethlehem's Beverwyck retirement community has been given one of Albany's early names. Bicentennial Woods commemorates our nation's founding. The long-awaited grocery store and cluster of banks and shops is known as Price Chopper Plaza. The word corridor is being associated with the Hudson River and our Route 9W. It may well be that someday Slingerland's New Scotland Road will officially become Slingerlands Strip.

THE SPOTLIGHT

Editor & Publisher — Richard Ahlstrom
Associate Publisher — Mary A. Ahlstrom
Managing Editor — Susan Graves

Copy Editor — Dev Tobin

Editorial Staff — Elizabeth Conniff-Dineen, Michael Hallisey, Andrew Hartman, Michelle Kagan, Linda Marshall, Katherine McCarthy, Linda Underwood

High School Correspondents — Kevin Collen, Karly Decker, Tim Kavanagh, Dennis Clark, Andy Macmillan, Meg McGinty, Christine Potter, Jeremiah Yourth

Photography — Paul Deyss, Hugh Hewitt, Doug Persons

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, Doris Cappabianca, Matthew Green

Office Manager — Kathryn Olsen

Classified/Subscriptions — Gail Harvey

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

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

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight Newspapers, Inc., 125 Adams St., Delmar, N.Y. 12054. Periodical 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.

E-MAIL - NEWS: spotnews@albany.net SPORTS: spotsport@albany.net

ADVERTISING & CLASSIFIEDS: spotads@albany.net

Your Opinion Matters

NiMo stands firm on storm damage

Editor, The Spotlight:

Niagara Mohawk shares the concern over the plight of some town of Bethlehem residents who suffered electrical damage as a result of last spring's snowstorm, but I disagree with the remedies many of these residents suggested in a letter to *The Spotlight*.

Heavy wet snow began falling March 31 and reached 30 inches in some places. The snow broke trees and power lines throughout the Capital District, knocking out electricity to some 50,000 customers. Assisted by more than 200 crews from throughout Niagara Mohawk's service territory, we restored power to all customers by early April 4.

This storm was a smaller version of the Oct. 4, 1987, blizzard that many people still recall. In both instances, weather caused extensive damage to the electric network, and customers throughout the area filed claims for damaged equip-

Letters

ment. In both instances, because no negligence was involved, claims were denied, and customers were advised to contact their insurance carriers.

To do otherwise would, in effect, grant special privileges to one group of customers at the expense of all others.

The construction technique mentioned by the affected residents in Bethlehem in which different voltages share a power line corridor has long been accepted and used across the country.

This design reduces costs, minimizes necessary land use for right-of-way, lessens tree removal and trimming and diminishes aesthetic intrusion.

The power surge in Bethlehem was an isolated event involving one circuit. We do not believe it warrants rebuilding or relocating transmission lines. No other circuits experienced a similar incident even though the storm dumped snow throughout the region.

Burying the lines has also been suggested and could be accomplished, but the project would be costly, and the expense would have to be borne by the special group of customer who receive its benefits.

Brian R. Carroll

Regional general manager
Niagara Mohawk
electrical customer service

Resident believes site perfect for senior home

Editor, The Spotlight:

There could be no better use of the land behind Bethlehem Public Library than for senior citizen housing. What other use could put it on the tax rolls, bring some economic activity to nearby businesses and provide a perfect location for seniors to utilize the town's facilities?

I can't imagine any viable arguments that would prevent the construction of the facility. Why confine senior citizens to the outskirts of towns and make it more difficult for them and other citizens to interact?

When there is such a perfect

opportunity to benefit taxpayers, seniors and all citizens, why even consider rejecting the project?

Marion S. Kuritz

Delmar

Fax it to us

Why not fax your letters to *The Spotlight* at 439-0609? Remember, all letters must carry the writer's signature, address and phone number. Letters that can not be verified will not be published

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 12054. Letters may be faxed to 439-0609.

For 95 years... locally owned, locally managed and committed to a tradition of local objectives.

Once Again...

DATE	WITHDRAWAL	DEPOSIT	INTEREST	BALANCE	TELLER
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					

Trustco Bank pays a high Annual Percentage Yield of 3.50% on their Passbook and Statement Savings Accounts. Most banks have lowered their savings account interest rates and some banks do not even offer a Passbook Savings Account. Don't miss out on the opportunity to earn 3.50% with a low minimum balance. Compare for yourself, and stop in any of our convenient locations to start saving.

We will transfer your account from your present bank **FREE OF CHARGE.**

Trustco	3.50% APY
Fleet	2.12% APY
Evergreen	2.53% APY
Key Bank	2.55% APY
ALBANK	3.04% APY

Your Home Town is our Home Town...

No matter where in the Capital Region you call home. Now with 51 convenient, local branches to serve you.

- ALBANY COUNTY**
CENTRAL AVENUE 426-7291
COLONIE PLAZA 456-0041
DELMAR 439-9941
GUILDERLAND 355-4890
LATHAM 785-0761
LOUDBOROUGH 462-6668
MADISON AVENUE 489-4711
NEW SCOTLAND 438-7838
NEWTON PLAZA 786-3687
PLAZA SEVEN 785-4744
ROUTE 9/LATHAM 786-8816
ROUTE 155 & 20 452-4913
STATE STREET/ALBANY 436-9043
STUYVESANT PLAZA 489-2616
UPPER NEW SCOTLAND 438-6611
WOLF ROAD 458-7761
- COLUMBIA COUNTY**
HUDSON 828-9434
- GREENE COUNTY**
TANNERS MAIN 943-2500
TANNERS WEST 943-5090
- RENSSELAER COUNTY**
EAST GREENBUSH 479-7233
HOOSICK FALLS 686-5352
TROY 274-5420
WEST SAND LAKE 674-3327
WYNANTS KILL 286-2674
- SARATOGA COUNTY**
CLIFTON COUNTRY RD 371-5002
CLIFTON PARK 371-8451
EXIT 8 /CRESCENT ROAD 383-0113
HALFMOON 371-0593
MALTA-4 CORNERS 899-1056
MALTA MALL 899-1558
MECHANICVILLE 664-1059
SHOPPER'S WORLD 383-6850
SOUTH GLENS FALLS 793-7668
WILTON MALL 583-1716
- SCHENECTADY COUNTY**
ALBANY AVENUE 356-1317
ALBANY AVENUE WEST 355-1900
BRANDYWINE 346-4295
MAIN OFFICE 377-3311
MAYFAIR 399-9121
MONT PLEASANT 346-1267
MSKAYNA WOODLAWN 377-2264
ROTTERDAM 355-8330
ROTTERDAM SQUARE 377-2393
SHERIDAN PLAZA 377-8517
UNION STREET EAST 382-7511
UPPER UNION STREET 374-4056
- WARREN COUNTY**
BAY ROAD 792-2691
GLENS FALLS 798-8131
QUEENSBURY 798-7226
- WASHINGTON COUNTY**
GREENWICH 692-2233
HUDSON FALLS 747-0886

This rate in effect 6/17/97 and is subject to change without notice. The minimum balance to earn APY (Annual Percentage Yield) is \$200. The rates displayed are those currently in effect (unless otherwise indicated) for comparable accounts. If applicable, monthly service charge or fees could reduce the earnings on the account. Trustco Bank also offers a Statement Savings Account and an Automatic Transfer option. Please note: We reserve the right to alter or withdraw this product or certain features thereof without prior notification.

1997

COWEN

PRESENTS

The Capital Region WINE & FOOD EXPERIENCE

To Benefit

Enjoy over 100 of the finest domestic/international wines!

Thursday, September 18, 1997

5:00 pm - 9:00 pm

The Terrace Gallery of the NYS Museum Albany, NY

\$40.00 per person inclusive
Music provided by Cole Broderick & Friends

For further information or to make your reservation, call (518) 262-8377.

- Taste the Culinary Delights of:
Ashley's
Carmine's
Franklin Plaza
The Gingerman
Glen Sanders Mansion
Houliban's
Justin's
LaSerre
Nicolé's
Panza's
The Shipyard

Non-Alcoholic Beverages
Provided by:
Saratoga Beverages, Inc.
Starbuck's Coffee

Sponsored by:

Win A 5-day TRIP FOR TWO to NAPA VALLEY, CA

(Includes Roundtrip Airfare and Accommodations)
Provided by:

American Airlines
American Eagle

Matters of Opinion

Poland got bum rap in article

Editor, The Spotlight:

Your article last week on Sheila Kreditor Lobel's journey to Poland and Israel was of great interest and was generally well presented. Her trip and experience should benefit Ms. Lobel and anyone she shares it with, including her students.

However, having just returned from a two-week trip to Poland (which also included an emotionally overwhelming trip to Auschwitz), I must take exception to her dismissal of Poland as an anti-Semitic nation.

Understanding Poland re-

Letters

quires much more than a single-purpose trip. It requires a comprehension of the nation's fascinating history, including a millenium of horrific wars in which neighboring nations frequently tried to eliminate the Polish nation entirely — fortunately to no avail.

Poland has a complex culture, and the Polish people are working very hard to rebuild an economy that was in ruins after 40 years of Russian domination.

Our wonderful host family gave us an opportunity to experience firsthand the Polish way of life and meet people of various backgrounds. While we also had an opportunity to meet a resistance fighter, we also were privileged to get to know educators, entrepreneurs and ordinary people — both older and younger.

It is unfortunate that Ms. Lobel was "very happy to leave Poland." I think she missed a lot. We regretted having to leave.

Peter F. Luczak

Voorheesville

Eddy nursing director says thanks for help at picnic

Editor, The Spotlight:

Parents will tell you that children are our most precious resource. But, imagine a child with a chronic medical condition such as cancer or cystic fibrosis. Smiles, good times and the simple joys of life are harder to achieve for these pediatric patients and their parents.

On Aug. 10, young patients, their families and nurses got a break from the exhaustive, round-the-clock care many of them face daily to enjoy a special outing at

Thacher Park. The fifth annual pediatric picnic, sponsored by Eddy Nursing Services, was first initiated to give children with various conditions and their families a day of sunny skies and smiles.

I would like to express my appreciation to the many volunteers and local businesses for their generosity for making this event possible. Thanks to the Marriott for donating a feast of food and paper products, the Learning Center for its contribution of toys, Samaritan Hospital for the teddy bears and an anonymous donor for money used to purchase additional toys.

I would also like to thank the volunteers and the Eddy home care staff for giving up their Sunday to help care for the children at the picnic.

The Eddy pediatric home-care program was developed in 1991 to enable babies and young adults who have chronic conditions, and who otherwise might have been institutionalized, to receive care at home, with the support of family and loved ones.

Joann Siry

Vice president/director
Eddy Nursing Services

hilltown FARM & GARDEN

DORMANSVILLE/
WESTERLO • RT. 32

(518) 797-3697

Hours: Mon. thru Fri. 8 to 6
Sat. 8 to 3; Sun. 9 to 2

\$5.00 OFF
ANY 20 LB. BAG OR LARGER

IAMS EUKANUBA DOG FOOD

WITH THIS COUPON • EXPIRES 8/31/97
Limit two bags per customer. Cannot be combined with any other offer.

QUICKBOOKS TRAINING

COMPUTERIZE WITH QUICKBOOKS
SAVING TIME & \$\$\$\$\$\$

Staff training is the best investment a company makes. Whether you are the owner of a small business or manage other staff, we can assist you in learning to use your software effectively.

Specializing in Quickbooks Pro and Microsoft Office Training

FREE TRAINING CONSULTATION
Call 439-9114 today!

Serving businesses and individuals since 1990!

WE'LL DONATE TO HIS HOUSE AND YOU'LL GET ALL THIS ON THE HOUSE.

WE'LL DONATE \$20 FOR YOU TO THE RONALD MCDONALD HOUSE CHARITIES® Plus you'll get a free Motorola Piper cellular phone, one month of unlimited airtime, no charge on service activation, and a free Sony Walkman® AM/FM cassette player. Plus a free Ronald McDonald® kid's backpack to the first 5,000 to sign up. So help the house that love built and help yourself to a great deal with a visit to Mobile Lifestyles today.

Mobile LIFESTYLES.
WIRELESS COMMUNICATIONS SPECIALISTS!™

NEW! BETHLEHEM PRICE CHOPPER
478-9283

Call Mobile Lifestyles Toll-Free For Convenient Home or Office Delivery **1-888-963-FONE**

* No purchase necessary at McDonald's®. Offer expires on October 19, 1997. Offer contingent upon activating a new line of service for a 12-month commitment under eligible rate plans. Network charges, taxes and other charges apply to all minutes used. Customer must remain on the same or upgraded plan for the duration of the contract or customer will be charged for all applicable promotional items received including, but not limited to, free or discounted airtime, phone, Walkman™, and associated charges. Ronald McDonald® kid's backpack offer good while supplies last. Other restrictions may apply. Mobile Lifestyles donation offer valid thru 8/31/97.

The **ONE** to ask for!

CELLULARONE
Authorized Agent

A LABOR DAY PICNIC...
Add a Little of the Ocean to Your Feast!

— CLAMS —
Dozen — \$3.99
1/2 bushel — \$59.00 Bushel — \$116.00

LOBSTERS — \$5.99 lb.

Don't forget the Grill:
SALMON • SWORD • TUNA • SHRIMP

Call ahead to be guaranteed a great catch for Labor Day
Also choose from our wide variety of salads, and frozen specialties

389 Kenwood Avenue (at the 4 Corners)
478-9631 for take out & Advanced orders

Sun 12-5, Mon-Thurs 10-7, Fri 10-8, Sat 10-7
Parking in rear or in community parking lot

The Magic of Music

Piano Lessons for All Ages
Experienced faculty all have degrees in music education and piano

PRESCHOOL MUSIC PROGRAM
CREATIVE MUSIC CLASSES
Violin & Guitar lessons now available!

For all programs, contact Lucy
439-8955 or 393-7498

MAIN SQUARE SHOPPES, 318 DELAWARE AVE., DELMAR

Your Opinion Matters

Legislator wants to phase out extra 1 percent sales tax

Editor, The Spotlight:

County legislators in Albany County are about to vote on whether or not to extend the "temporary" 1 percent additional sales tax, which has been tacked on to the normal 7 percent sales tax for the past four years.

Because of this upcoming vote, which would extend the additional 1 percent for two years, many legislators may be wearing the pained expression that comes from being stuck between a rock and a hard place. This is not uncommon for elected officials, because they are elected for just that purpose — to make the difficult decisions.

For myself, no pained expression, I will not support the extension because the extra 1 percent hurts the economy by driving businesses to make purchases elsewhere. This is because the extra 1 percent can mean a lot to businesses' bottom line.

It means, for example, the a builder will go elsewhere to purchase materials to build 10 new homes, for every doorknob, nail and screw that has a sales tax on it.

Currently, the 8 percent sales tax in the county provides revenue of \$198 million to the state, county and local governments. Of the 8 cents on the dollar, the state keeps 4 cents (50 percent) the county keeps 2.4 cents (30 percent) or approximately \$59 million and local governments get 1.6 cents (20 percent).

The extra 1 percent means approximately \$15 million to the county and \$9 million to local gov-

Letters

ernments annually.

Bethlehem, for example, receives approximately \$1.3 million per year from the excess sales tax. With respect to extra revenues generated each year from the additional 1 percent, Bethlehem's leaders have acted in a fiscally responsible manner — they have not built the excess into the town's base budget.

Instead Bethlehem has used the excess revenue on lots of little "extras" such as softball fields, parks improvement and a composting site — projects that

would otherwise have to wait years for funding. Consequently, if and when the sales tax drops back to 7 percent, Bethlehem will not be in a position to make up the the revenue decrease by raising local taxes.

Unfortunately, it is likely the Legislature will vote to extend the 1 percent addition for another two years. But I would like to present an option I hope the county adopts some day. It is what I call the "step-down" approach, where the county would gradually step down from the extra 1 percent tax by reducing the sales tax by a quarter of a percent a year over the next four years.

This would help the county and

local governments that have grown dependent on the extra revenue land softly rather than with a loud thud. The county would have to find savings of only \$3.75 million in the first year out of a \$321 million budget.

The step-down approach would include a hold harmless provision, which means in two years when the tax rate is at 7.5 percent, if the county is in danger of running a deficit, the rate could remain at 7.5 percent for another year until the county is back on solid financial ground. This would give both the county and local governments time to consider budget changes.

The recent state budget showed a surplus of more than \$2 billion

— a good indicator that New York's economy is growing.

While it may be too late to affect the upcoming county legislative vote, I hope I have the support of the community to move forward with this proposal in future months, so that the full Legislature can give it due consideration and analysis.

Years ago, we were told that the 1 percent extension was temporary. Government should be held to that promise.

David A. Young

Albany County legislator
34th District
Delmar

DAILY DOUBLE

Simplicity
Outdoor Power
Equipment

HONDA
Power
Equipment

TORO Wheel Horse
Tractors & Riding Mowers

LAWN-BOY
Forever Mower

Yardman

RACE #1 All Lawnmowers
\$49.99 Over Cost

RACE #2 All Tractors
\$99.99 Over Cost

Sale ends Sept. 6, 1997

MENANDS *True Value* HARDWARE

359 Broadway, Menands, NY • 465-7496
Mon-Fri 7:30-6 • Sat. 7:30-5

ATTENTION:

Northway Air Conditioning Customers -

WE'VE MOVED

from the Sunoco Station
in Glenmont to

645 Elm Ave., Selkirk

Call us at **463-3609** or **478-9762**

*Specializing in Air Conditioning
& Auto Accessories, Auto Repairs & Service*

— Robert Gipp

THE MUSIC STUDIO

OPEN HOUSE

Saturday, September 6
9:00 or 11:00am
or 1:00pm

Sunday, September 7
1:00pm

Monday, September 8
7:00pm

You and your child will be able to participate in a fun-filled introduction to the Music Studio's music fundamentals program for children ages 3-8.

Please call **459-7799** for reservations or information

THE MUSIC STUDIO
1237 Central Avenue, Albany

Safe Harbor

Comfort, security and convenience for SENIORS

Safe Harbor — comfort, security and convenience for seniors who need a short term residence after they are discharged from the hospital but not yet ready to return home, or when their children are out of town for an extended period of time.

Nelson House provides a

Short Stay Program.

Whether it is for one week or several months, the **Short Stay Program** will provide you with a SAFE HARBOR.

NELSON HOUSE

Please call the Nelson House at 436-4018 and ask for more information on the **Short Stay Program.**

Ravena church to dish up roast beef supper

Congregational Church of Ravena will dish up its annual roast beef dinner on Saturday, Sept. 6, from 5 to 6:30 p.m. at the church on the corner of Mountain Road and Main Street in Ravena.

Takeouts will be available beginning at 4:30 p.m.

Dinner includes a full course family style meal. Tickets are \$7.50 for adults and \$4.50 for children age 5 through 12. Children under age 5 eat for free.

Reservations are necessary, and can be made by calling 463-1080.

NEWS NOTES

Selkirk
South Bethlehem
Linda Marshall
756-3520

Swim team soars to No. 1 spot

The Ravena Swim Team tied for first place in the season this year. The winning team was coached by Dave Burns, Raeann Burns and Denise Wilsey. Beth Stott, Kathy Bruno, Peggy Cross, Peggy Hart, Lisa Przybylowicz and Shelly Van Etten also helped the team in its victorious season.

Team members include: Adam Barrios, Louis Barrios, Shana Bender, Jennifer Bruno, Ashley Burns, Lindsey Burns, Ashley Chicaretti, Lisa Cross, Anna Cross, Woody Dalton, Adrienne Davis, Amy DeLaRosa, Geoff DeLuca, Nicole DePaulo, Drew Duncan, Richard Edwards, Courtney Endres, Alyssa Finke, Ashley Finke and Bobby Fisk.

And Naomi Fribourg, Kelly Gardner, Kim Gardner, Ashley Gonyea, Brian Hart, Kyle Kearney, Landon Keir, Logan Keir, Amber King, Chuck King, Daisha King, Kristina King, Jared Lackie, Honor Lawlor, Mark Leach, Brandon LeFevre, Jillian LeFerve, Krista Lent, Cathy Luke, Jennifer Mero, April Mervoli, Pam Morrison, Julia Muller, Andrea Myers, Jamie

Parker, Jon Parker, Heather Parmelee, Laura Persico, Vicki Pohid, Nyssa Przybylowicz, Stephanie Przybylowicz, Johanna Scalzo, Eddie Stanley, Eric Stott, Katie Stott, Sarah Stott, Rachelle Terhum, Cadace Thyrring, Johnna Thyrring, Ben Van Etten, Jennifer Van Etten, Jordan Williams, Seth Williams, Andrew Wilsey, Katie Wilsey, Jessica Wyndra, Danielle Zazycki and Samantha Zazycki.

Final summer concert slated Thursday

This week's Evenings on the Green is set for Thursday, Aug. 28, at 7 p.m. at Coeymans Landing Riverfront Gazebo.

Music will be by Rockin' Rich and Danci Nanci.

This is the final concert of the season.

Library plans massage program

Registered nurse and licensed massage therapist Dawn Turner will present a program on therapeutic massage on Thursday, Sept. 11, at 7:30 p.m. at the Bethlehem Public Library on 451 Delaware Ave in Delmar. Therapeutic massage has been used for centuries to relieve stress, aid physical healing and generally balance mind, body and spirit.

Turner will provide an overview of various massage techniques including Swedish massage, reiki, shiatsu, healing touch and foot reflexology. The session will end with a demonstration of breathing techniques and a brief relaxation meditation.

Turner is a member of the National Association of Nurse Massage Therapists and a certified Reiki Master. She practices at Bethlehem Physical Therapy in Glenmont.

To register, call 439-9314.

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

SPIDER VEINS:
New state-of-the-art star pulse (KTP) laser.
Specific for spider veins and other skin lesions
Affordable in-office therapy
Albany General Surgical Associates
459-0008

hilltown FARM & GARDEN
DORMANSVILLE/
WESTERLO • RT. 32
(518)797-3697
Hours: Mon. thru Fri. 8 to 6
Sat. 8 to 3; Sun. 9 to 2

Premium MUMS
8 INCH
\$2.99
No Limit

College Comes to R-C-S

Columbia-Greene Community College will begin to offer college courses weekday evenings at Ravena-Coeymans-Selkirk High School in Ravena, beginning September 9. Now it will be easy to fit college classes into your busy schedule. We've streamlined registration (see information below) and included evening sign-up sessions at R-C-S on September 9, 10 and 11, 5-6:00 pm. Now you can get moving on your plans for college without leaving town.

C-GCC Fall Semester at Ravena-Coeymans-Selkirk High School

September 9 - December 18, 1997

- **Computer Applications** (Tuesdays, 6-8:50pm, starts 9/9)
- **Composition** (Wednesdays, 6-8:50pm, starts 9/10)
- **Introduction to Sociology** (Thursdays, 6-8:50pm, starts 9/11)
- **Easy Registration:** Just call (518) 828-4181 to register (VISA/Mastercard); stop by the C-GCC campus Monday-Thursday, 8am-5pm; or come to our special Open Registration at the Greenport campus August 28, 9:30am-7pm. Or, register on-site at Ravena-Coeymans-Selkirk High School September 9, 10 and 11, 5-6:00pm.

4400 Route 23 / Hudson, New York 12534 / (518) 828-4181

Apples • Fresh Produce • Bakery

INDIAN LADDER FARMS
Orchard and Country Store
Home of the
Yellow Rock Cafe & Bakery
Simple fare prepared with excellence using fresh, locally-grown ingredients
Vacation in Your Hometown
Hike Thacher Park's Indian Ladder Trail, have lunch at our Yellow Rock Cafe, then visit the Town of New Scotland Historical Association's new museum.
The museum, located in New Salem, is open Thurs. 10-12 & Sun. 2-4
This year's apples are in!
Jersey Mac, Tydeman, Paula Red
Pick Your Own Blueberries
Call for picking conditions
\$2.50 Quart
Stay tuned for fall raspberries

The Best of the Local Produce
Local Corn, Melons, Tomatoes, Peppers, Basil, Squash, Broccoli, Cauliflower Potatoes, Cucumbers, Thunderhill Organics' Greens, Plums, Blueberries

Flowering Mums

One Free Ice Cream Cone
per \$10 produce purchase
with this coupon

Open 9-6 Daily — Year Round
Cafe Hours: Weekdays 11-3; Weekends 10-4
Located on Rt. 156 between Voorheesville & Altamont
765-2956

Maple Syrups • Fresh Cider • Lunch • Gourmet Foods • Farm Animals • Distinctive Gifts • Fresh Produce • Gift Baskets • Honey

Lions share

Joseph Leveroni joins Letizra Vatalaro at the Senior Citizens Picnic, sponsored by the Bethlehem Lions Club. *Paul Deys*

Delmar woman joins Sprint PCS

Sprint PCS, the Capital District's only 100 percent digital wireless phone service, has named Lisa Rivenburgh of Delmar as major account representative.

Rivenburgh previously worked at Southwestern Bell Mobile Communications. She holds a bachelor's degree from Siena College.

Bill Violets and Perennials

439-7369 · 439-8673

50% OFF
Selected Perennials

Open 7 days 9am-5pm

548 Font Grove Road
Slingerlands, N.Y. 12159

Indoor/Outdoor Plants & Supplies
Wholesale-Retail

Glenmont church names a new minister

Glenmont Community Church recently announced that Rev. Stephen Everett will be its new minister. Rev. Everett is a recent graduate of the New Brunswick Seminary in New Jersey, his home state. He and his wife Karen reside in the church parsonage on

Chapel Lane.

The church will resume regular services on Sunday, Sept. 7, at 10:30 a.m. Sunday school classes for children will also start on that date.

For information, call 436-7710.

Bethlehem church offers Bible study

The common unity Bible study group at Bethlehem Community Church invites area women to join in reading "The Incomparable Jesus" by Don Cousins and Judson Poling. The group will meet Thursdays, Sept. 11 to Dec. 11, from 9:30

to 11:15 a.m. or 7:30 to 9:15 p.m. at the church on 201 Elm Ave in Delmar. There is child care for the morning session. Books are available at the church for a suggested donation of \$5.

To register, call 439-3135.

George W. Frueh

Fuel Oil · Kerosene · Diesel Fuel

85¢ gallon
Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil
436-1050

Cash Only
Prayer Line
462-5351

FALVO'S PRIME BUTCHER SHOP		SLINGERLANDS, ROUTE 85A PHONE ORDERS 439-9273	
U.S.D.A. PRIME • (RIB-EYE) DELMONICO STEAKS \$5.79 LB.	GRADE A • WHOLE CHICKENS 89¢ LB. <small>Cut up & Quartered</small>	3 LBS. OR MORE • HOT OR SWEET ITALIAN SAUSAGE \$1.79 LB. <small>Links or Patties</small>	FLAT-CUT PORK SPARE RIBS \$2.19 LB.
U.S.D.A. PRIME CHOICE WHOLE N.Y. STRIP STEAKS \$4.19 LB. <small>15 Lbs. Avg. Weight</small>	10 LBS. OR MORE GROUND CHUCK \$1.49 LB.	U.S.D.A. PRIME CHOICE WHOLE TENDERLOINS \$5.19 LB. <small>8 Lbs. Avg. Weight</small>	GROUND ROUND \$2.09 LB.
<small>Prices Good Thru 8/30/97 • Tuesday-Friday 9-6, Saturday 8-5, Closed Sunday-Monday</small>			

WINNEY'S FARM BLUEBERRIES

Bring a container and pick your own!!

- 8 Acres of Highbush Blueberries
- Extra large size
- Extremely heavy crop ready now

OPEN EVERY DAY 7AM-7PM

3 Miles North of Schuylerville on Rt. 32 695-5547

NEW SCOTLAND REPUBLICAN STEAK ROAST/GOLF CLASSIC

Sunday, September 14, 1997
Western Turnpike Golf Club

18 Holes: Starting Time is 9:00 a.m. sharp

- Longest Drive Contest for Men and Women
- Closest to the Pin

Golf, Cart & Steak Roast	\$75.00
Steak Roast Only	\$35.00
Children 5-12	\$12.00
Children under 5	no charge

Lunch at the Pavillion 12:30-3:30 p.m.
Peel you own Shrimp 2:00-3:30 p.m.
Main Dinner Roast 5:00 p.m.

For information/registration contact:
Ann Carson 765-2588 Mike Fields 765-4052

Some people think little can be done about Alzheimer's.

At The Eddy, we think differently.

The Marjorie Doyle Rockwell Center is opening September 3. Please join us for a community Open House on August 29 and 30, from 8 a.m.- 4 p.m.

The Marjorie Doyle Rockwell Center offers:

- Residential care for individuals in early to mid-stage Alzheimer's.
- Day services for individuals living at home who need supervision while their caregivers fulfill other commitments
- Respite care for scheduled, short-term stays
- Caregiver apartments for loved ones to share while in close proximity to the support services of the center
- A resource center, offering educational and support programs for family members, caregivers, and professionals
- Access to the extensive Eddy network of superior services for older adults

Dignity.
Community.
Independence.

MARJORIE DOYLE
ROCKWELL CENTER

An affiliate of The Eddy, a member of Northeast Health
421 West Columbia Street • Cohoes, NY 12047

For more information, please call (518)238-4161.

Please visit us on the internet at www.nehealth.com

The Spotlight remembers

This week in 1987, these stories were making headlines in The Spotlight.

- The Albany County Association for Retarded Children proposed a school and training facility on 20 acres at the intersection of Krumkill and Blessing roads in North Bethlehem.
- General Electric Plastics officials said the company planned to build a non-hazardous waste incinerator at its facility in Selkirk.
- Nat Boynton's serialized history of *The Spotlight* continued, recounting its growth into a real community newspaper and its determined and ultimately successful battle against the Hearst throwaway *Helderberg Sun*.
- William Collins of Glenmont was appointed deputy commissioner and counsel of the state Department of Taxation & Finance.
- Mike Klimtzak of Delmar, assistant PGA pro at Normanside Country Club, won the Northeast New York PGA Stroke Play Championship at the Sagamore resort course in Bolton Landing.

Five Rivers sponsors annual fall festival

Five Rivers Environmental Education Center will hold its annual Fall Festival in Saturday, Sept. 13, from noon to 4 p.m. at the center on Game Farm Road in Delmar.

The festival will be held on Five Rivers' 330 acres of rambling trails, forest, meadow and wetland.

Visitors are welcome to walk the Woodlot Trail to the two-mile Wild Turkey hiking trail, winding through the colorful autumn woods.

Nature's Backyard Trail, a wheelchair-accessible trail, will be open for the fall festival for the first time.

Many activities for children are

planned. Nature crafts, "touch" aquariums and an insect safari will be offered by center staff and volunteers. Popcorn, peanuts, cider and a bake sale will be available, and there will be live entertainment.

Early holiday shoppers can enjoy the silent auction, bidding on merchandise donated by local businesses. Five Rivers Limited, the center's not-for-profit support group, will also take orders for its annual bird seed sale.

From water quality issues to giant pumpkins, the outdoors is a celebration of the beauties for all ages, according to Five Rivers

staff.

The festival is co-sponsored by the Five Rivers center and Five Rivers Limited. For information, call 475-0291.

RCS Middle School to hold open house

R-C-S Middle School on Route 9W in Ravena will hold its annual open house for fifth-grade and new students on Wednesday and Thursday, Aug. 27 and 28, from 9 a.m. to noon.

The open house will familiarize new students with the school's layout, and allow them to meet the principal and assistant principal. Parents are encouraged to attend. Light refreshments will be served.

Student schedules will be mailed on Friday, Aug. 22. For information, call 756-2155.

A LOT OF GREAT FURNITURE HAS TO GO...

Over 8,000 square feet of furniture must go! All drastically reduced to sell immediately. Save on living room, dining room and bedroom furniture. **But hurry! Sale ends Soon.**

Some One Of A Kind • Limited Quantities First Come - First Served

			SUGG. RETAIL	CLEARANCE SALE PRICE		SUGG. RETAIL	CLEARANCE SALE PRICE
Cedar Chest	Lane	#2377-15	\$338	\$222	Sofa Chair Ottoman	Hickory Hill	#11435GP \$2100 \$1098
Oak China & Tab 4 side chairs, 2 arm chairs	Corolla Classic	#4000 Buf + Hutch #59428L Tab #4025 C	\$2489	\$1598	Sofa + L/S	Schwieger	#34008-1168/0023 \$1486 \$795
Sofa	Broyhill	#3833-18	\$819	\$498	Oak Corner TV Cabinet	Riverside	#4031 \$450 \$256
Recliner - Wallway	Flexsteel	#206R-50	\$673	\$298	Blanket Chest	Broyhill	#4405 \$520 \$351
Highleg Wing Recliner	Flexsteel	#565R50	\$989	\$489	Reclining Sofa-L/S-Chair	Broyhill	#1006GP \$3236 \$1769
TV Cabinet (1 oak, 1 cherry)	Athens	#309-95, #713-09	\$813	\$489	Reclining Chair and 1/2	Flexsteel	#230R50 \$845 \$419
Sofa Recliner w/ Massager	Berkline	#7576N7	\$1290	\$752	Moskit Tile Tab, 4 Uph Iron Chairs	Broyhill	#5306GP \$2665 \$1329
Queen Sofa Sleeper	Flexsteel	#5507-44	\$1038	\$498	Cherry Drop Leaf Coffee Tab	Broyhill	#3220-13 \$403 \$198
5 Piece Sectional w/ Recliner	Berkline	#476GP	\$2685	\$1525	Solid Maple Shaker Style		#1552C #1530T
4 Piece Pink Bedroom	Broyhill	#4066GP	\$1105	\$746	Buff-Hutch-Tab-4 Side-2 Arm Chairs	Crawford	#1507S #1507A \$4330 \$2449
Single Ped Oak Tab + 4 side chairs	Corolla Classic	#620T	\$603	\$429	Swivel Rocker	Athen's	#1660 \$325 \$188
42 Round w/ 1-12" leaf		#353C			4 Pc. Bedroom Dresser, Mirror, HB, Door Chest	Florida	#599GP \$1738 \$898
Oak Sing. Ped Roll Top Desk	Eagle Craft	#L322446	\$699	\$388	Maple Chesser w/ Mirror	Broyhill	#4152 \$1300 \$649
Queen Sofa Sleeper	Schwieger	#34008-2268	\$1053	\$539	Oak Dresser Mirror H/B	Florida	#904GP \$1111 \$589
Bunk Bed	Woodcrest	#2600 1 PC	\$189	\$129	Cedar Lined Sweater Chest	Lane	#2084-14 \$637 \$318
Entertainment 3 Pc. Wall Unit	California Classic	#30024GP	\$1873	\$1198	Club Chair	Flexsteel	#5503-10 \$522 \$289
3 Pc. Set Queen Sleeper Sofa L/S Chair	Hickory Hill	#265	\$2650	\$1298	Love Seat Dual Rec	Berkline	#580-86 \$1380 \$589
Curio Unit	Riverside	#202	\$396	\$282	Wallway Rec w/ Storage In Arms	Flexsteel	#440R50 \$970 \$429
Oak Corner Hutch	Corolla Classic	#1690	\$506	\$361	2 Piece Sectional	Hickory Hill	#813 \$1890 \$1077
					Oak 10 Gun/Gun Cab	Athens	#490 \$950 \$649

ALL BEDDING ON SALE

BUY NOW...

No Payments - No Interest Until

FEB. 98

Available to qualified buyers. See store for details.

FREE DELIVERY

Credit Terms & Major Credit Cards

HOURS: Mon. - Thurs. 9am-5:30pm; Fri. 9am-8pm; Sat. 9am-5pm

and
MUCH, MUCH MORE!
...BECAUSE THE BEST IS YET TO COME!

WE'RE MAKING ROOM FOR OUR NEW FALL LINE-UP OF BROYHILL FURNITURE... WATCH FOR DETAILS!

Furniture

Rte. 32, Freehold, NY • (518) 634-2226
CLOSED SUNDAYS IN AUGUST & SEPTEMBER

When you need...

Books...

The New York Times Best Sellers

...Greeting Cards

Audio Books...

20% OFF!

SIMON & SCHUSTER AUDIO

...Great Gift Ideas

Book Buddy

The itty bitty book light

you need the friar
friar truck BOOKSHOP
WE'RE BOOKS AND MORE!
Delaware Plaza, 439-3742
Gift Certificates Available,
Special Orders Welcome

New conductor looks to build membership

By Susan Graves

James Gregg, who recently took over as conductor of the Delmar Community Orchestra, has deep roots in the world of music.

A graduate of the New England Conservatory of Music, Gregg went on to teach in public school for 29 years, before retiring.

Gregg has also directed choral ensembles throughout New England and New York. He led the Woodstock Choral Ensemble and directed the Hudson Valley Choral society, among others.

For a conductor with his experience, coming to the Delmar orchestra is a pleasure.

"They are there for the enjoyment of making music," he said of the orchestra members, who range from middle-school age musicians to senior citizens.

"There's quite an age spread," Gregg said.

As conductor, Gregg said he tries to hold the orchestra members to reasonable musical standards, while following the tradition of old favorites that have be-

James Gregg

come standards.

Gregg said he would also like to recruit new members, since many of the retirees in the group are always "coming and going."

"For that reason, I would like to develop a roster so that we have some depth. Hopefully, this year, we'll have better luck. We need people!" Gregg said.

He said rehearsals begin this year at Bethlehem town hall auditorium from 7:30 to 9:30 p.m. Sept. 8. Prospective orchestra members can call Gregg at 662-0375.

"My biggest hope is to increase membership in the orchestra and get some depth to expand to include full-length symphonic programs," he said.

He would also like to increase the program schedule. Last year,

there were three concerts, and this year he is hoping for four or five.

One other thing on Gregg's wish list is corporate support to help to augment the orchestra's library.

Finally, Gregg said, "I'm very much interested in getting back some of the former members — they're certainly welcome."

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

Five Rivers offers program on hawks

A program on fall hawk migration is set for Saturday, Sept. 20, at 10 a.m. at Five Rivers Environmental Education Center on 56 Game Farm Road in Delmar.

Shorter days and cooler weather signal the beginning of all hawk migration. After a brief overview of native species, naturalists will lead the group on a walk in search of hawks.

The program is offered free of charge. Participants should dress for the outdoors and bring binoculars and bird field identification books, if possible. For information, call 475-0291.

OTTERBECK BUILDERS INC.
Complete Home Improvements & Remodeling
Phone 766-3198
FINANCING AVAILABLE

- REPLACEMENT WINDOWS
- DECKS, SUNROOMS
- KITCHENS, BATHS
- ROOFING, SIDING
- ADDITIONS, DORMERS
- BASEMENT REMODELING

Visit us at the EMPIRE STATE HOME SHOW,
HUDSON VALLEY COMMUNITY COLLEGE on SEPT. 13 & 14

**Back to School with
The American Girl Doll!**

We carry Dresses, Catalog Dresses, Furniture, Accessories, American Girl Paper Products, Saturday Morning Club, Samantha's Club, Tea Parties, Special Events, Plus More!

WOW!
Catalog Dresses
\$14.95
Prices Cheaper than the Catalog!
Bring in this ad and receive
10% OFF
Your Purchase
Back to School Offer Ends Sept. 20th

Samantha's Closet
427 Kenwood Ave. · Delmar, NY · 478-0947
(Just off of Kenwood Ave. - Down from Peter Harris)

PARTS & ACCESSORIES FOR:

FULL THROTTLE CYCLE

- Street Bikes
- Cruisers
- Dirt Bikes
- 4-Wheelers
- Water Craft
- Snowmobiles
- Go-Karts

NYS Certified Safety Instruction available soon.
1969 New Scotland Rd. • Slingerlands, NY 12159
(Stonewell Plaza) • 518-478-9276
HOURS: Tues.-Fri. 12-8, Sat. 9-6, Sun. 10-4

"State Farm holds the keys to your car insurance needs... good service at a good price."

Elaine Van De Carr
1569 New Scotland Rd.
Slingerlands, NY 12159
439-1292
State Farm Mutual Automobile Insurance Company
Home Office: Bloomington, Illinois

DANCE, DANCE, DANCE
Come and Join
THE DANCE EXPERIENCE
with Miss Janell at the Doane Stuart School
Classes for all ages and ability levels

- ◆ Ballet ◆ Pointe ◆ Tap ◆ Acrobatics
- ◆ Creative Dance ◆ Jazz ◆ Hip Hop
- ◆ Modern ◆ Exercise

Call 427-3899 for more information
All new students receive
2 free classes with this ad

Subscribe Today!

Receive 52 weeks of
The Spotlight for just \$24.

You'll get stories on your village board, town board, and school board meetings. You will also get stories about your neighbors and neighborhood — stories about the community!

WE FOCUS ON LOCAL NEWS EVENTS.

COMPREHENSIVE Junior Tennis Program

For All Ages
Including After School Match Play

- Complete Junior & Adult Lessons

We offer Adult Leagues - Days & Evenings

Capital Region TENNIS & FITNESS
787 South to 9W & Southern Boulevard, Albany
(Behind Howard Johnson's Restaurant)

New Manager - Larry Yakubowski

Call for our brochure
436-3556

THE SPOTLIGHT

In Albany County
 1 Year - \$24.00
 2 Years - \$48.00
 New Subscription

Outside Albany County
 1 Year - \$32.00
 2 Years - \$64.00
 Renewal subscription

Name _____ Address _____ City, State, Zip _____ Phone _____

Call 439-4949 and pay with Mastercard or VISA
 Mastercard VISA
Card# _____ Account # _____ Expiration Date _____

MAIL YOUR SUBSCRIPTION TO:
The Spotlight, P.O. Box 100, Delmar, NY 12054

V'ville coaches to team up with parents tonight

Meet the coaches for Voorheesville varsity and junior varsity teams tonight, Aug. 27, at 7 p.m. in the high school auditorium.

Athletic director Dick Leach will introduce members of the coaching staff. Coaches will meet with parents in classrooms to explain specific team practices and schedules and answer questions.

Parents and guardians of all fall varsity and junior varsity athletes and cheerleaders are urged to attend.

Modified team coaches will schedule individual team parent meetings after practice sessions have begun. Practices will start after Sept. 3.

All parents are invited to join Voorheesville Sports Boosters. For information, call the high school at 765-3314.

School starts Sept. 3

The school year for children in kindergarten through grade-12 begins on Wednesday, Sept. 3. It will be a full day beginning at 7:35

NEWS NOTES

Voorheesville

Elizabeth
Conniff-Dineen
765-2813

a.m. at the junior-senior high school and 8:50 a.m. at the elementary school.

The junior-senior high school will run on a nine period master schedule this year. Homeroom has been eliminated, and there is a 42-minute lunch period for students in ninth through 12th grade.

Daily attendance will be taken in period two, which has been extended to 45 minutes. All other periods are 42 minutes long. Warning bell will ring at 7:35 a.m. to alert students to go to first period class.

Students and parents should note that student guidelines have been revised and updated for the coming year. Revised guidelines

appear in the summer edition of The Helderbarker.

Breakfast and lunch will be served in both cafeterias. Breakfast costs \$1 at the elementary school and \$1.10 at the high school. Lunches are \$1.50 at the elementary school and \$1.75 at the high school. Information on free and reduced lunch prices is also in The Helderbarker.

For information, contact the elementary school at 765-2382 or the high school at 765-3314.

New staffers to join V'ville school staff

Students at the junior-senior high school will welcome nine new teachers. They are: Pauline Atwell, special education; Alec Boschetti, science; Lynne DePaul and Aida Feller, foreign languages; Ellen Haswell, art; Colleen Kennedy, English; Charles Reader and Julie Watts, music; and Lynne Schmidt, home and careers.

The elementary school has hired four new staff members. They are Amy Murray, speech therapist; Rita Okoniewski, occupational therapist; Pamela Friedman, reading specialist; and Annette Zemser, librarian. Teacher Nancy Szakats will move to sixth-grade. Other assignments will stay the same for the coming year.

Club to fire up pig roast Sept. 6

Voorheesville Rod & Gun Club

on Foundry Road will fire up a German-style pig roast on Saturday, Sept. 6. Hot dogs and hamburgers will be served at 1 p.m. with the pig roast set for 6 p.m. Beer and soda are included. Tickets are \$15 per person and must be purchased in advance. For tickets and information, call 765-9395.

Cruise in to Tom's for special entertainment

Tom's Tastee Treat on Route 85 in New Scotland will hold a special motorcycle Cruz in Day on Saturday, Aug. 30, from 6 to 10 p.m. There will be special entertainment by Motherjudge and a special door prize.

Michael Eck will perform at Tastee Treat on Friday, Aug. 29, from 6 to 9 p.m. For information, call 439-3344.

GOP sponsoring golf outing and roast

The New Scotland Republican committee is planning a golf outing and steak roast Sunday, Sept. 14, at Western Turnpike Golf Club in Guilderland.

The cost for golf and the roast is \$75. The steak roast is \$35 for adults and \$12 for children age 5 through 12. Children under age 5 eat for free.

The starting time for golf is 9 a.m. Lunch is from 12:30 to 3:30 p.m. The dinner roast is at 5 p.m.

For information and tickets, contact Anne Carson at 765-2488 or Mike Fields at 765-4052.

Committee to sell raffle tickets

Members of St. Matthew's Human Concerns committee will be selling raffle tickets for \$1 each this weekend, Aug. 29 and 30, from 6:30 to 8:30 p.m. at Tom's Tastee Treat on Route 85 in New Scotland. Tickets will also be sold at SuperValu on Maple Avenue Saturday, Aug. 30, from 9 a.m. to 1 p.m.

The drawing is set for Tuesday, Sept. 2, with round-trip airline tickets to anywhere in the Continental United States as the grand prize. First prize is a two-day bus trip to Old Montreal, and second prize is a \$300 Wal-Mart gift certificate.

Human Concerns provides food, help with fuel and electric bills and other assistance to families in need in New Scotland, regardless of their faith.

For information, call 765-3806.

SuperValu to host fall harvest fair

The fall harvest craft fair at SuperValu is set for Sunday, Oct. 12, from 10 a.m. to 4 p.m. in the parking lot. The Maple Avenue Cultural Society will serve breakfast.

Booth rental fees will be donated to the Voorheesville Public Library. For information, call 765-2629.

Stride seeks auction donations

Stride, a group that provides recreational opportunities for children with disabilities, needs auction items for its seventh annual masquerade ball and auction on Oct. 25, at Herbert's Banquet House in Schodack.

The non-profit organization serves 300 children from the Capital District with programs in baseball, bowling, camping, sailing and skiing.

Auction proceeds enable Stride to offer its programs free of charge. The group has been enriching the lives of children with disabilities for a decade.

Donations of new gift items, sports merchandise or gift certificates for services or restaurant dining are needed for the auction. To help out, call 462-6683.

ENROLL NOW FOR FALL CLASSES

ELEANOR'S School of Dance

"Most Complete Kinderdance Programs"

Have Fun As You Learn

- Tap • Introductory to Ballet
- Rhythm to Modern Music

Saturday, weekday or evening classes available

No Registration Fee

TAP-BALLET-MODERN JAZZ GYMNASTICS

Classes For Beginner-Intermediate & Advanced, Ages 2 1/2 - Adult

456-3222

1875 Central Ave., Colonie • 154B Delaware Ave., Delmar
Route 9, Clifton Park • Columbia Turnpike, East Greenbush

New Location: Everett Rd., Albany Also: Hansel & Gretel Nursery School, Albany-Shaker Rd.

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

SUMMER SALE

NOW IN PROGRESS

SAVE UP TO

45%*

Manufacturers suggested RETAIL PRICE.
Includes special orders

UPCOMING SECTIONS

Issue Date: Sept. 3

Ad Deadline: Aug. 28

Capital District Fall JOB EXPO '97

Issue Date: Sept. 10

Ad Deadline: Sept. 4

Guide to Community Services

Issue Date: Sept. 17

Ad Deadline: Sept. 10

Call your advertising representative today!

439-4940 • FAX 439-0609

Spotlight Newspapers

125 Adams St., Delmar, NY 12054

As season winds down, staff readies for fall

Library programs came to a halt this last week of August, and the staff is taking a collective breath before fall activities begin.

Some notable notes:

The library will be closed Sat-

urday through Monday, Aug. 30 to Sept. 1, for the Labor Day holiday. The first open Sunday this fall is Sept. 7. Library Day is scheduled for Sunday, Sept. 14.

New library cards, designed by staff member Gregg Clapham, have arrived. Re-registered patrons can pick them up at the circulation desk. If you have not re-registered, you can do so at any time.

For your convenience, a Card on the Spot registration station will be set up during Library Day. You will need a picture ID and proof of current residence to register.

This year's Evenings on the Green drew a record attendance of 1195 — 475 for Hair of the Dog alone — and that with the series reduced to four concerts from the usual six. Only one concert had to be held indoors because of the weather.

A new French-language periodical, *Journal Français* (the French edition of *France Today*) is now available. This monthly pub-

lication provides current news from France and covers travel, arts, cinema, business and French-related events in the U.S.

There's still some summer left to read a good book or borrow a video of that movie you missed. Check out the summer happenings table for late summer local events.

Plan a fall or winter trip using our maps and travel resources. We're open 71 hours a week — more than any other library in the Upper Hudson Library System. Come in for the last browse of summer.

Louise Grieco

Five Rivers slates early-bird walks

Bird walks are scheduled every Thursday morning this fall, starting Sept. 18, and running through Thursday, Oct. 9, at Five Rivers Environmental Education Center on 56 Game Farm Road in Delmar.

The program starts at 7:30 a.m. Center naturalists will offer tips and tricks for bird identification with the beginning birder in mind. Participants will seek out birds visiting the area as well as species that live here year-round.

The early morning walks are free. Refreshments will be served at 7 a.m. Bring binoculars and bird identification books, if possible. The center has equipment available for loan. For information, call 475-0291.

In Clarksville The Spotlight is sold at P.J.'s Mini Mart and Stewarts

Altamont man starts consulting firm for Apple Macintosh computers

Michael Seinerberg of Altamont recently formed a new company, Seinerberg & Son Macintosh Consultants, Ltd. The privately held consulting firm offers a full range of services to both business and home users of Macintosh computers and all approved Macintosh clones. The firm doesn't work on Windows machines.

The company currently supports more than 120 machines for a variety of public and private clients. Services include repairs,

troubleshooting and upgrades on all Macintosh components, training in software use, systems configuration, networking, desktop, publishing services, Internet setup and education.

Seinerberg has more than 20 years of general computer experience and 10 years of Macintosh experience. He spent many years working in desktop publishing for various Capital District printing and publishing companies. For information, call 861-8076.

Consultation Center to offer therapy

The Consultation Center of the Diocese of Albany will offer several weekly psychotherapy groups beginning in September. They include a general therapy group, women's group, men's group, wellness group, cancer group, couples group, dream therapy group, relationship group, group

for adult children of addictions and a group for alcoholism and addictions counselors.

All groups meet at the Consultation Center on 790 Lancaster Street in Albany. For information about fees and registration, call 489-4431.

Two car discount.

If you drive two or more cars in your family, Nationwide® may be able to save you money on your auto insurance. Call us today to find out more about our multi-car discount and the many other discounts we offer.

Don Agent

Doug Associate Agent

Donald F. Schulz
163 Delaware Ave., Delmar, NY
439-2492

Nationwide Mutual Insurance Company and affiliated Companies
Home Office: One Nationwide Plaza, Columbus, OH 43215
Nationwide® is a registered federal service mark of Nationwide Mutual Insurance Company

did you buy SBLI?

Hey, it happens. Once in a while, life takes you for a ride. That's when you start thinking about life insurance. But before you buy, make sure you're getting SBLI. Why? Because SBLI has provided New Yorkers with a low-cost hassle-free way to purchase life insurance for more than 50 years. SBLI is no-pressure all the way. After all...you've got enough pressure, right?

So don't wait. For more information about SBLI low-cost Term and Whole Life insurance for amounts up to \$500,000, visit your local SBLI Savings institution or...

Call 1-800-GET-SBLI

\$100,000

Yearly Renewable & Convertible Group Term

\$96* First Year Premium

*Rate for 30 year old male who does not use tobacco and shows evidence of good health. Rates increase annually.

Used Car Shopping?

7.50%

APR

1995-1996 CARS • 36 MONTH LOAN • WITH ALP*

WOW!

Delaware Ave. **DELMAR** • 478-0544

Inside the New Price Chopper,
BETHLEHEM • 439-5000

APR (Annual Percentage Rate) without ALP (automatic loan payment) is 7.75%. Minimum loan amount is \$500. Maximum loan to value is 90% of cost or NADA book value. Excludes applicable sales tax. Monthly payment per \$1000; \$31.11. Rates subject to change without notice.

Career program helps jobless acquire skills

The senior career program of the Northeast New York Alliance of Business provides pre-employment services for unemployed mature workers with a work history. The senior career program has helped many individuals acquire the skills necessary to find productive employment.

Specializing in skill exploration and assessment, the program gives each client individual em-

ployment counseling at no cost and offers financial assistance for the retraining of qualified individuals. The program teaches each participant how to gain the confidence and self-motivation so necessary to a successful job search.

The Northeast New York Alliance of Business is a non-profit community based agency. For information, call Bill Phillips at 447-5961.

Foundation gives members trees

The National Arbor Day Foundation is giving 10 free Colorado blue spruce trees to each person who joins the organization during August as part of its Trees for America campaign.

The trees will be shipped post-paid at the right time for planting, between Oct. 1 and Dec. 10, with enclosed instructions. The 6 to 12 inch trees are guaranteed to grow, or they will be replaced free of charge.

Members also receive a subscription to the foundation's bi-monthly publication, Arbor Day, which includes regular features about tree planting and care.

To become a member of the foundation and receive free trees, send a \$10 contribution to TEN BLUE SPRUCES, National Arbor Day Foundation, 100 Arbor Ave., Nebraska City, Neb. 68410, by Aug. 31.

Replenish your shelves with free paperbacks

Free Books! First come, first served — bring a bag and take what you want. Lots of paperbacks, many romances, all left over from the May book sale, are free to

anyone who wants them.

You'll find them on the shelves between the doors on the side entrance. The front book shed is being cleared out to make room for new donations for next year's sale.

There is a senior page opening on the library staff for an adult to process periodicals and maintain the shelves in the magazine sec-

tion. The job requires about five hours each week. Applications are available at the circulation desk or from Fran Arthur, head of circulation.

Local needle workers are invited to join the group, which meets at the library to work on a variety of handcrafting projects.

Embroidery, counted cross stitch, crochet, applique or quilting — bring whatever you want and come for tea and company Tuesdays from 1 to 3 p.m., beginning on Sept. 2.

Together at Twilight enjoyed a very successful summer series. In spite of a downpour at the last concert, attendance for the season broke our previous record with a total of 300 people. Thanks to Friends of the Library for their generous funding.

The library will be closed on Saturday, Aug. 30, and Monday, Sept. 1, for the Labor Day holiday. Fall story hours begin on Monday, Sept. 8. Sunday hours resume the first weekend in October.

Barbara Vink

RCS parent group plans craft fair

Ravena-Coeymans Parent Teacher Organization will hold its sixth annual craft fair on Sunday, Oct. 26, from 10 a.m. to 4 p.m. at the Ravena-Coeymans-Selkirk Senior High School on Route 9W in Ravena. Openings are still available for crafters. For information, call 756-9880 or 756-9503.

Impotence Problem? We may have an answer.

Has impotence become a problem for you?

Take this quiz!

- Have you experienced unsuccessful intercourse for at least 6 months?
- Are you in a stable relationship with just one female partner?
- Are you and your partner in good health?

If you answered yes to these questions, help may be just a phone call away. We are studying an oral research medication to treat impotence — you may be qualified to take part. All program related care is provided at no charge, including office visits, laboratory services and study medication.

For confidential information, please call 434-1366

Space is limited so call today

JAMES H. BARADA, M.D.
Center for Male Sexual Health
63 Shaker Rd. Suite 202 • Albany, NY 12204
(518) 434-1366

Make the call that could make a difference.®

Est. 1958

D.L. MOVERS

(518) 436-6756

LOCAL & LONG DISTANCE

- Professionally trained moving teams
- Expert packing services
- Local/Long Distance

Phone/Fax (518) 436-6756 DOT 10270

**Labor Day is
Sept. 1st...
Enjoy it!**

FAMOUS LAST WORDS:
"Don't Worry, I'm a good driver!"

DON'T DRINK AND DRIVE!

FRIENDS DON'T LET FRIENDS DRIVE DRUNK

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

Sponsored by:

**Spotlight Newspapers, Albany Traffic Safety Board
and the Bethlehem Traffic Safety Unit**

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

Sports

Local teams think baseball in autumn

Mackers fall ball

Bethlehem Connie Mack is scheduling baseball games for the fall.

Players (16 to 17-years-old) thinking about playing Connie Mack next summer will be able to showcase their talent in the fall session. However, those who choose not to play this fall will not be out of contention to play for the team next summer.

For information, call Tom Yovine 439-2062.

Mantle tryouts

Bethlehem Mickey Mantle will hold tryouts for the 1998 season Sunday, Sept. 7, and Sunday, Sept. 14, from noon to 4 p.m. at Bethlehem Central High School.

Players are advised to go to both sessions, which are open to all who live in the Bethlehem Central or Ravena-Coeymans-Selkirk school districts.

Players must have been born on, or after Aug. 1, 1982.

For information call, Jesse Braverman at 439-0895.

Mohawk Field Hockey Club starting up

Interested in playing field hockey this fall? 346-4523 to sign up.

If your answer is yes, contact the Mohawk Field Hockey Club at 18-years-old or older.

Lacrosse club getting ready to play

The Capital Region Lacrosse Club is accepting applications for separate girls and boys fall lacrosse programs held at Windhover Park in Clifton Park.

Participants can choose one of the following three options: play five consecutive Wednesdays (6 to 7:30 p.m.) beginning Sept. 17; five consecutive Sundays (2:30 to 4 p.m.) starting Sept. 21; or sign up full time for all 10 scheduled Wednesday and Sunday dates.

Depending on the number of participants, the club plans to have four age groups.

Students from kindergarten to fifth-grade will play in an elementary division. Grades-six to eight will play in the junior high division.

A high school division will be set for students in grades-nine to 11. And those who are high school seniors and older will play in an open division.

Requisite equipment may be

rented. Players must sign insurance and medical waiver forms, and have proof of medical coverage.

For information, call 786-3509.

Homegrown Produce

Our own Sweet Corn, Tomatoes, Beans, Squash, Cucumbers, Melons and more.

HARDY MUMS ARE READY!

Kolber's Deerfield Farm

Rt. 9W • Glenmont • 767-3046 Daily 9-6, Sun. 10-4

ADVANCED HEARING AID CENTERS

NEW HEARING HELP AVAILABLE NOW

- Demonstrations of the NU-EAR miniscopic
- Free hearing evaluations**
- Free hearing aid check & clean
- 10 years local dispensing experience

Now at 1540 Central Ave, Albany

TONI TIBERI,
BC-HIS*
BA Speech & Hearing
Science

*Board certified by the
National Board for
Certification in Hearing
Instrument Sciences

**Hearing evaluations are not
medical exams and are for
determining hearing aid
amplifications only. Hearing
evaluations are always free at
Advanced Hearing Aid Centers.

518-869-1544

DESIGNER WAREHOUSE SALE

Evening Dresses & Suits
Evening Jackets, Pants, Tops
Accessories, Fabric & Trims

FRIDAY, SEPTEMBER 5*
4 pm to 8 pm

SATURDAY, SEPTEMBER 6*
8 am to 12 noon

URSULA
of SWITZERLAND

31 MOHAWK AVE., WATERFORD, N Y

***Take advantage that this is the week
of NO SALES TAX on clothing**

Take 787 N, right on 32, Saratoga Ave., continue straight for 1 mile, sharp right at Ursula of Switzerland and Garrett Field signs. Cross viaduct, pass ball park. Take left at stop sign onto Mohawk Ave.

**WRONG
WAY
GO BACK**

Turn your high
rate auto loan around.
Refinance now.

Even if you already have an auto loan, it's not too late to get a better APR.
Refinance now at ALBANK. You could save hundreds of dollars.

YOUR APR NOW	YOUR PAYMENT NOW	ALBANK APR*	ALBANK PAYMENT	SAVINGS IN 5 YEARS
10.00% APR	\$318.71	8.00% APR	\$304.15	\$873.60
9.50% APR	\$315.03	8.00% APR	\$304.15	\$652.80
9.00% APR	\$311.38	8.00% APR	\$304.15	\$433.80

EXAMPLES BASED ON A \$15,000 AUTO LOAN FOR 60 MONTHS ON A 1997 VEHICLE.

MODEL YEAR	TERM (MONTHS)	ALBANK APR*
1997	36	7.25%
	48	7.50%
	60	8.00%

PLEASE CALL FOR APRs AND PAYMENTS ON OTHER MODEL YEARS.

Call the ALBANK "LOAN BY PHONE" at 1-800-252-2500 ext. 2251.
ALBANK. Where car shopping starts.

ALBANK
Always Making Things Easier

* Annual Percentage Rate (APR) applies if payment is deducted from an ALBANK checking account. Otherwise, APR increases by .25%. APR may differ by loan term and is subject to change without notice. Examples: on a 36 month auto loan of \$10,000 on a 1997 vehicle at 7.25% APR, your monthly payment is \$309.92; on a 48 month auto loan of \$10,000 on a 1997 vehicle at 7.50% APR, your monthly payment is \$241.79; on a 60 month auto loan of \$10,000 on a 1997 vehicle at 8.00% APR, your monthly payment is \$202.76. Loans are subject to credit application and approval. Offer does not apply to refinancing of current ALBANK Auto Loans. Offer available to New York and Massachusetts borrowers only. ALBANK, FSB is a subsidiary of ALBANK Financial Corporation. Member FDIC.

Main Office.....445-2004	Empire Plaza.....434-4186		
Capitol Hill.....436-0811	Glens Falls.....792-0971	N. Greenbush/Hannaford.....283-2611	Saratoga Mall.....587-1400
Clifton Park.....371-0290	Guiderland.....456-2162	Northway Mall.....459-2748	Schenectady.....370-7070
Clifton Park/Grand Union...373-0473	Johnstown.....762-3117	Pine Hills.....489-8953	Schoolhouse Road.....464-6446
Colonia Center.....459-5712	Latham.....783-8274	Queensbury.....793-7711	Slingerlands.....478-9579
Delmar.....439-0102	Loudonville.....489-1867	Queensbury/Kmart.....798-4279	Troy.....272-3611
East Greenbush.....477-2774	Niskayuna/Hannaford.....393-0073	Saratoga.....587-3232	Wolf Road/Hannaford.....438-5910

Sisters earn first in world skating meet

By Michael Hallisey

Don't let their smiles fool you, these young Delmar girls are fierce competitors.

Kristen and Kara Cady-Sawyer both won first place in their respective divisions at the World Team Recreation Championships at the New England Sports Center in Marlboro, Mass. recently.

Kristen, a freshman at the Academy of the Holy Names, took first place for artistic program at level four for 14-year-olds. She also earned second place for her freestyle program.

Kara, a seventh grader at Bethlehem Central Middle School, earned first place for artistic program at level six for 12-year-olds. For her freestyle program, Kara took fourth.

The two girls are no strangers to competition. They have been skating competitively on a local level for close to five years, said their mother Donna Sawyer.

Kara, skated in the Empire State Games in Lake Placid last winter.

But, Donna said, this was the first time they skated against peers from around the world.

"It was kinda different, but it was kinda the same," said Kristen. "They were all skating the same,

but they were all from different countries."

The decision to attend the world competition had to do with locale over anything else, said Donna. "This being in Boston, and it was close by, it was easier to attend this one," she said.

Still hot from their success in Boston, the Sawyer sisters are preparing for the United States Figure Skating Association North Atlantic Regional competition in the juvenile division.

This summer, Donna said, Kara is skating two to three hours a day. But when school starts, Kara will practice three to four days a week.

On top of skating, Kristen participates in soccer and softball.

Kristen plays softball in the summer and is currently trying out for the high school soccer team. Her summer activities cut into her training for the Boston competition, as she only had two weeks to practice.

Apparently it didn't faze her.

On the other hand, Kara seems to spend a lot of time on the ice.

When Kara is not lacing up her white figure skates, she dons a helmet and carries a hockey stick. She plays defense in the Troy Academy Youth Hockey Association.

Kara (left) and Kristen Cady-Sawyer show off a winning pose in Boston.

Kara said the "pretty" outfits first attracted her to skating.

But what's the appeal in hockey?

"When you're mad," said Kara, "you can check them (opposing players) into the boards."

Hockey sign ups have begun

Registration has begun for DA Sports pee wee/bantam and mite/squirt ice hockey skill development programs at Albany County Hockey Training Facility in Colonie. Each program will run for seven weeks, from Sept. 13 to Oct. 24.

The focus of the programs is on skill development, team play and fun-filled scrimmages. The pee wee/bantam program will feature proper offensive/defensive body contact skills promoting safety in the sport. It will also offer goalie instruction by three bantam travel "A" goaltenders.

Space for the programs is limited.

Instructor Dave Stevenson's playing career included college hockey in the Ivy League as well as stints with the NHL, WHA and AHL professional hockey organizations. He is currently vice president and travel coach with the Troy-Albany Youth Hockey League.

To register or for information, call DA Sports at 477-4903.

Library to close for Labor Day holiday

The Bethlehem Public Library will be closed Saturday, Aug. 30, through Monday, Sept. 1, for the Labor Day holiday. The library will resume regular hours at 9 a.m. on Monday, Sept. 2. Sunday hours start on Sept. 7.

BEER ♦ SODA ♦ ICE ♦ CIGARETTES ♦ CIGARS ♦ KEGS

GLENMONT DISCOUNT BEVERAGE

• WHOLESALE • RETAIL

1/2's 1/4's Taps Beer Balls

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

Prices Effective Thru 9/2/97

BUD \$11.49 Case 24 - 12 oz. cans	12 PACK SPECIALS LABATT \$5.99 HONEY BROWN \$5.99 FOSTERS \$6.99 MICHELOB \$6.99 BECKS \$9.99	MILLER LITE Red Dog • Genuine Draft \$10.99 30 Pack
LABATT \$10.99 Case 24 cans or bottles	KEG SPECIALS	
MARLBOROS — \$18.99/CARTON \$1.99 A PK. + TAX	Bud.....\$49.95	Labatt.....\$52.00
	Coors Light...\$49.95	Molson.....\$53.00

FREE CELLULAR PHONE

Unlimited FREE Local Calling for 30 days

FREE Activation FREE Nights & Weekends

Some restrictions apply

We also upgrade existing cellular accounts

Open Mon.-Fri. 9-6

211 Delaware Ave., Delmar

TRI-CITY BEEPERS & PHONES 475-0065

Professional Repair

TV - VCR - Audio Monitor - Microwave

Please stop by

BECKER Automotive Speakers
UNIDEN Police/Fire Scanners
TV, CB & Scanner Antennas
TVs - VCRs - A/V Accessories

NEW
Uniden - Trunktracker \$269.95

John's Electronic Repair

Glenmont Centre Square
Open: Tue-Sat 10-6
465-1874

HOUGHTALING'S MARKET

GOURMET CATERING • FINE FOODS • FRESH SEAFOOD

FROM THE BUTCHER'S BLOCK

U.S.D.A. BLACK ANGUS

DELMONICO STEAK \$4.99 LB.

JOHN MORRELL E-Z CUT Brand Petit HONEY HAMS \$2.59 LB. Only! Save over \$2 per pound!

OUR NATURAL HICKORY SMOKED SLAB BACON \$2.99 LB. Sliced to Order Great for BLT's!

FROM THE DELI

JENNE-O • ALL NATURAL TENDER BROWNED TURKEY BREAST Regular \$6.99 \$4.99 LB.

BUDWEISER 12 PACK CANS One Week Only! \$6.99 plus tax & dep.

PLAY LOTTO HERE • PRICES GOOD THRU 9/6/97
Route 32, Feura Bush, • 439-0028 • FAX: 439-0473

BETHLEHEM G.O.P.

Outing and Roast Beef

Bethlehem Town Park
Elm Avenue - End of Delmar By-Pass

\$25.00

Thursday, September 4, 1997

Hot Dogs & Chowder from 1 - 3 pm
Roast Beef served from 3 - 7 pm

Door Prizes, Games, Refreshments all afternoon
Call 439-1817 or 439-5907 for tickets

The Spotlight seeks Ravena and V'ville student writers

Openings for student writers and photographers are still available at *The Spotlight*.

We are still looking for photographers for Bethlehem Central, Ravena-Coeymans-Selkirk and Voorheesville school districts. And writing positions are still open for both Ravena and Voorheesville.

We are looking for high school students to cover sporting events at their high schools.

For information, call Sue Graves or Michael Hallisey at 439-4949.

Soccer club will hold tryouts

The Ravena-Coeymans-Selkirk Youth Soccer Club will hold registration for the 1997-98 travel season at RCS Middle School, Sept. 11, from 6 p.m. to 9 p.m. and Sept. 13, 20 and 27 from 9 a.m. to noon.

Registration is for players between 8 and 19 years old.

To register, players need to bring a recent small picture and proof of age for first-time players.

For information, call Linda Lehmann at 767-2851 or Geraldine Roth at 756-8585.

Parks program sets fall registration

The town of Bethlehem parks and recreation department starts its lottery-style drawing of mail-in registrations for fall programs on Thursday, Aug. 28. Phone-in and in-person registration will begin on Wednesday, Sept. 3, for any openings. Visa and Mastercard will be accepted.

Program information is contained in the recently mailed Bethlehem Report. Participants must be residents of the town of Bethlehem or the Bethlehem Central School District.

For information, call 439-4131. The park office is open Monday through Friday, 8:30 a.m. to 4:30 p.m.

*In Feura Bush
The Spotlight is sold at
Houghtalings and Stewarts*

RCS high school seeks coaches for 1997-98 season

Ravena-Coeymans-Selkirk High School is seeking coaches for the 1997-98 school year.

Positions are open for boys freshmen and modified basketball, and boys varsity and junior varsity soccer.

Girls modified soccer, varsity track and modified volleyball have coaching vacancies as well.

All resumes should be sent to

Howard Engel, athletics director; RCS Senior High School; 2025 Route 9W, Ravena, 12143.

Call 756-2155, ext. 319, for information.

Fire department wins trophies

The Delmar Fire Department and Ladies Auxiliary each won first place trophies for best appearing at the Hudson Mohawk Firemen's Convention in Schenectady.

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY **439-0409**
- ORIENTALS AND AREA RUGS

Tim Barrett

Make your party a SPECIAL EVENT and SAVE!

Save time, trouble and money by renting the items you need for your next event. Canopies, Tables, Chairs, Spits, Grills, and Outdoor games.

Call today for LABOR DAY SPECIALS!

Shaker RENTALS

Your Rental Center of Choice since 1973

869-0983

1037 Watervliet-Shaker Road - Colonie

RENTING

The Smart Way To Get Things Done.

JOHN DEERE MAKES LAWNS AND SIDEWALKS LOOK BEAUTIFUL.

828D Walk-Behind Snow Blower
8 Horsepower 28-Inch clearing width

\$100 off

Take winter head-on by getting a John Deere snow blower today. Now for a limited time we're offering up to \$100 off on a variety of models, and you don't have to make any payments until April '98. * For details stop by your John Deere dealer.

UP TO \$100 OFF*

*Offer expires December 1, 1997. This is a Same As Cash offer. Financing is a No Payment, Deferred Interest Program subject to approved credit on John Deere Credit Revolving Plan, 20% down payment required for commercial use accounts. If the balance is not paid in full by the plan expiration date, interest will be assessed from the original date of purchase on the average daily balance. No finance charge will be assessed if paid in full by plan expiration date. Finance charge will be assessed at 19.8% APR. Other special rates and terms may be available, including installment financing. Price and model availability may vary by dealer.

H.C. OSTERHOUT & SON, INC.

Nothing Runs Like A Deere.

Route 143, West of Ravena • 756-6941
Monday-Friday 8 to 5 • Saturday 8 to Noon

OPEN HOUSE

Thurs., Sept. 4 ♦ 7-9 pm

- Meet Rabbi Cashman & the lay leadership.
- Learn about our Religious School
- Learn about our programs and High Holy Day services (including special services for children)

DON'T MISS THE SOUND OF THE SHO FAR THIS NEW YEAR!

Hear it with us at B'nai Sholom.

For information, call the Temple Office at **482-5283**

B'NAI SHOLOM REFORM CONGREGATION

420 Whitehall Road • Albany, N.Y. 12208

<http://www.crisny.org/not-for-profit/bnaish>

A SPECIAL PLACE CALLED HOME

SENIOR QUARTERS

WHERE INDEPENDENCE AND DIGNITY ARE PERFECTLY BALANCED WITH DISCREET AND SENSITIVE ATTENTION.

Visit us on the internet at <http://www.seniorquarters.com>
Publicly traded on NASDAQ as KPSQ

Call 1-800-986-5800 for information about Senior Quarters locations in

CALIFORNIA • CONNECTICUT • NEW JERSEY • NEW YORK • PENNSYLVANIA • SOUTH CAROLINA

See us in the NYNEX Yellow Pages

- Elegant ambiance and superior services
- Studio, 1 & 2 bedroom luxurious apartments & common rooms
- Delicious & nutritious meals served to you each day restaurant style
- Transportation to shopping and places of worship
- Full Program of Social & Recreational Activities
- 24-hour round the clock security
- Enriched Living... a blend of concern, patience & skill monitoring medication, assisting with bathing & grooming, and a professional staff, always available, 24-hours a day.
- Ask about A Special Needs Program for individuals with cognitive impairments.

Enjoy all this and more.

2 LOCATIONS IN ALBANY

NOW OPEN!

Visit our new information center, and furnished model!

WELLSPRING

Senior Quarters Retirement Residence

518-869-0211

140 WASHINGTON AVE. EXTENSION
ALBANY, N.Y. 12203

COMING SOON!

A brand new Senior Quarters Retirement Residence
You can Reserve Now!

Senior Quarters Retirement Residence

518-465-4444

345 NORTHERN BOULEVARD
ALBANY, NY 12204

INFORMATION CENTER NOW OPEN

Corps

(From Page 1)

The controversial new water system in Cedar Hill was designed by Fraser to provide six million gallons of water per day, but is only producing 2.4 million gallons per day.

Through model simulations of the surrounding water flow, O'Brien & Gere estimated the maximum potential yield of the water system at 4.3 million gallons per day.

O'Brien & Gere was hired only to assess the surrounding envi-

ronment to identify the hindrance to the system, its potential yield and to provide suggestions for increasing the yield.

Those suggestions include additions to the infiltration trench, more wells, removal of the clay barrier and timber bulkhead, and construction of a new recharge trench.

The town board two weeks ago asked New York City law firm LeBoeuf, Lamb, Greene & MacRae to hire another engineering firm to review the design.

Overflow

(From Page 1)

first two times, town officials said it was theirs, the third time they said it wasn't, said Borst. The fourth test was taken Monday. Results were not available by press time.

Borst is waiting for those results before he has someone else test the water.

Commissioner of Public Works Bruce Secor said if the problem is from a town water line break, finding the break could be difficult.

"In the older areas of town, information is tough," said Secor. "We're talking about lines from just after World War I."

So far, the town has placed a sewer line and drainage ditch on Hallwood Road.

Despite the town's efforts, the water still trickles.

"We'll look into it," said Secor.

Library to offer SAT prep class

A representative from the Princeton Review will present a program on SAT strategies on Wednesday, Sept. 10, at 7 p.m. at the Bethlehem Public Library on 451 Delaware Ave in Delmar.

To register, call 439-9314.

Congrats in order

Kathy Newkirk, Bethlehem Business Women's Club scholarship committee chairwoman, left, congratulates Jessica Stanton, a 1997 graduate of Ravena-Coeymans-Selkirk High School, while Andrea Kachadurian, a BCHS graduate, receives congratulations from club president Doris Davis. The two students received \$1,000 scholarships from the club.

Youth Network

A BETHLEHEM NETWORKS PROJECT

Help children make informed career choices

We prepare to celebrate Labor Day, that long weekend which is the actual end of summer and beginning of fall, no matter what the calendar says.

As children grow and develop, parents have the responsibility of teaching them about the important thing we call work. Our children need career and job information from an early age so they can begin thinking about what interests them.

When children are very young, parents can point out and discuss some jobs which children see every day such as police officer, truck driver, doctor, merchant or landscaper.

As your child matures, he or she may explore different careers by reading about them. You might ask a librarian to show you and your child where the many books available about career and job opportunities are located in the library.

Take your child to your work place and share your experiences. Discuss why you chose your career and how you feel about what you do.

Encourage your child to talk to people with careers they find interesting and exciting. You can take advantage of teachable moments to help your child learn about new and interesting job opportunities.

During a plane trip, your child can talk to the pilot.

Observe the people who care for the animals in the zoo.

Ask to speak to the chef at your favorite restaurant.

Visit the local newspaper and talk to reporters and photographers.

Encourage your child to take advantage of opportunities to discuss career choices with the people they talk to every day such as teachers, coaches, Scout leaders, dentists and librarians.

Enjoy learning about careers with your child. It is an important and interesting role for parents. Begin this Labor Day.

REACH OUT • TAKE ACTION
Bethlehem Networks Project

GE Plastics
and
SELKIRK COGEN

Bethlehem ZBA sets hearing for Sept. 3

The Bethlehem zoning board of appeals will hold a public hearing on the application of Cathy and Terence McEneny of Ellsworth Place in Delmar on Wednesday, Sept. 3, at 7:30 p.m.

e-mail THE SPOTLIGHT

at:

NEWS: spotnews@albany.net

SPORTS: spotsport@albany.net

ADS & CLASSIFIED: spotads@albany.net

Special on WMBH CHANNEL 17

Snow Wolves
Wednesday, 8 p.m.

Dinosaurs Next Exit
Thursday, 8 p.m.

Great Performances: Ira Gershwin at 100
Friday, 9:30 p.m.

People Near Here: Of Castles and Cordwood
Saturday, 6 p.m.

Trail of Hope: The Story of the Mormon Trail
Sunday, 9 p.m.

Evening at Pops: Star Wars and the Hollywood Sound
Monday, 8 p.m.

Excellence Files
Tuesday, 9 p.m.

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

Owens-Corning is Fiberglas

David and Michele Ciccone

Buenau, Ciccone marry

Michele Buenau, daughter of Michael Buenau of Delmar and Carol Allen of Oakville, Conn., and David Joseph Ciccone, son of Russ Ciccone of Hyde Park, Dutchess County, and Francesca Ciccone of Highland, Ulster County, were married May 31.

The Rev. Arthur Toole performed the ceremony in St. Matthew's Church in Voorheesville. The reception followed at the Hall of Springs in Saratoga Springs.

The maid of honor was Alecia Krieger; the bridesmaid was Virginia O'Brien; and the flower girl was Emily Buenau, the bride's sister.

The best man was Jon Ciccone,

the groom's brother; the usher was Jeff Buenau, the bride's brother; and the ring bearer was Greg Bennici, the groom's cousin.

The bride is a graduate of Bethlehem Central High School, Siena College and the University at Albany. She is employed as an employee development manager by AT&T in Basking Ridge, N.J.

The groom earned bachelor's and master's degrees from the University at Albany. He is employed as a corporate finance staff manager by AT&T in Basking Ridge.

After a wedding trip to Greece and Italy, the couple lives in Basking Ridge.

Delmar student picked for law review

David Gordon Drexler, son of Elyse Gordon Drexler of Delmar, was recently named to the Law Review of Albany Law School. Drexler has also been elected president of the school's Environ-

mental Law Society.

A 1992 graduate of Bethlehem Central High School, he received his bachelor's degree from the University of Buffalo.

Births

St. Peter's Hospital

Girl, Halie Elizabeth Shanley, to Marianne and Doug Shanley of Slingerlands, Aug. 8.

Bellevue Hospital

Boy, Grant Anthony Giordano, to Leah and John Giordano of Delmar, Aug. 12.

Class of '97

Albany-Hudson Valley Physician Assistant Program — Robert Rogan of Glenmont.

University of Rochester — Lawrence Fisher of Delmar (bachelor's in mathematics).

Dean's List

University at Albany — Victoria Van Hoesen of Feura Bush.

University of Chicago — Jacob Felsen of Delmar.

Delmar sailor reports for duty

Navy Petty Officer 3rd Class Todd DeVoe, son of Loren DeVoe of Delmar, recently reported for duty in the Naval Air Reserve at the Naval Air Station on North Island in San Diego.

DeVoe, a 1989 graduate of Bethlehem High School, joined the Navy in 1992.

Mail weddings, engagements

The Spotlight would like to publish your engagement, wedding or anniversary announcement and photo. There is no charge for this community service.

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.

Tami and William Hartman

Messinger, Hartman wed

Tami Messinger, daughter of Stephen and Patricia Messinger of Poughkeepsie, and William Brinkman Hartman, son of George and Patricia Hartman of Glenmont, were married May 3.

The Rev. Fred Smith and the Rev. Robert Eggenschiller performed the ceremony in United Methodist Church in Millbrook, Dutchess County, with the reception following at Le Chambord, also in Millbrook.

The bride, a graduate of Quinnipiac College, is employed as a paralegal by the Hessinger & Riley law firm in Stamford, Conn.

The groom is a graduate of Bethlehem Central High School, Marist College and the College of Saint Rose. He is employed as a budget analyst by Physicians Health Services in Norwalk, Conn.

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

Glenmont student wins biology award

Jonathan Meester of Glenmont received the Norman J. Gillette outstanding senior award in biol-

ogy recently at SUNY Oswego's honors convocation. He is the son of Peggy Meester.

Community Corner

Committee sells raffle tickets

The Human Concerns Committee of St. Matthew's Church in Voorheesville will be selling raffle tickets over the Labor Day weekend.

Committee members will be selling tickets Friday and Saturday at Tom's Tastee Treat on Route 85 from 6:30 to 8:30 p.m., and Saturday at the Supervalu market on Maple Avenue from 9 a.m. to 1 p.m. The drawing will be Tuesday.

Grand prize is two round-trip airline tickets to anywhere in the continental United States; first prize is a two-day bus trip to Montreal; and second prize is a \$300 gift certificate from Wal-Mart.

Here's to a Wonderful Wedding!

<p style="text-align: center;">RECEPTIONS</p> <p>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 \$\$.</p>	<p style="text-align: center;">MAKE-UP ARTIST</p> <p>Make-Up Artist, Weddings & Special Occasions. Entire Bridal Party, Your Home. 18 Years Experience. 452-1278 leave message.</p>
<p style="text-align: center;">HONEYMOONS</p> <p>Enchanting Vacations... at Romantic Prices. When you're on the go... Go Global Travel Services. 482-1039.</p>	<p style="text-align: center;">JEWELRY</p> <p>Harold Finkle, "Your Jeweler" 1585 Central Ave., Colonie. 456-6800. Diamonds - Handcrafted Wedding Rings & Attendant's Gifts.</p>
<p style="text-align: center;">INVITATIONS</p> <p>Paper Mill Delaware Plaza. 439-8123 Wedding Invitations, writing paper, Announcements. Your Custom order.</p>	<p style="text-align: center;">LIMOUSINE</p> <p>Super Special!!!! 3 hours for only \$99. Advantage Limousine. 433-0100 Some rest.</p>

Obituaries

Theodore C. Wenzl

Theodore C. Wenzl, 90, of Jordan Boulevard in Delmar, died Wednesday, Aug. 20, at his home.

Born in Port Chester, Westchester County, he was a longtime resident of Delmar.

He received a civil engineering degree from Rensselaer Polytechnic Institute, a master's degree from Montclair State College and a doctorate in education from Columbia University.

Mr. Wenzl held various positions in the state Education Department, including chief of the bureau of apportionment, director of the division of school financial aid and assistant executive director of the New York State Teachers Retirement board.

He also served as president of the Civil Service Employees Association from 1967 to 1977.

He was president of Bethlehem Public library board of trustees from 1952 to 1979, member of the Upper Hudson Library Federation, former president of Capital Area Community Health Plan, member of the Albany Area Retired Teachers Association, member of the New York Library Boards Advisory Council, member of the Library Trustees Foundation and chairman of CHP Family Fund Foundation.

He also taught at Alfred University and the University of Maryland.

He was a Rotary Club Paul Harris fellow and received the Velma K. Moore Award from the Library Trustees foundation. He was a member of the Fort Orange Club and the University Club.

Survivors include his wife Pauline Wenzl; a daughter, Paula Gaimari of Silver Spring, Md.; two sons, Thurman Wenzl of Cincinnati, Ohio, and Warren Wenzl of Charlotte, N.C.; a brother, George Wenzel of New Rochelle, Westchester County; a sister, Hilda Jenik of Little Falls, N.J.; two grandsons; and two great-granddaughters.

Services were from the Meyers Funeral Home in Delmar.

Burial was in Bethlehem Cemetery.

Doris S. Berry

Doris S. Berry, 83, of Good Sa-

maritan Home in Delmar died Friday, Aug. 22, at the home.

Born in Boston, she was a longtime resident of Delmar.

Mrs. Berry worked for the former Town & Tweed for 15 years, retiring in 1983.

She was a former member of the auxiliary of Nathaniel Blanchard American Legion Post.

She was the widow of Walter A. Berry Sr.

Survivors include two sons, Walter A. Berry Jr. and James Berry, both of Delmar; a sister, Phyllis Casa; two brothers, William Seabrook and Edwin Seabrook; and four grandchildren.

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

Burial was in Calvary Cemetery in Glenmont.

Arrangements were by the Applebee Funeral Home in Delmar.

Contributions may be made to Community Hospice of Albany, 315 S. Manning Blvd., Albany 12208.

William J. Hensel Sr.

William J. Hensel Sr., 64, of Voorheesville died Friday, Aug. 22, at his home.

Born in Baltimore, Md., he was a longtime resident of Albany before moving to Voorheesville.

He was a graduate of Christian Brothers Academy in Albany.

Mr. Hensel had worked for the former Schaeffer Brewing Co. and was president of Agar Auto Parts at the time of his death.

Survivors include his wife, Ann Martino Hensel; six daughters, Susan Smith and Karen Duncan, both of Voorheesville, Debra Hensel of Los Angeles, Calif., Kathleen Hensel-Deeb and Maureen Hensel, both of Adams, Mass., and Linda Alteri of Albany; four sons, William J. Hensel Jr. of Averill Park, James Hensel and John Hensel, both of Voorheesville, and Michael Hensel of Rotterdam; two sisters, Patricia Jarrett of Redding, Calif., and Yvonne Scanlon of Williamsburg, Va.; a brother James Hensel of Orlando, Fla.; and 18 grandchildren.

Services were from St. Teresa of Avila Church in Albany.

Arrangements were by the Daniel Keenan Funeral Home in Albany.

Contributions may be made to Voorheesville Area Ambulance, PO Box 238, Voorheesville.

Thomas DiFrancesco

Thomas M. DiFrancesco, 46, of Glenmont died Wednesday, Aug. 20, at Albany Medical Center Hospital.

Born in Albany, he lived in Fairfield, Conn., before moving to Glenmont.

Mr. DiFrancesco was a certified public accountant for Pepsico Inc. for 15 years. He was a member of the American Institute of CPAs and the Connecticut Society of CPAs.

Survivors include his father, Thomas A. DiFrancesco of Glenmont; a sister, Dr. Lisa M. DiFrancesco of Worcester, Mass.; and three brothers, Robert J. DiFrancesco of Canton, Mass., Joseph P. DiFrancesco of Slingerlands and William J. DiFrancesco of Delmar.

Services were from St. Mary's Church in Albany.

Arrangements were by the Applebee Funeral Home in Delmar.

Entombment was in St. Agnes Mausoleum in Menands.

Arthur J. Collen

Arthur J. Collen, 68, of Delmar died Thursday, Aug. 21, at St. Peter's Hospital in Albany.

Born in Albany, he was a longtime resident of Delmar.

Mr. Collen was a serviceman for Long Oil Co. for 25 years, retiring in 1980.

He was a member of Delmar Reformed Church, the Nathaniel Blanchard American Legion Post and the Veterans of Foreign Wars Sheehy-Palmer Post.

Survivors include his wife, Joan F. Kraft Collen; three daughters, JoAnn Gates of Groton, Conn., Amy C. Collen of Albany and Frances M. Bernard of Etna, Maine; two sons, Paul J. Collen of Simsbury, Conn., and Eugene H. Collen of Glenmont; a sister, Amelia Lee of Clarksville; three brothers, Ralph Collen of Clarksville, John Collen of Elsmere and Louis Collen of Menands; and seven grandchildren.

Services were from the Applebee Funeral Home in Delmar.

Burial was in St. Matthew's Lutheran Cemetery in Glenmont.

Contributions may be made to Delmar Reformed Church, 386 Delaware Ave., Delmar 12054.

Ruth Babcock

Ruth Strauder Babcock of Pelican Bay, Fla., a former Delmar resident, died Monday,

Aug. 18, in Florida.

Born in Albany, she was a graduate of Albany High School. She attended the former state Teachers College.

Mrs. Babcock was an alternate delegate to the 1940 Republican convention in support of Wendell Willkie and was very active in his campaign for the presidency. She was also one of Thomas Dewey's "overall girls" in his presidential campaigns.

For many years, she was involved in public relations for the Red Cross. She also taught first aid and health at Vincentian Institute in Albany.

She was a former president of the Albany Children's Theater. She also taught religious education at the Booker T. Washington Center and was involved with the Albany Girls Club.

She was a member of the Schenectady Garden Club, St. Peter's Episcopal Church and the University Club. In Florida, she belonged to the Pass-a-Grille Yacht Club and the Satin Gavel Women's Club.

She was the widow of Brayton R. Babcock Jr.

Survivors include three daughters, Dianne Burleson of Wilton, Conn., Marcia Aronowitz of Naples, Fla., and Hannah Myrick of Austin, Texas; 10 grandchildren; and seven great-grandchildren.

Services were from Bethlehem Cemetery.

Arrangements were by the Tebbutt Funeral Home in Albany.

Contributions may be made to Community Hospice of Albany or the Red Cross.

Marjorie Mc Henry

Marjorie G. Mc Henry, 76, of John Street in Selkirk, died Tuesday, Aug. 19, at her home.

Born in Jersey Town, Pa., she was a longtime resident of Selkirk.

Mrs. Mc Henry was a homemaker and avid gardener.

She was a member of Holy Spirit Lutheran Church in Albany.

She was the widow of John O. Mc Henry.

Survivors include a daughter, Mary Jo Mc Henry; a sister, Anna Mae Lyons of Jersey Town, Pa.; a brother Merle Johnson of Weedsport; and a grandson.

Services were from the Babcock Funeral Home.

Burial was in Holy Spirit Cemetery in Glenmont.

Contributions may be made to Community Hospice of Albany, 315 S. Manning Blvd., Albany 12208.

Madelyn M. Phillips

Madelyn M. Phillips, 79, of Capitol Avenue in Delmar died Friday,

Aug. 22, at her home.

Born in Tioga, Pa., she was a longtime resident of Delmar.

Mrs. Phillips was a registered nurse in the area for many years. She retired in 1971.

She was an Army nurse during World War II.

She was a communicant of the Church of St. Thomas the Apostle in Delmar.

She was the widow of Marvin Phillips.

Survivors include two daughters, Helene Verner of Cinaminson, N. J., and Mary Beth Showmaker of Schenectady; two sons, John David Phillips of Delmar and Thomas B. Phillips of Saratoga Springs; two sisters, Alice McHail of Corning, Steuben County, and Theresa Cruz of Norwich, Chenango County; three brothers, Thomas Holleran of Harrisburg, Pa., and Roger Holleran and James Holleran, both of Tioga, Pa.; and two grandchildren.

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

Burial was in Calvary Cemetery in Glenmont.

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

John Hunter Jr.

John Hunter Jr., 61, of Selkirk died Wednesday, Aug. 20, at his home.

Mr. Hunter worked for the state Thruway Authority for 14 years.

Survivors include his wife, Mary Wright Hunter; his mother, Hester Hunter of Feura Bush; three sons, John K. Hunter and Kevin Hunter, both of Coeymans Hollow, and Mark Hunter of Ravena; a daughter, Joanna Hunter Slingerland of Selkirk; eight grandchildren; and a foster grandchild.

Services were from the Caswell Funeral Home in Ravena.

Burial was in Jerusalem Cemetery.

Contributions may be made to Community Hospice of Albany, 315 S. Manning Blvd., Albany 12208.

Call for free guide to scenic byways

A new guide to the state's most picturesque roadways, New York State Scenic Byways, is now available free from the state department of transportation. New York's scenic byways are roadways that offer alternatives to daily travel on major highways, and are excellent routes for enjoying the state's spectacular fall foliage.

Included in the 24-page guide are byway maps, driving tours and more than 65 color photos. The guide also contains listings of local tourism offices that can offer further information on planning your trip.

To order the byways guide, call 1-888-BYWAY-97.

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.

SPOTLIGHT ON
Family Entertainment
 CALENDAR • ARTS & ENTERTAINMENT

Head for the Highlands

Scottish Games comes to Altamont Fairgrounds

By Andrew Hartman

If Labor Day weekend signifies the end of the summer or the anticipation of another school year, the Capital District Scottish Games are a perfect way to raise your spirits. The Games are celebrating its 20th anniversary with a festival program on Saturday and Sunday, Aug. 30 and 31, at the Altamont Fairgrounds.

"It is a Celtic festival and the major focus of it is to keep people abreast of Celtic music and culture. We want to share with the community the emphasis on Celtic tradition," said Don Martin, festival organizer. He said the most notable new feature of this year's festival, is fiddle player Natalie MacMaster. MacMaster holds worldwide acclaim thrilling audiences in London, Glasgow, Brussels, & Tokyo with her lively step dancing combined with classical, ragtime and country music. Martin said he thinks a large number of people will come to the festival just to see her.

Along with MacMaster are big crowd pleasers Hair of the Dog, Brigadoons and Seven Nations. Another part of the festival

is the Northeastern U.S. Pipe Band Championships, which attract approximately 40 pipe bands from throughout the Northeast and Canada. Individual band members also compete for piping and drumming awards throughout the day. This event will take place on Saturday.

"This is a very formal exercise. Bands are judged on execution and tone," Martin said. Sunday brings a new feature to the Games, called "Beers and Cheers." It is a competition held in a large beer tent, where 14 bands are given five minutes to play a medley of their choosing. There is no limitation on instruments allowed. Essentially, the crowd drinks beer, and cheers the loudest for whichever band they liked the most. The games also feature dance with the Northeastern U.S. Open Highland Dance Championship. More than 100 dancers perform such traditional dancers as the Seann Triubhas, Highland Fling, Sailor's Hornpipe and the Sword Dance.

Along with the highland dancing, there will be a demonstration of Scottish country dancing and traditional Irish dancing provided by the Mike Farrell School of Irish Step. A portion of the fairgrounds will be reserved for highland athletics. The Caber Toss is considered the best known of the traditional events. It encompasses a combination of sheer physical strength and ability. The object is to toss a 17 to 20 foot, 80 to 140 pound log end over end and allow it to go 180 degrees, landing in a straight line from the point of the toss. Another event similar to modern day shot put, is called "putting the stone." One

Bagpipe bands are just one of the attractions at this weekend's Capital District Scottish Games, to be held on both Saturday and Sunday at the Altamont Fairgrounds.

throws a 22 pound stone for distance with the use of only one hand. Animal lovers will appreciate the dog exhibitions, held on both days, and the massive Budweiser Clydesdale horses on display.

And there's lots of great food. Meat pies, fish 'n' chips, bridies, and Scottish shortbreads will be available as well as traditional American fare. The well-known Brooks of Oneonta will offer its famous chicken barbecue. Many domestic and imported beverages will be available to quench any thirst. More than a dozen vendors will be displaying kilts, woolens, Tartan ties, recordings of Scot-

tish and Irish music and Celtic jewelry. A representative of major Scottish clans will be on hand to discuss family names, histories and the Celtic language and tradition.

The Scottish games are Saturday from 9 a.m. to 6 p.m. and Sunday, from 10 a.m. to 5 p.m. Advance sale tickets are available at all Capital District Hannaford supermarkets, and at Holmes & Watson in Troy. Tickets at the gate are \$10 for adults and \$3 for children 6-12. Sunday is \$8 for adults and \$3 for children 6-12. There is a \$2 parking fee imposed by the management of the Altamont Fairgrounds. For information, call Martin at 785-5951.

Pops concerts fail to draw crowds during Philly ork's stint at SPAC

Three "pops" concerts by the Philadelphia Orchestra failed to attract audiences this year equal to the 1996 season and as a result, there was a 10 percent decrease in overall attendance for the three-week residency.

During this 1997 season, the orchestra attracted a total of 35,989 people, compared with 40,400 last summer. A major portion of this decrease was due to lower attendance at the three "pops" concerts. In 1996, a total of 12,536 people attended the three concerts compared to 9,644 this summer.

As a result of the downturn in attendance, the gross ticket sales for the three-week Philly ork's residency was \$678,642, a lower figure by almost \$50,000 over last year's \$746,825.

The sold-out Saratoga Chamber Music Festival was 11 people short of last year's total of 2,439 people who attended the festival. However, the gross ticket sales increased from \$38,122 in 1996 to \$42,864 this summer.

Despite the loss of attendance this summer, the Philadelphia Orchestra season will run in 1998 for three weeks, July 29-Aug. 15.

The Saratoga Jazz Festival will be held on June 27 and 28.

The New York City Ballet will also return for three weeks in 1998. Its season goes from July 7 to July 25.

Information on next year's season is available at 584-9330.

Movies Without Pictures offers third films script for reading at Van Dyck

New screen plays are now regularly being given a staged reading by Movies Without Pictures, a local group dedicated to giving screenwriters a chance to hear their scripts done by experienced actors.

SPOT IN THE SPOTLIGHT

By Martin P. Kelly

Choice of the Cross is the latest in a series of these scripts to be given a reading. The script by Tom Mercer deals with the revolt of the Pueblo people in 1680 in which the natives of the American southwest drove out European conquerors almost 100 years before the American revolution.

Mercer wrote this after a tour of the area in which burned-out mission churches remained as a reminder of this event almost 300 years ago.

Mercer's play script is being directed by Vicki N and the cast includes David Buncie, John Romeo, and Bernard Tamer.

The performance at the Van Dyck in Schenectady Sept. 5 is preceded by a dinner for which reservations are needed. The reading is free.

Various arts group schedule auditions in next several weeks around area

Albany Pro Musica will hold its annual auditions Wednesday, Sept. 3 at the Performing Arts Center on the University at Albany campus.

The classical chorus group, founded in 1981, is a mixed chorus of selected volunteers dedicated to the enhancement of the cultural life of the community and their own musical growth.

Martin P. Kelly

Conducted by David Griggs-Janower, the group is preparing for its season that are presented at various venues in the area.

Experienced singers of the classical choral repertory are invited to audition at 7 p.m. Singers should be prepared to demonstrate their range and sight-reading ability as well as sing a short piece without accompaniment.

Information is available from Gail Garrison at 473-6655.

Another well-known singing unit, the Capital Hill Choral Society, is seeking all voice parts, soprano, alto, tenor and bass choral singers to join the group for the 1997-98 concert season.

Rehearsals are held on Tuesday evenings at Philip Schuyler School in Albany.

Information is available at 465-3328 or 374-4399.

AROUND THEATRES!

Director Jarka Burian is seeking actors for Theater Voices' next production, *The Women of Troy*. This Euripides play speaks of the effects of war on women.

Auditions will be held at WAMC-FM Studios, 318 Central Avenue, Albany. Seven women and three men are needed for the Oct. 17-19 production at the Albany City Arts Center on Orange Street. The radio broadcast is slated for Oct. 29.

Meanwhile, open auditions for the fall 1997 season at the Department of Theater at Skidmore College in Saratoga Springs will be held Sept. 11 and 12 from 6:30 to 10 p.m.

Auditions will be held in the Studio Theater in the Janet Kinghorn Bernhard Theater on the campus. Actors and singers are to have two-minute prepared dialogue and a song.

Productions this fall are *A Slight Case of Murder* by Damon Runyon and Howard Lindsay and Gertrude Stein's *The World is Round*.

Information is available at 580-5430.

ARTS and ENTERTAINMENT

THEATER

"LOVERS, STRANGERS AND BEDROOMS"

five short romantic comedies. Curtain Call Dinner Theater production. Albany Marriott, Wolf Road, Colonie, through Sept. 4, \$31-\$42. Information, 877-7529.

"OKLAHOMA"

Mac-Haydn Theatre, Route 203, Chatham, through Sept. 7, call for times and prices. Information, 392-9292.

"THE PUPPETMASTER OF LODZ"

Aug. 28 through Sept. 14 at North Pointe Cultural Arts Center, Route 9, Kinderhook. Information, 828-7843.

"THE MIKADO"

The Theater Barn, Route 20, New Lebanon, Thursday through Sunday, through Sept. 7, \$16. Information, 794-8989.

MUSIC

ALLAN ALEXANDER

guitar and lute player, Allegro Cafe, Troy, Saturdays, 7 to 11 p.m.

BARBERSHOP CONCERT

"School Daze," presented by the Electric City Chorus, Sept. 12 and 13, 8 p.m., Proctor's Theatre, State Street, Schenectady, \$14 and \$12. Information, 399-3341.

MOSE ALLISON

blues singer and pianist, Sept. 14, One Caroline Street, Saratoga Springs, 6:30 p.m. dinner show — \$50, 11 p.m. show — \$25, reservations required. Information, 587-2026.

EIGHTH STEP

open stage, 14 Willett St., Albany, 8 p.m., Wednesdays, \$7. Information, 434-1703.

CHAMBER MUSIC CONCERT

featuring the Arensky Piano Trio, Guilderland Performing Arts Center, Tawasentha Park, Thursday, Aug. 28, 7:30 p.m., free. Information, 436-5231 or 456-8604.

DICK GAUGHN

traditional Scottish music, Old Songs Dutch Barn, Altamont Fair Grounds, Altamont, Friday, Aug. 29, 8 p.m., \$12. Information, 765-2815.

CALL FOR ARTISTS

AUDITION

for Capital Hill Choral Society for the 1997-98 season. All voice parts. Information, 465-3328 or 374-4399.

ART SHOW

at the Indian in the historic Schenectady Stockade. Artists who have at least five works may enter, registration fee payable at the door, Sept. 6, from 11 a.m. to 5 p.m. Information, 382-3884, 381-6322 or 378-7355.

HANDCRAFTERS

needed for third annual Festival of Crafts, Center for the Disabled, 314 S. Manning Blvd., Albany, in October. Information, 489-8336.

SOUP MULTIMEDIA

currently looking for artists, photographers, painters, musicians, writers. Information, 869-0766.

CAPITAL COMMUNITY VOICES

singers needed, rehearsals at Columbia High School, 7 to 9 p.m., Tuesdays. Information, 477-8308.

MONDAY MUSICAL CLUB

WOMEN'S CHORUS

invitation for new members to join them singing classical and popular songs, Third Reformed Church, 20 Ten Eyck Ave., Albany, Tuesdays, 7:30 p.m. Information, 477-4454.

FAMILY ENTERTAINMENT

CAPITAL DISTRICT SCOTTISH GAMES

traditional games, dancing and music, Saturday, 9 a.m. to 6 p.m., and Sunday, 10 a.m. to 5 p.m., Altamont Fairgrounds, \$3-\$10.

IROQUOIS FESTIVAL

three-day festival of Iroquois arts, crafts, entertainment and food, Labor Day weekend, off exit 22 of Interstate 88, 10 a.m. to 6 p.m. Information, 269-8949.

COLUMBIA COUNTY FAIR

agricultural competitions, food, entertainment and rides, Route 203, Chatham, \$5, under 12 free. Information, 758-1811.

DANCE

OPEN HOUSE

at Albany Dance Institute, 170 Myrtle Ave., Sept. 3, 5 to 5:30 p.m. for beginners, 5:30 to 6 p.m. for intermediate-advanced. Information, 432-5213.

CLASSES/LECTURES

MUSEUM ART CLASSES

ongoing, Albany Institute of History & Art, 125 Washington Ave., \$25. Information, 463-4478.

DANCE CLASSES

ongoing, all levels, ballet, jazz and modern, New School of Ballet, 1098 Parkwood Blvd., Schenectady, Mondays to Thursdays and Saturdays. Information, 346-1096.

ART CLASSES

watercolor and oil, beginner and advanced, taught by Kristin Woodward. Information, 783-1828.

STAN SMITH'S TENNIS CLASS

DOUBLES
POACHING OFF THE RETURN
After a good return against the "I" formation, sometimes the returner's partner should poach to cover the server's next shot.

The player who returned the ball will have to move forward and diagonally to cover the side of the court left open by his partner.

AUDITIONS

for Albany Berkshire Ballet's "The Nutcracker" Sunday, Sept. 7, 25 Monroe St., Albany, 10 a.m. information, 445-5382.

VISUAL ARTS

THERESA SOMAIO

oil painting exhibit at the Off Broadway Gallery in Crossgates Mall, Sept. 7 to Oct. 15, reception Sept. 11, 7 to 9 p.m. Information, 439-2955.

LINDA BUNZEY

acrylics paintings exhibit at Canterbury Gallery, 25 Hackett Blvd., Albany, Sept. 7 to Oct. 15, 8 a.m. to 8 p.m. Information, 439-2955.

SCULPTURE EXHIBIT

Mark Briscoe, Dan Devine, Kurt Holsapple and William Jackson, curated by Jed Cleary, Ten Braeck Mansion Gardens, through Sept. 14. Information, 462-4775.

TRANSITIONAL SPACES

art show by Judith Greenwald, on view through Aug. 31 at Spencertown Academy, Route 203, Spencertown. Information, 392-3693.

FROEBEL GALLERY

local, regional, national and international artists, 287 Lark St., Albany. Information, 449-1233.

GALLERY OF CONTEMPORARY ART

315 Warren St., Hudson, 11 a.m. to 5 p.m., Thursdays through Fridays, noon to 5 p.m., Saturdays, noon to 4 p.m., Sundays. Information, 828-1915.

GINOFOR GALLERY

photography, painting, sculpture, 38 W. Main St., Cambridge. Information, 677-3288.

PEACE OFFERINGS

native arts and handicrafts from the Americas, 33 Central Ave., Albany. Information, 434-4037.

SKICK GALLERY

Skidmore College, Saratoga Springs, 9 a.m. to 5 p.m., Monday through Friday, 1 to 3:30 p.m., Saturday. Information, 584-5000.

LULU GALLERY

288 Lark St., Albany, 11 a.m. to 1 a.m. Information, 436-5660.

Super Crossword

ACROSS	1 Line of clothing?	5 Full of froth	10 Prover's inits.	13 Carpentry or printing	18 Lawrence's lady	19 "The Jewel in the Crown" setting	20 Actress Hagen	21 Send the money	22 Eddie Cantor tune	25 Decorate	26 Left port	27 Singer Sumac	28 Compass pt.	29 Nogales nap	30 Ireland, in poetry	32 Spare-tire material?	33 Mail event	34 Impact sound	37 The Happenings tune	45 Curt up with Cather	47 "Chaplin" star	48 Placed	49 Tokyo, once	50 Jim Varney character	53 551, to Caesar	54 Penny or	peseta	55 Aquatic organism	56 World War I ballad	60 Burstyn or Barkin	61 Mystery writer Josephine	62 Make much of	63 Use the remote control	64 Makes some dough?	65 Approaches	66 Hall of Famer Mel	67 Donut topping	69 Hulled grain	72 "Murder, — Wrote"	73 Patsy Cline hit	74 Napa vessel	77 Decisive defeats	78 Jacky Noguez tune	82 Division word	83 Compassion	84 Strangelove and Seuss: abbr.	85 Trafalgar victor	86 "Kookie" Byrnes	87 — Spumante	88 Most mirthful	91 Shipshape	92 James Darren tune	97 Afternoon delight?	98 Eyebrow shapes	99 Academy for future lieuts.	100 Cezanne or Lynde	102 "Splash" star	105 Easy as —	106 Gush	109 Took care of pressing business?	113 Viva voce	114 Mario Lanza tune	117 Library fixture	118 "O Sole —"	119 Ford or Fonda	120 A Leeward Island	121 "Oliver Twist" villain	122 Cough up the cash	123 Surround a Seurat	124 Pesky insect	DOWN	1 Versatile bean	2 "... — saw Elba"	3 Mosey along	4 Ari of "Kate & Allie"	5 Petty prevarication	6 Just	7 First person	8 Easily split mineral	9 Go on and on	10 The Dionnes, e.g.	11 To be, in Toulouse	12 Lemmon/Danson film	13 Brought up the rear	14 Use coupons	15 — Alonso Stagg	16 Gossip	17 Sicilian rumbler	18 "Major Barbara" monogram	23 Ms. McClurg	24 Cecil's chum	29 Wedding-dress fabric	31 Nancy Drew's boyfriend	32 "Pshaw!"	33 Where to dance a jota	34 "The Sun Also Rises" heroine	35 Home on high	36 Virile	38 Tyrolean tunes	39 Baby hooter	40 Textbook heading	41 "The Time Machine" people	42 Politico	Abzug	43 Sidled	44 Some stallions	46 Dover's state: abbr.	51 Caramels and chocolates	52 Where to find Alice	54 Graduation gear	55 Sheltered, at sea	57 Imperfection	58 Montezuma, for one	59 Gangster's gun	60 Pepsi or lipase	64 "East of Eden" director	65 W. alliance	66 Pallindromic cry	67 Concerto — (Baroque form)	68 Research site	69 "Peer Gynt" composer	70 Sonata movement	71 Surpass	72 For instance	73 Hall of Famer Rod	74 Pop in	75 Battery part	76 Songstress	Tucker	78 Quotes an expert	79 Adjective suffix	80 Pastoral poem	81 Sandwich choice, for short	83 College course, briefly	87 Rubs the wrong way?	88 Last name in fashion	89 Loser to DDE	90 Mil. unit	93 Strauss' river	94 Scotch cocktail	95 Secular	96 Throughout	101 Pontif's partner	102 Crones	103 "— Really Want to Do"	104 Cranny's companion	105 "Turandot" tune	106 Scoff at	107 Best or Ferber	108 Put a name to	110 PBS science show	111 Send out	112 "— Kapital"	114 Audiophile's purchase	115 TV term	116 Deli bread
--------	---------------------	-----------------	--------------------	--------------------------	--------------------	-------------------------------------	------------------	-------------------	----------------------	-------------	--------------	-----------------	----------------	----------------	-----------------------	-------------------------	---------------	-----------------	------------------------	------------------------	-------------------	-----------	----------------	-------------------------	-------------------	-------------	--------	---------------------	-----------------------	----------------------	-----------------------------	-----------------	---------------------------	----------------------	---------------	----------------------	------------------	-----------------	----------------------	--------------------	----------------	---------------------	----------------------	------------------	---------------	---------------------------------	---------------------	--------------------	---------------	------------------	--------------	----------------------	-----------------------	-------------------	-------------------------------	----------------------	-------------------	---------------	----------	-------------------------------------	---------------	----------------------	---------------------	----------------	-------------------	----------------------	----------------------------	-----------------------	-----------------------	------------------	------	------------------	--------------------	---------------	-------------------------	-----------------------	--------	----------------	------------------------	----------------	----------------------	-----------------------	-----------------------	------------------------	----------------	-------------------	-----------	---------------------	-----------------------------	----------------	-----------------	-------------------------	---------------------------	-------------	--------------------------	---------------------------------	-----------------	-----------	-------------------	----------------	---------------------	------------------------------	-------------	-------	-----------	-------------------	-------------------------	----------------------------	------------------------	--------------------	----------------------	-----------------	-----------------------	-------------------	--------------------	----------------------------	----------------	---------------------	------------------------------	------------------	-------------------------	--------------------	------------	-----------------	----------------------	-----------	-----------------	---------------	--------	---------------------	---------------------	------------------	-------------------------------	----------------------------	------------------------	-------------------------	-----------------	--------------	-------------------	--------------------	------------	---------------	----------------------	------------	---------------------------	------------------------	---------------------	--------------	--------------------	-------------------	----------------------	--------------	-----------------	---------------------------	-------------	----------------

Capital District Scottish Games

Saturday, Aug. 30, 1997
Sunday, Aug. 31, 1997

Altamont Fairgrounds · Altamont, New York

Cead Mille Failte!
*One hundred thousand welcomes!

A Celtic Festival of the Arts

Saturday's Events (9 a.m. to 6 p.m.)

- Northeastern U.S. Pipe Band Championship
- Northeastern U.S. Highland Dance Championship
- Northeastern U.S. Open Highland Athletic Championship
- Featured Performers:
Natalie MacMaster • Seven Nations (Clan Na Gael)
The Brigadoons • Hair of the Dog
- Hudson Valley Harp Circle
- Capital District Scottish Dancers
- Clydesdale Horses
- Military Historians

Sunday's Events (10 a.m. to 5 p.m.)

- "Beers and Cheers" Pipe Band Competition
- Northeastern U.S. Highland Dance Championship
- Northeastern U.S. Masters Highland Athletic Championship
- Featured Performers:
Natalie MacMaster • Seven Nations (Clan Na Gael)
The Brigadoons • Hair of the Dog
- Hudson Valley Harp Circle • Haggis Hurl

— On Both Days —

Mike Farrell School of Irish Dancing; Celtic Canine Capers; Performances by Massed Bands; Highland Cattle; Sheep Dogs; Events for Children; Exhibits by Clans and Societies; Vendors for Kilts; Sweaters, Woolens, Celtic Jewelry; Bonniest Knees Contest; Scottish and American Foods and Imported Beers

GROUNDS ADMISSION
Saturday - Adults \$10.00, Children 6-12 \$3.00 (Wee Ones under 6 FREE)
Sunday - Adults \$8.00, Children 6-12 \$3.00
Two Day Ticket - Adults \$13.00, Children 6-12 \$3.00

Advanced sale tickets available at reduced prices until August 27 at all Capital District Hannaford Supermarkets (plus handling charges) and Holmes and Watson in Troy.
A \$2.00 parking fee is imposed by the management of the Altamont Fairgrounds.

Win a raffle for a Trip for Two to Scotland

AROUND THE AREA

WEDNESDAY
AUGUST 27

ALBANY COUNTY

FARMERS' MARKET
St. Vincent De Paul Church, 900 Madison Ave., Albany, 11 a.m. to 2 p.m.

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

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

CAPITAL TOASTMASTERS CLUB
for people who wish to develop speaking skills, Anthony's Park Plaza Restaurant, 27 Elk St., Albany, 5:45 p.m. Information, 489-0936.

CIVIL AIR PATROL
Albany Senior Squadron, Albany Airport, 7 p.m. Information, 869-4406.

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

SCHENECTADY COUNTY

MS SELF-HELP GROUP
Multiple Sclerosis Self-Help Group, Sunnyview Hospital, Belmont Avenue, Schenectady, 9:30 a.m. Information, 427-0421.

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

SECULAR SOBRIETY GROUP
group for recovering alcoholics, Temple Gates of Heaven, corner of Ashmore Avenue and Eastern Parkway, Schenectady, 7:30 p.m. Information, 346-5569.

COLUMBIA COUNTY

EATING DISORDERS SUPPORT GROUP
Christ Episcopal Church, Union Street, Hudson, 7:30 to 9:30 p.m. Information, 465-9550.

THURSDAY
AUGUST 28

ALBANY COUNTY

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

MENOPAUSE SUPPORT GROUP
office of Drs. Jacobs & Lee, 62 Hackett Blvd., Albany, 7 p.m. Information, 783-5656.

FARMERS' MARKET (June 22 to Nov. 16)
Third Reformed Church, Kate Street and Whitehall Road, Albany, 3 to 6 p.m.

LUNCHTIME SIDEWALK SALE (SUMMER ONLY)
lawn sale of gift items from the Albany Institute of History & Art, 125 Washington Ave., 11:30 a.m. to 1:30 p.m. Information, 463-4478.

FARMERS' MARKET (June 22 to Nov. 16)
Albany YWCA, 28 Colvin Ave., 11 a.m. to 2 p.m. Information, 438-6608.

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

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

SARATOGA COUNTY

EATING DISORDERS SUPPORT GROUP
Four Winds Hospital, Algonquin Activities Building, Crescent Avenue, Saratoga Springs, 7:30 to 9 p.m. Information, 465-9550.

FRIDAY
AUGUST 29

ALBANY COUNTY

FARMERS' MARKET
Sacred Heart Church, Walter Street, Albany, 11 a.m. to 2 p.m.

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

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

SATURDAY
AUGUST 30

ALBANY COUNTY

GIANT GARAGE SALE
Holy Cross Family Center, on the corner of Western Ave. and Brevator Street, 9 a.m. to 3 p.m.

OPEN HOUSE AT EDDY ALZHEIMER'S CENTER
The Eddy Cohoes Campus, 421 West Columbia St., Cohoes, 9 a.m.-4 p.m. Information, 238-4150.

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

FARMERS' MARKET (June 24 to Nov. 18)
First Congregational church, 405 Quail St., Albany, 9 a.m. to noon.

SUNDAY
AUGUST 31

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.

BARBARA G. WHEELER TO SPEAK AT PRESBYTERIAN CHURCH.
Presbyterian Church of Rensselaerville, 11 a.m. Information, 797-3964.

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

MONDAY
SEPTEMBER 1

ALBANY COUNTY

STATE EMPLOYEES FEDERAL CREDIT UNION TO SPONSOR 5K RACE.
Casino in Schenectady's Central Park, 9 a.m. start. Information, 456-2855.

SENIORS LUNCHE
Albany Jewish Community Center, 340 Whitehall Road, 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
SEPTEMBER 2

ALBANY COUNTY

FARMERS' MARKET
St. Vincent De Paul Church, 900 Madison Ave., Albany, 11 a.m. to 2 p.m.

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

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

SQUARE DANCE
Single Squares of Albany, St. Michael's Community Center, Linden Street Extension, Cohoes, 7:30 p.m. Information, 459-2888.

APPLE COMPUTER USERS CLUB
Farnsworth Middle School, State Farm Road, Guiderland, 7 p.m. Information, 482-2609.

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

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

CIVIL AIR PATROL
Albany Senior Squadron, Albany Airport, 7 p.m. Information, 869-4406.

SCHENECTADY COUNTY

MS SELF-HELP GROUP
Multiple Sclerosis Self-Help Group, Sunnyview Hospital, Belmont Avenue, Schenectady, 9:30 a.m. Information, 427-0421.

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

SECULAR SOBRIETY GROUP
group for recovering alcoholics, Temple Gates of Heaven, corner of Ashmore Avenue and Eastern Parkway, Schenectady, 7:30 p.m. Information, 346-5569.

To list an item of community interest in *The Spotlight*, send all pertinent information to **The Spotlight Calendar**
P.O. Box 5349, Albany, NY 12205

EATING DISORDERS' GROUP
Union College, fourth floor campus center, Schenectady, 7:30 to 9:00 p.m. Information, 465-9550.

FARMERS' MARKET
Evangelical Protestant Church, Alexander and Clinton streets, Albany, 11 a.m. to 2 p.m.

FARMERS' MARKET
Stratton V.A. Medical Center Day Treatment Center, Myrtle Avenue, Albany, 9 a.m. to noon. Information, 462-3311, extension 2329.

WEDNESDAY
SEPTEMBER 3

ALBANY COUNTY

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

SCHENECTADY COUNTY

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

Looking to sell some Wheels?

Spotlight Newspapers' Automotive Section is the best place to advertise your sales and services.

Call 439-4940

To Advertise Today!

NEMER
VW • JEEP • EAGLE

1997 JEEP GRAND CHEROKEE

#J4548, Lt. Driftwood, PS, PB, PW, PDL, tilt, cruise, auto, A/C, dual air bags, 4x4, AM/FM, cass., 4 dr., ABS, rear flipper glass., fog lamps

M.S.R.P. \$29,122
Jeep disc. - 700
Nemer disc. -3,023
College Grad.* -400

OR lease for...

\$279⁰²** mo.

Total Purchase Price

\$23,599[†]

with only \$750 down

Or Finance for as little as 4.8%

**Lease 24 months, 24,000 miles.
**Tax acquisition, 1st payment, and security due at lease inception.
†Purchase price, not initial cap cost lease payment.
*College Grad. Rebate if qualified. Ask for details.
Previous offers excluded. Includes all discounts & incentives to dealer.

1997 VW GOLF GL

Sequoia Green, #9696, PS, PB, A/C, AM/FM Cassette, 4 Dr, Loaded with other equipment!

Lease for 24 Months

\$169⁸⁰*

10,000 miles per year, 2 years

*\$1,000 down plus tax, acquisition, 1st payment and security due at lease inception.

550 Troy-Schenectady Road

Route 7, Latham
785-5581

A short drive from anywhere in the Capital District

FREE HEAT!

MODERN 1 BEDROOM APARTMENTS,

appliances, tile baths, air conditioning, no pets.

\$365.00 to \$395.00

Tel. 767-3500

Office open 10:00 a.m. to 4:00 p.m.

FREE HEAT!

Iroquois Indian Museum
16th ANNUAL IROQUOIS FESTIVAL
Aug. 30 & 31 and Sept. 1, 1997
Labor Day Weekend - Rain or Shine

- JIM SKY DANCERS
- ARTISTS & CRAFTS PEOPLE
- SPEAKER
- ARCHEOLOGY
- TRADITIONAL GAMES
- NATIVE FOODS
- CHILDREN'S ACTIVITIES
- NATURE WALKS

For information:
Iroquois Indian Museum
P.O. Box 7 Howes Cave, N.Y. 12092
(518) 296-8949

Funded in part by:
New York State Council on the Arts

MAGIC MAZE

- FLY

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

Find the listed words in the diagram. They run in all directions-forward, backward, up, down and diagonally.

- | | | | |
|--------|-------|-----------|--------|
| Bar | Fruit | Pop | Stone |
| Butter | Horse | Sacrifice | Tsetse |
| Deer | House | Sand | Wet |
| Fire | Over | Spanish | |

The Spotlight CALENDAR

WEDNESDAY
AUGUST 27

BETHLEHEM

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

PROJECT WILD WORKSHOP
Five Rivers Center, 56 Game Farm Road, 9:30 a.m. to 12:30 p.m. Information, 475-0291.

BETHLEHEM TOASTMASTERS
The Clubhouse, Adams Station Apartments, 1 Juniper Drive, 7:30 p.m. Information, 439-0871.

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

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 2 to 4:30 p.m. Information, 439-0503.

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, 439-1531.

TESTIMONY MEETING
First Church of Christ, Scientist, 555 Delaware Ave., 8 p.m. Information, 439-2512.

SOLID ROCK CHURCH
1 Kenwood Ave., evening prayer and Bible study, 7 p.m. Information, 439-4314.

NEW SCOTLAND

NEW SCOTLAND SENIOR CITIZENS
Wyman Osterhout Community Center, New Salem, call for time. Information, 765-2109.

AA MEETING
First Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 489-6779.

AL-ANON MEETING
First United Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 489-6779.

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
AUGUST 28

BETHLEHEM

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.

AA MEETINGS
Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 8:30 p.m. Information, 489-6779.

CLASS IN JEWISH MYSTICISM
Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

FRIDAY
AUGUST 29

BETHLEHEM

AQUATIC PROJECT WILD TEACHER WORKSHOP.
Five Rivers Center, 56 Game Farm Road, 9:30 a.m. to 12:30 p.m. Information, 475-0291.

AA MEETING
First Reformed Church of Bethlehem, Route 9W, 7:30 p.m. Information, 489-6779.

CHABAD CENTER
Friday services, discussion and kiddush at sunset, 109 Elsmere Ave. Information, 439-8280.

YOUTH GROUP MEETINGS
United Pentecostal Church, Route 85, New Salem, 7 p.m. Information, 765-4410.

NEW SCOTLAND

SATURDAY
AUGUST 30

BETHLEHEM

WETLANDS WALK
Five Rivers Center, 56 Game Farm Road, 10 a.m. Information, 475-0291.

AA MEETING
Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 489-6779.

AL-ANON MEETING
The Crossroads, 4 Normanskill Blvd., 5:30 p.m. Information, 489-6779.

SUNDAY
AUGUST 31

BETHLEHEM

DELMAR REFORMED CHURCH
traditional worship, 10 a.m., contemporary worship, 5:30 p.m., nursery care provided, children's program for age 3 to second grade, 386 Delaware Ave. Information, 439-9929.

UNITY OF FAITH CHRISTIAN FELLOWSHIP CHURCH
Sunday school and worship service, 10 a.m., 436 Krumkill Road. information, 438-7740.

FIRST CHURCH OF CHRIST, SCIENTIST
Sunday school and worship service, 10 a.m., child care provided, 555 Delaware Ave. Information, 439-2512.

BETHLEHEM COMMUNITY CHURCH
Sunday school and worship service, 10 a.m., nursery provided, 201 Elm Ave. Information, 439-3135.

ST. STEPHEN'S EPISCOPAL CHURCH
Holy Eucharist, 8 and 10:30 a.m., coffee and fellowship, nursery care provided, church school, 9:30 a.m., 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.

SOUTH BETHLEHEM UNITED METHODIST CHURCH
Sunday school, 9:30 a.m., worship service, 11 a.m., followed by coffee hour, Willowbrook Avenue. Information, 767-9953.

DELMAR PRESBYTERIAN CHURCH
worship service, church school, nursery care, 10 a.m., fellowship and coffee, 11 a.m., adult education, 11:15 a.m., family communion service, first Sunday, 585 Delaware Ave. Information, 439-9252.

DELMAR FULL GOSPEL CHURCH
Sunday services, 8:30 and 10:30 a.m., 292 Elsmere Ave. information, 439-4407.

FIRST REFORMED CHURCH OF BETHLEHEM
church school, 9:30 a.m., worship service, 11 a.m., child care provided, 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 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, 462-2016.

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
continental breakfast 8:30 a.m., worship services, infant and preschool nursery care, assistive listening services, handicapped accessible, 9:30 a.m., coffee and fellowship, 10:30 a.m., 85 Elm Ave. Information, 439-4328.

MOUNT MORIAH MINISTRIES
Sunday school, 9:45 a.m., morning worship, 11 a.m., youth group, 6 p.m., evening service, 7 p.m., Route 9W, Glenmont. Information, 426-4510.

NEW SCOTLAND

BETHEL BAPTIST CHURCH
Sunday school, 9:15 a.m., worship service, 10:15 a.m., Auberge Suisse Restaurant, Route 85. Information, 475-9086.

FAITH TEMPLE
Sunday school, 10 a.m., worship service, 7 p.m., New Salem. Information, 765-2870.

ST. MATTHEW'S ROMAN CATHOLIC CHURCH
Masses Saturday at 5 p.m. and Sunday at 8:30 and 10:30 a.m., Mountain View Road, Voorheesville. Information, 765-2805.

JERUSALEM REFORMED CHURCH
worship service, 10:30 a.m., followed by coffee hour, child care provided, 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.

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
early worship, 8:30 a.m., worship celebration, 10 a.m., church school classes for nursery through high school, 10 a.m., choir rehearsals, 11:15 a.m., 68 Maple Ave. Information, 765-2895.

MOUNTAINVIEW EVANGELICAL FREE CHURCH
worship service, 9:30 a.m., nursery care provided, Route 155, Voorheesville. Information, 765-3390.

CLARKSVILLE COMMUNITY CHURCH
Sunday school, 9:15 a.m., worship service, 10:30 a.m., followed by coffee hour, nursery care provided, Route 443. Information, 768-2916.

AA MEETING
Bethlehem Lutheran Church, 85 Elm Ave., 8:30 p.m. Information, 489-6779.

TESTIMONY MEETING
First Church of Christ, Scientist, 555 Delaware Ave., 7:30 p.m. Information, 439-2512.

SOLID ROCK CHURCH
evening prayer and Bible study, 1 Kenwood Ave., 7 p.m. Information, 439-4314.

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, 439-1531.

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.

ONESQUETHAW CHAPTER, ORDER OF THE EASTERN STAR
Masonic Temple, 421 Kenwood Ave., 8 p.m. Information, 439-2181.

BETHLEHEM BUSINESS WOMEN'S CLUB
Days Inn, Route 9W, Glenmont, 6 p.m. Information, 439-5786.

TESTIMONY MEETING
First Church of Christ, Scientist, 555 Delaware Ave., 7:30 p.m. Information, 439-2512.

SOLID ROCK CHURCH
evening prayer and Bible study, 1 Kenwood Ave., 7 p.m. Information, 439-4314.

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, 439-1531.

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.

ONESQUETHAW CHAPTER, ORDER OF THE EASTERN STAR
Masonic Temple, 421 Kenwood Ave., 8 p.m. Information, 439-2181.

BETHLEHEM BUSINESS WOMEN'S CLUB
Days Inn, Route 9W, Glenmont, 6 p.m. Information, 439-5786.

TESTIMONY MEETING
First Church of Christ, Scientist, 555 Delaware Ave., 7:30 p.m. Information, 439-2512.

SOLID ROCK CHURCH
evening prayer and Bible study, 1 Kenwood Ave., 7 p.m. Information, 439-4314.

SLINGERLANDS FIRE DISTRICT COMMISSIONERS
firehouse, 8 p.m. Information, 439-4734.

NEW SCOTLAND

PLANNING BOARD
town hall, Route 85, 7 p.m. Information, 765-3356.

NIMBLEFINGERS/QUILTERS
Voorheesville Public Library, 51 School Road, 1 to 3 p.m. Information, 765-2791.

WEDNESDAY
SEPTEMBER 3

BETHLEHEM

BC SCHOOL BOARD
district office, 90 Adams Place, 8 p.m. Information, 439-7098.

ZONING BOARD OF APPEALS
town hall, 445 Delaware Ave. Information, 439-4955.

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

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 2 to 4:30 p.m. Information, 439-0503.

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, 439-1531.

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.

ONESQUETHAW CHAPTER, ORDER OF THE EASTERN STAR
Masonic Temple, 421 Kenwood Ave., 8 p.m. Information, 439-2181.

BETHLEHEM BUSINESS WOMEN'S CLUB
Days Inn, Route 9W, Glenmont, 6 p.m. Information, 439-5786.

TESTIMONY MEETING
First Church of Christ, Scientist, 555 Delaware Ave., 7:30 p.m. Information, 439-2512.

SOLID ROCK CHURCH
evening prayer and Bible study, 1 Kenwood Ave., 7 p.m. Information, 439-4314.

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, 439-1531.

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.

ONESQUETHAW CHAPTER, ORDER OF THE EASTERN STAR
Masonic Temple, 421 Kenwood Ave., 8 p.m. Information, 439-2181.

BETHLEHEM BUSINESS WOMEN'S CLUB
Days Inn, Route 9W, Glenmont, 6 p.m. Information, 439-5786.

TESTIMONY MEETING
First Church of Christ, Scientist, 555 Delaware Ave., 7:30 p.m. Information, 439-2512.

SOLID ROCK CHURCH
evening prayer and Bible study, 1 Kenwood Ave., 7 p.m. Information, 439-4314.

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, 439-1531.

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.

Spotlight on Dining

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)

Alteri's Restaurant

Main Square • 318 Delaware Ave. • Delmar

CLOSED: Sun., Aug. 31st-Wed., Sept. 4th

RE-OPEN: Thurs., Sept 4th at 4 p.m.

Regular Hours: Tues. - Fri. 11:30 a.m. - 10 p.m.
Sat. & Sun. 4-10 p.m.

475-1047

SCHOOL OF THE ALBANY *Berkshire Ballet*

Madeline Cantarella Culpo, Director

- PRE BALLET (Ages 3-6)
... a charming introduction to the grace and beauty of Classical Ballet.
- BALLET (Ages 7 and Older)
- MODERN DANCE (Teens - Adults)
- JAZZ (Ages 7 to Adult)

Classes Begin Sept. 6th!

Studio Registration
8/25-29 & 9/2-5 • 12 noon-4 pm
Albany Berkshire Ballet at the Palace
"NUTCRACKER"
Auditions - Sun., Sept. 7th • beginning 10 am

518-426-0660 • 25 Monroe St., Albany

Turkey Dinner

St. John's Lutheran Church
Rte. 443, East Berne

Saturday, Sept. 6

Seatings at 4:30 • 5:30 • 6:30

Dinner includes Roast Turkey and Fixings

Adults \$7.00 **Call For Reservations**
Children 5-12 \$4.00 **872-1099**
Children Under 5 FREE! **Walk-ins Welcome**

Take-out Available 4:00 • 5:00 • 6:00 or walk-in

Wenzl

(From Page 1)

in touch through the years, up until she made the move to the Albany area 20 years ago. Now only a mile away, Converse said she considers the Wenzls as her "second family."

Converse said Wenzl was interested in the world.

"He loved to travel," she said, he once traveled to Australia and Japan. He once included his love for sports with his travels as he attended the 1972 Summer Games in Munich, Germany.

But, baseball was his favorite sport, said Converse.

"He was a Dodger baseball fan," said Converse. "And even when they moved to Los Angeles (from Brooklyn), he still kept them as

his favorite."

In his years as a trustee, the library moved from the starshaped intersection of Adams Place, Adams Street and Hawthorn Avenue, to where it now stands. Former library director Barbara Mladinov said Wenzl was responsible for the move.

"He remembered very carefully and with detail of the expansion we did at the old library," said Mladinov.

Many of the former library employees who talked of Wenzl started while he was a member of the library's board of trustees. Wenzl joined the board in 1950, and did not leave until the early 1990s.

Mladinov started working as a

part-time employee in 1969, and Wenzl was already there.

Wenzl was there before Barbara Rau too. Rau served as library director from 1955 to 1975, and was the first director to serve inside the current library building.

"He always was interested in what was ahead," said Rau. "When the library was enlarged — we obviously outgrew that — Ted wanted a library that would exemplify all that was best in Bethlehem."

Today, besides housing thousands of books, magazines, newspapers, video tapes and compact discs, the library is a major community center for various town groups to meet.

As a former employee of the New York state Education Department, Wenzl lobbied for bills which libraries could benefit from, said Joyce Strand, who worked with him for a few years while she served on the board from 1977 to 1985.

"He certainly was a delightful man," said present director Nancy Pieri. "And he volunteered a lot of time to the library."

Once a year, usually the Sunday of National Education Week, the library honors Wenzl with a special lecture: the Dr. Wenzl lecture.

"You had respect for the man, because he worked hard," said Strand. "He was of one mind. When he put his mind to something, there was no stopping him."

e-mail it to us

Just a reminder that you can now e-mail your news and letters to the editor to *The Spotlight*.

To reach the news department and submit letters to the editor, e-mail to spotnews@labany.net.

Letters that cannot be verified will not be published, so please include a telephone number where you can be reached during the day.

You can also continue to mail or fax us news items or letters. The deadline is Friday at 5 p.m.

LEGAL NOTICE

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: Ferry-Captain Real Estate, LLC. Articles of organization filed with sex. of state of NY ("SOS") on 8/20/97. Office location: Albany County. SOS is designated as agent of LLC for service of process. SOS shall mail copy of process to LLC, c/o Whiteman Osterman & Hanna, 1 Commerce Plaza, Albany, NY 12260. Purpose: any lawful business purpose. (August 27, 1997)

NOTICE

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC). The name of the LLC is Columbia Shaker Group, L.L.C. The articles of organization of the LLC were filed with the NY Secretary of State on July 17, 1997. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 52 Corporate Circle, Albany, New York 12203. (August 27, 1997)

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is ADVANCED procedures, LLC. The Articles of Organization were filed with the NY Secretary of State on July 22, 1997. The purpose of the LLC is to engage in any lawful act of activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 98 Brookview, Delmar, NY 12054. (August 27, 1997)

NOTICE OF FORMATION OF A LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is Columbia Realty New York, L.L.C. The Articles of Organization of the LLC were filed with the NY Secretary of State on August 1, 1997. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is c/o Eugene M. Sneeringer, Jr., Esq., 50 Chapel Street, Albany, New York 12207. (August 27, 1997)

ARTICLES OF ORGANIZATION OF BEST COLLECTABLES, LLC UNDER SECTION 203 OF THE LIMITED LIABILITY COMPANY LAW

FIRST: The name of the Limited Liability Company is: Best Collectables, L.L.C.

LEGAL NOTICE

SECOND: The county within this State in which the principal office of the Limited Liability Company is to be located is Albany County.

THIRD: The Limited Liability Company shall continue until the occurrence of an event set forth in the Operating Agreement which causes the termination of the Limited Liability Company.

FOURTH: The Limited Liability Company hereby designates the Secretary of State of New York as agent of the Limited Liability Company upon whom process against the Limited Liability Company may be served. The post office address of the Limited Liability Company, to which the Secretary of State shall mail a copy of any process against the Limited Liability Company served upon the Secretary of State, is: c/o Bernard S. Kravitz, 26 Waterford Avenue, Latham, New York 12110.

FIFTH: The Limited Liability Company is to be managed by 1 or more Members.

SIXTH: The name and business address of the Organizer of the Limited Liability Company are: Charles B. Dumas, 80 State Street, Albany, New York 12207.

SEVENTH: None of the Members of the Limited Liability Company are liable for payment of any debt, obligation or other liability of the Limited Liability Company.

IN WITNESS WHEREOF, this certificate has been subscribed this day of August, 1997, by the undersigned who affirms that the statements made here are true under penalties of perjury.

s/Charles B. Dumas
Organizer

(August 27, 1997)

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, September 3, 1997, at 7:30 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Cathy and Terence McEneny, 20 Bartlett Lane, Delmar, New York 12054 for Area Variance under Article X, Highway Frontage and Access, Section 128-38, 128-39 and 128-41 of the Code of the Town of Bethlehem for construction of a driveway off the end of an existing street to allow a home to be built on an existing lot at premises Elleworth Place, Delmar, New York.

Michael C. Hodom
Chairman
Board of Appeals

(August 27, 1997)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is Prescribed Realty, L.L.C. (hereinafter referred to as the "Company").

SECOND: The Articles of Organization of the Company were filed with the Secretary of State on July 23, 1997.

THIRD: The county within New York in which the office of the Company is to be located is Albany.

FOURTH: the Secretary of State has been designated as

LEGAL NOTICE

agent upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail process is:

3761 Carman Road
Schenectady, NY 12303

FIFTH: The latest date on which the Company is to dissolve is based solely on events of dissolution set forth in the New York Limited Liability Company Law (the "Law").

SIXTH: The purpose of the business of the Company is to invest in real estate and engage in any lawful acts or activities for which limited liability companies may be formed under the Law. (August 27, 1997)

NOTICE OF PUBLIC HEARING TOWN OF BETHLEHEM, ALBANY COUNTY

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem, Albany County, New York will hold a public hearing on September 10, 1997 at 7:30 p.m. at the Town Hall, 445 Delaware Avenue, Delmar, NY to consider proposed Local Law No. 11 of 1997, concerning an amendment to Local Law No. 5 of 1991, as amended by Local Law No. 7 of 1994 for an extension of time requirement to retain current zoning for premises located south of McCormack Road and east of Cherry Avenue Extension. All parties in interest and citizens will have an opportunity to be heard at the said hearing.

The Town of Bethlehem provides reasonable accommodations for the disabled. Disabled individuals who need assistance in order to participate should contact David Austin at 439-4131. Advanced notice is requested

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
Kathleen A. Newkirk, CMC
TOWN CLERK

Dated: August 13, 1997
(August 27, 1997)

NOTICE OF PUBLIC HEARING TOWN OF BETHLEHEM, ALBANY COUNTY

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem, Albany County, New York will hold a public hearing on September 10, 1997 at 7:45 p.m. at the Town Hall, 445 Delaware Avenue, Delmar, NY to consider proposed Local Law No. 12 of 1997, concerning an amendment to the Code of the Town of Bethlehem pertaining to:

RUSSELL ROAD - Amend Schedule 119-28 repeal 40 mile per hour speed limit and apply Town-wide 30 mile per hour speed limit;

VAN DYKE ROAD - Amend Schedule 119-28 to repeal 35 mile per hour speed limit and apply Town-wide 30 mile per hour speed limit; and

BLESSING ROAD - Amend Schedule 119-28 to repeal 40 mile per hour speed limit and apply Town-wide 30 mile per hour speed limit. All parties in interest and citizens will have an opportunity to be heard at the said hearing.

The Town of Bethlehem provides reasonable accommodations for the disabled. Disabled individuals

LEGAL NOTICE

als who need assistance in order to participate should contact David Austin at 439-4131. Advanced notice is requested.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
Kathleen A. Newkirk, CMC
TOWN CLERK

Dated: August 13, 1997
(August 27, 1997)

ARTICLES OF ORGANIZATION OF ROSSWORKS, LLC

Under Section 203 of the Limited Liability Law

FIRST: The name of the limited liability company is Rossworks, LLC.

SECOND: The county within this state in which the office of the limited liability company is to be located is Albany.

THIRD: The secretary of state is designated as agent of the limited liability company upon whom process against it may be served. The post office 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 Zappone & Fiore Law Firm, 619 New Loudon Road, Latham, New York 12110.

FOURTH: The effective date of the Articles of Organization are effective as of the date of filing.

FIFTH: The limited liability company is to be managed by one or more members.

IN WITNESS WHEREOF, this certificate has been subscribed this 22nd day of August, 1997, by the undersigned who affirms that the statements made herein are true under the penalties of perjury.

s/Deborah Schwager, Organizer
(August 27, 1997)

VOORHEESVILLE CENTRAL SCHOOL DISTRICT SCHOOL COLLECTOR'S NOTICE

Notice is hereby given that I have received the tax list and warrant for the collection of school taxes in the Voorheesville Central School District.

I will receive all taxes for a period of 61 days beginning September 1, 1997 at the places listed below. During the 30 day period from September 1, 1997 through September 30, 1997 inclusive there will be no penalty charge for the collection of the tax.

From October 1, 1997 through October 31, 1997 in accordance with Section 2130 of the Education Law and Section 1328 of the Real Property Tax Law, penalty will be charged at a rate of 2% for the month of October.

No collections will be made after October 31, 1997. Postmarks of October 31, 1997 will be accepted.

Paying in Person:
Voorheesville Branch of Key Bank Voorheesville Plaza Monday - Friday: 9 A.M. - 3 P.M.
Friday: 4 P.M. - 6 P.M.

Paying by Mail:
Voorheesville Central School District Tax Collector Post Office Box 201 Voorheesville, New York 12186
Make Checks Payable to: Voorheesville Central School District

LEGAL NOTICE

Marilyn B. Schaff, School Tax Collector
Voorheesville Central School District
Voorheesville, New York 12186
(August 27, 1997)

BOARD OF EDUCATION VOORHEESVILLE CENTRAL SCHOOL DISTRICT ROUTE 85A VOORHEESVILLE, NEW YORK 12186

REQUEST FOR PROPOSAL TRANSPORTATION CONTRACT - 1997-1998
TO: SAINT MARYS SCHOOL, RENNELAER NEW YORK AND LASALLE INSTITUTE, TROY, NEW YORK

Sealed proposal will be received no later than August 22, 1997 - 10:00 a.m. by the Assistant Superintendent for Business at the above address and then publicly opened and read. Proposals must be in a sealed envelope plainly marked on the outside, with the words: "Proposal for Transportation to Saint Marys" or "Proposal for Transportation to LaSalle Institute" or "Proposals for Transportation to Saint Marys and LaSalle Institute." All proposals should be submitted on a District proposal form and must be accompanied by a non-collusion certification. Vendors may give a proposal on one or both contracts.

Dated August 12, 1997
Dorothea Pfeleiderer, Clerk
(August 27, 1997)

LEGAL NOTICE

NOTICE OF FORMATION OF A LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is Pinstripes, L.L.C. The Articles of Organization of the LLC were filed with the NY Secretary of State on August 6, 1997. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is c/o Nia C. Cholakis, Esq., P.O. Box 12753, Albany, New York 12212-2753. (August 27, 1997)

NOTICE OF FORMATION OF A LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is Eleven ALD, L.L.C. The Articles of Organization of the LLC were filed with the NY Secretary of State on August 1, 1997. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is c/o Eugene M. Sneeringer, Jr., Esq., 50 Chapel Street, Albany, New York 12207. (August 27, 1997)

HOCUS-FOCUS

FIND AT LEAST 6 DIFFERENCES BETWEEN PANELS.
Differences: 1. Fence is shorter. 2. Socks are different. 3. Ball is moved. 4. Glove is missing. 5. Sleeve is shorter. 6. Pants are shorter.

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

ANTIQUES & COLLECTIBLES

CLARENCE ANTIQUE SUPER SHOW '97. Friday 8/29. 8-5 pm. Saturday, 8/30, 9-5pm. 800 Quality Antique Dealers. \$5.00/person. \$7/2 day pass. Free parking. Main St. (Rt. 5) Clarence, NY. 15 mi. East of Buffalo. 40 mi. West of Rochester 800-343-5399.

BUSINESS OPPORTUNITY

SEEKING FINANCIAL SECURITY, no risk, part-time hours, 436-0525

LOCAL CANDY ROUTE. 30 vending machines. \$9.995. Call 1-800-998-VEND.

BUSINESS SERVICES

RECYCLE TONER CARTRIDGES & SAVE! Cartridges from \$45.00, including pickup and delivery. Guaranteed. Discounted toner for copiers available. We buy empties. 800-676-0749, www.nationaltoner.com

Homes For Sale

\$249,900 COUNTRY MEADOWS
2500+SF Colonial w/oak floors in livingroom/diningroom & foyer, 1st floor office/den, vaulted ceiling, skylites, masterbedroom with 2walk in closets, 1445F master bath, professionally landscaped, near major arterials! 439-9906

\$153,900 DELMAR
Cont Ranch w/3bedrooms, 2baths, sunken livingroom w/stone fireplace, deck, finished basement w/familyroom, computer room, music alcove, central air, side load garage. 439-9906

\$119,900 CHADWICK SQUARE
Townhouse in beautiful Chadwick Square, low maintenance, 2bedrooms, 1.5baths, ceramic tile fireplace, central air, 1car garage, overlooks tennis courts, convenient to pool. 439-9906

\$79,900 SO BETHLEHEM
3bedroom Bungalow w/new roof '93, hardwoods, fully enclosed porch, rural setting, easy commute to Albany. 456-4411

To list an item of community interest in the *The Spotlight*, send all pertinent information to

The Spotlight Calendar

P.O. Box 5349
Albany, NY 12205

CHILD CARE HELP WANTED

CHILD CARE NEEDED: Wednesday afternoons, 3:30 - 6 P. M. 2 elementary age kids, Hamagrael Elementary area (Delmar), your house or mine. Call 475-0211 after 5 P. M.

DELMAR - A caring and responsible sitter is needed for infant, 2 days/week, 9:30 A. M. - 5:00 P. M. Occasional evenings and weekends. Must have own transportation. References required. 475-1461.

DELMAR AREA: 4-month old, part-time in your home. Start September. 446-6337.

LOUDONVILLE: PART-TIME SITTER needed, my home, Monday - Thursday, 3-5:00 P.M. Friday and Saturday evenings occasionally. College student welcome. 458-8282.

NANNY/HOUSE MANAGER, part-time, as soon as possible! References. 475-9479.

CLEANING SERVICES

AFFORDABLE QUALITY CLEANING - satisfaction, dependability, guaranteed, conscientious, hardworking, experienced. 439-2796.

ALL WASH SALES & SERVICE, commercial & residential cleaning, pressure washing, equipment & supplies. Fully insured. Free estimates. 765-7294.

CLEANING - residential/small business. Free estimates. References. Call Rose, 439-0350.

DO YOU DREAD CLEANING? Spending weekends doing chores? Senior that just can't clean like you use to? If so, call me. Let's talk. I am honest, dependable, with great references and fabulous rates. Alicia's Cleaning and Odd Jobs, 436-1831.

HOME MAID EASY - reasonable, reliable, responsible. References. Laundry welcome. 439-3084.

J'S CLEANING: Experienced, personalized service. Fully insured, bonded. Free estimates. 872-9269.

LONGTIME DOMESTIC ENGINEER now residing in Ontario has limited openings due to recent departures. Long-term commitment preferred. Please contact Susan, 346-0775. Thank you.

NEED A HELPING HAND WITH YOUR CLEANING? Call 427-0363. Experienced, references.

SWEEP IT CLEAN with "Clean Sweep." Fully insured, bonded. References. Call Dawn. 433-0417.

CRAFT FAIR

FALL HARVEST CRAFT FAIR - Crafters sought for event sponsored by SuperValu Foods for the benefit of the Voorheesville Public Library, Sunday, October 12, 10 A. M. - 4 P. M. (Also, pancake breakfast at 8 A. M.) For booth space, call 765-2629.

EDUCATION

GET COLLEGE DEGREE IN 27 DAYS: BS/MS/MBA/Ph.D, etc. including graduation ring, transcript, diploma. Yes, it's legal, guaranteed and accredited. Free packet, call 1-800-689-8647, 24hrs.

FINANCE

\$DEBT CONSOLIDATIONS\$ Cut monthly payments up to 30-50%. Reduce interest. Stop collection calls. Avoid bankruptcy. FREE confidential help. NCCS, non-profit, licensed/Bonded. 1-800-955-0412.

FEDERAL CONSUMER PROGRAMS private agencies/grants help Homeowners, or businesses consolidate bills; pay back taxes or mortgage payments-avoid foreclosure; refinance; remodel; etc. (Bank rejects, can't show income, old bankruptcy... OK.) Toll-free details 1-888-433-3752.

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.

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.

HOME LOANS, no credit, debt consolidation, non-income, refinance purchase. We buy mortgages, business notes, insurance settlements, annuities, lotteries, 24hrs. 1-888-CASH NET, 227-4638.

MONEY PROBLEMS - Personal, auto, business loans - Bill consolidation. Good or bad credit. Call 1-800-385-9861.

MONEY TROUBLES? We can help. We work with all situations. Personal or business loans. Debt consolidation. Credit repair. Call toll-free 1-888-440-0011.

REAL ESTATE CLASSIFIEDS

REAL ESTATE FOR RENT

\$450+ - 2 bedrooms, \$350+ - 1 bedroom, three floors - \$700+. Albany near 3rd Street Park. Possible rent with option to buy. 475-0963.

\$495 FEURABUSH - 2 bedrooms, no pets. 465-2239 or 765-3125.

\$625 - 1 Bedroom plus den, heat and hot water included. Village Drive Apartments, Delmar. Available immediately. Leave message 434-9783.

\$635, Selkirk - upstairs 3-bedroom apartment, quiet country setting. All utilities included. Carpeted, back yard. Available October 1. Security, lease. References. 767-2549.

DELMAR: September 1, 3-room apartment, heat/hot water. Garage, private entrance. Bus line. No pets. Security. 439-2347.

DUPLEX - 2 bedrooms plus den, 1.5 baths, air, basement, garage. \$675+. 439-4828.

\$850, DELMAR, 3 Bedrooms, living room, dining room, garage, laundry, appliances, air conditioning. 465-6537.

\$900+ Elm Avenue, Delmar, 4 bedrooms, 1 1/2 baths, fireplace (in & out), gas, heat, hot water, appliances, maintenance free. Possible option to buy. 475-0963.

2-BEDROOM UPSTAIRS apartment, South Colonie, \$550+. No pets. Security required. 459-4445.

3 BEDROOM, 2 baths, mobile home (70 X 14) \$550/month, land included. Also, two bedroom available. Pantages - 767-9685.

ALBANY - large studio across from Washington Park. Heat & hot water included. Secure building. \$500/month. 427-1764.

DELMAR - large, 2-bedroom apartment. Carpeting, yard, bus, parking. 475-0617.

DELMAR - Senior Residence, Special \$550, quiet, 2 bedrooms, bus line, garage and laundry facilities. 238-0887

DELMAR - SENIOR RESIDENCE, Special \$550, quiet, 2 bedrooms, bus line, garage, laundry facilities. 238-0867.

FREE UTILITIES & 24-HOUR ON-CALL MAINTENANCE, two bedrooms with hardwood floors (\$640/month). One-bedroom on first floor (\$490/month). Both in Delmar and on bus line. Great landlord! Call 439-9189.

GARAGE SPACE - 30' x 11' interior, 9' wide garage door, secure, easy paved access. \$100/month. 756-2105. Ask for John.

OFFICE SPACE - prime Delmar location on Delaware Avenue. Furnished. Parking. 439-7638.

SELKIRK - Very large 2 bedroom, living room, kitchen with dishwasher, washer/dryer, ceiling fan, natural finished wood. \$650+ 439-0803.

SLINGERLANDS One bedroom apartment, heat, lease, security, no pets, 765-4723, evenings.

REAL ESTATE FOR SALE

BERNE - CORNER PARCEL 13.9 AC - \$24,900. Beautifully wooded, with old stone walls and short walk to Partridge Run State Park and lakes. Long road frontage with utilities, survey, warranty deed. BOHA. Excellent financing. Must sell! Call owner 413-458-9395 WMP.

BARGAIN HOMES Thousands of Government Foreclosed and reposessed properties being liquidated this month! Government financing. Low/no down. Call for local listings! 1-800-338-0020ext. 1099. Fee.

SUNNY FLORIDA NAPLES/MARCO ISLAND... 3 Luxurious retirement manufactured home communities. Near beach and golf. Homes from \$49,900. Call for free information package. 1-800-428-1318 10-5Mon-Sat.

OWN FOR THE PRICE OF RENTING! Build your home now, without the downpayment banks demand. Complete construction & permanent financing if qualified. DeGeorge Home Alliance. 1-800-343-2884.

CLARKSVILLE - 4 bedroom cape, dead end street, above ground pool. Asking \$95,000. 768-2018.

CLARKSVILLE - 4 bedroom cape, dead end street, above ground pool. Asking \$95,000. 768-2018.

MUST SELL! 3 undelivered Arch Steel Buildings 20x24; 25x30; 30x58. Financing available. Must sell immediately. Great for backyard shops and garages. Call today 1-800-341-7007.

LAKE GEORGE - East side, three bedroom cottage on lake. Large deck, fireplace, magnificent views. \$245,000. 439-4127.

REDUCED! North Colonie Schools, gas, central air, 2 bedrooms, loft, office, townhome. Coldwell Banker Prime Properties, 383-0030, 448-6157.

RESORT SALES

GOT A CAMPGROUND MEMBERSHIP OR TIMESHARE? WE'LL take it! America's largest resale clearing house. Call Resort Sales International 1-800-423-5967.

VACATION REAL ESTATE

MYRTLE BEACH, SC. Seagate Village: spacious, newly renovated homes near many area amenities, ideal location. Great lease rates even include all property upkeep. 1-888-781-2511.

VACATION RENTALS

ADIRONDACKS: Green Mansion Sales/Vacation Rentals—Private world near Lake George - weekly/monthly condos, chalets, townhouses. Pristine Lake, Golf, tennis, swimming, boating. Box 740: Warrensburg, NY 12885. 518-494-3721.

MYRTLE BEACH SC OCEANFRONT PROPERTY. Sept. special: 2 Bedroom efficiency - \$40 per night. Call Firebird Motor Inn for free brochure. 800-852-7032.

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Daily and weekly. Call now for FREE color brochure 1-800-638-2102. Open 7 days. Holiday Real Estate.

PELHAM HOUSE - Cape Cod - Waterfront Resort. Spacious rooms, w/pvt. beach, ind. balconies, large salt water pool, tennis court and complimentary coffee. Box 38, Dennisport, MA. 02639. Reservations: 1-800-497-3542. Information: 508-398-6076.

THREE SEASONS-CAPE COD-On Ocean. Pvt. beach, htd. pool, color TV, coffee shop. Summer rates \$115-\$150 per nite for 2. Packages available. Box 188, Dennisport, MA 02639, 508-398-6091.

NANTUCKET FALL RENTALS - new home sleeps 8, close to town. 3-day weekends - \$500, full week - \$1200. 767-2792.

REALTY WANTED

I WILL BUY or lease your home! Close quickly & pay you CASH! or make your payments & do all repairs. Any price, condition or area. 242-4996.

BREATHTAKING RIVERFRONT PROPERTY

\$199,900 Bethlehem

4 BR, 2 BA in an area of upscale homes. Private rear yard leading to permanent dock and 60+ ft. of river frontage. Fantastic year-round views.

GET AWAY TO LIFE!

J. Whitney Thompson
LICENSED SALES ASSOCIATE

432-1820
865-3513
477-7300

CATSKILL HOUSE FOR SALE

HOUSE IN JEWETT
between
Hunter & Windham Ski Resorts

Large deck, 3 Bedrooms, 2.5 Baths,
Large Family Room on 4 acres.

\$99,000 firm

By owner **(203) 792-1345**

Office: 439-1900
Home: 674-8144

Main Square
318 Delaware Avenue
Delmar, New York 12054

Dade Canfield

Office: 439-1900
Home: 475-1135

Main Square
318 Delaware Avenue
Delmar, New York 12054

Janet Carberry

Spotlight Newspapers Real Estate Classifieds Work For You!

Phone in your classified with
MasterCard or Visa

439-4940

BUSINESS DIRECTORY

Support your local advertisers

APPLIANCE REPAIR

Joseph T. Hogan
Appliance & Electric Service
756-9670

AUTO BODY

TACS
AUTOBODY SERVICE
FREE LOANER CARS
Colonie - 446-9360
Glenmont - 462-3977

BEEPERS

We now offer Cellular Phones
Call or stop by for details

TRI-CITY BEEPERS & PHONES
475-0065
211 Delaware Ave., Delmar

BLACKTOPPING

C MACRI & SONS
Blacktop/Driveway Specialists
Residential & Commercial
Also Brickwalks & Sealcoating
Topsoil & Stone
439-7801

New Scotland Paving

- DRIVEWAYS
- WALKS
- PARKING AREAS
- CRUSHED STONE
- GRAVEL

FREE ESTIMATES
765-3003
VOORHEESVILLE

R. J. ALLEN PAVING, INC.

~ Since 1960 ~
FREE ESTIMATES
FULLY INSURED

Driveways • Parking Areas
Seal Coating • Resurfacing
Repairs on Existing Blacktop
Serving the Capital District

456-2430

HEMPSTEAD PAVING & SEALCOATING

- Driveways
- Walkways
- Parking Lots
- Pot Hole Repair
- Stone & Top Soil

Free Estimates
Fully Insured
439-7963

For only
\$26.25 a week
your ad
in this space
would reach over
20,000 readers
of
The Spotlight

CONTRACTORS

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

Dump Truck Equipment For Hire

Brush hogging
Wood Chipper Service
Land/Brush Clearing
Tree Removal
Yard Raking
Material Delivery
Topsoil • Sand • Mulch • Gravel

478-0665

For only
\$13.50 a week,
your ad in this space
would run in all three
Spotlight Newspapers

SMITH BUILDERS
ADDITIONS • DECKS • REMODELING
KITCHEN & BATHS • BOOKCASES
ROOFING • SIDING
Free Estimates • Fully Insured
370-1503

QUALITY MAINTENANCE
"YOUR FULL SERVICE MAINTENANCE COMPANY"
Specializing in Odd Jobs & Handyman Work
"No Job Too Small"
434-9187
Insured - Free Estimates - Senior Discount

JOE MARKS BUILDING & REMODELING
Additions • Roofing
Framing • Concrete Work
Free Estimates • Fully Insured
872-0645

JV CONSTRUCTION

- Roofing • Kitchen • Baths
- Carpentry • Porches • Decks
- Painting • Siding • Gutters
- Addition • Basement
- Garages • Waterproofing

COMPLETE INTERIOR REMODELING
861-6763
Fully Insured Free Estimates

MISTER FIX-ALL

All Types of Repairs
Specializing in the Bethlehem Area

Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience
Free Estimates
Ask For Tony Sr.
439-9589

ELECTRICAL

GINSBURG ELECTRIC
All Residential Work
Large or Small
FREE ESTIMATES
Fully Insured • Guaranteed
459-4702

EXCAVATING

BLAIR EXCAVATING & TRUCKING
All types, backhoe and dozer work.
Underground Plumbing, Driveways, Foundations, Land Clearing, Ponds.
DAN BLAIR
Elm Ave., Selkirk
439-1547

For only
\$27 a week
your ad in this space
would reach over
45,000 readers
of the three
Spotlight Newspapers

HOME IMPROVEMENT

Roll-Off Containers
Contractors • Commercial Homeowners • Residential

Consolidated Equipment Service
273-6967

STEPHEN E. COLFELS
Carpentry Remodeling
Kitchens & Bathrooms
Painting
Ceramic Tile
No Job Too Small
478-0284
Fully Insured

MVP Remodeling
Interior Exterior
Roofs & Siding Specials

Showroom in Albany
(Corner of Delaware Ave. & 2nd Ave.)
426-9628
Ask for RON
Free Estimates Insured

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

C.L. HUMMEL CONSTRUCTION, INC.
— 25 Years Experience —
NEW HOME CONSTRUCTION/ADDITIONS
Custom Remodeling, Renovation, Restoration,
Custom Kitchen and Baths
(518) 767-9653

HOME IMPROVEMENT

- Free Estimates • Insured
- Interior • Exterior
- High Pressure Washing
- Popcorn Ceilings • Driveway Sealing

BRIAN BRADLEY QUALITY PAINTING LAWN CARE
233-1703

VIKING HOME REPAIR & MAINTENANCE, LTD.
• Minor Repairs • Painting
• Wall Repairs • Masonry • Carpentry
• Plumbing & Electrical
No Job Too Small 439-6863
FREE ESTIMATES • FULLY INSURED

SPECIFIC CONSTRUCTION
• Remodeling • Repairs • Maintenance
Bathrooms - Kitchens
Handicap Modifications
Interior Exterior
767-9881

DUMP TRUCK FOR HIRE
Low Rates
Garage Clean-Outs, Yard Clean-Outs,
Material Delivery, Gravel, Stone,
Mulch, Decorative Stone
Fully Insured 478-0665

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.

RENOVATIONS PLUS
Kitchens • Baths • Ceramic Tile
Dedicated To Excellence
Free Estimates Insured References
674-0568

WILLIAM HEBERT PAINTING & DECORATING
Remodeling, Additions, Painting,
Drywall, Renovations
Registered with historical society
436-5555
"We return phone calls & keep appointments"

INTERIOR DESIGN

Custom Sewing
Curtains, Valances, Swags, Throw Pillows, Minor Repairs
Mini Blinds, Pleated Shades, Verticals
Raye Saddlemyre
Formerly with Linens by Gall
966-4114

LANDSCAPING

Secret Gardens
A Professional Gardening Service

- Redesign + Restoration
- Weekly Maintenance

L. Sedlmayer • RD 1 Box 87
Hannacroix, NY 12087
756-8973

MARIANA TRUCKING CO.
PREMIUM TOPSOIL AND SAND
Pick-up or Delivery
438-6836

LANDSCAPING

HORTICULTURE UNLIMITED LANDSCAPING

Expert, Professional, Unique Landscape Design & Installation

- Maintenance
- Construction
- Computer Image Designing
- Organic Methods

"WE DO THINGS RIGHT"
767-2004
OUR 20TH ANNIVERSARY

CM LAWN CARE & LANDSCAPING

One Stop Shopping
For All Your Landscaping Needs

- Complete Design & Installation
- Patios, Walkways & Walls
- Lawn Installation & Renovation
- Year-Round Maintenance
- Complete Lawn Care • Fertilization
- Mowing • Aeration & Dethatching

From Spring Clean Up To Snow Plowing
484-1300
"CM Cares More"

SLINGERLANDS

LAWN CARE

DELMAR LAWN CARE

Hedge & Shrub Trimming
New Landscape Planting
Bark Mulch • Lawn Mowing
Call now and receive a Free Estimate within 24 Hours
475-1419

R & R Lawn Care
Lowest Prices Guaranteed
Spring Clean Ups
Lawn Mowing & much more
439-7192 756-3476

Your Spotlight ad in THE SPOTLIGHT in this space would cost only
\$8.75 a week

Trees • Shrubs
Seeding • Mowing
Pruning Edging • Mulching
Spring Cleanup

Picture Perfect Landscaping
David Slaver (518) 768-4636

COLORADO LANDSCAPING
All Horticultural Needs Met
Tree Planting, Fall Cleanup, Lawn Maintenance
Call Buffalo John 475-1969

A+ LANDSCAPING
Get The Right Grade
Weekly Lawn Care • Plantings • Decks
Remodeling • Retaining Walls
Free Estimates
Voice Mail Rich: 448-5928

MASONRY

HERITAGE MASONRY
• Custom Steps, Walks, Patios, Walls
• Block Foundations • Ceramic Tilework
• USG Exterior Stucco • Fireplaces
• Masonry Restorations
768-8018
Tom Dootz Full Insurance

MASONRY

ALBANY CEMENT FINISHERS

- Sidewalks
- Stoops - (Steps)
- Foundations
- Cellar - Floors
- Retaining Walls
- Brick - Pavers
- Patios
- Concrete & Blacktop Driveways

Quality you can Afford!
Free Estimates Fully Insured
All Work Guaranteed
- Since 1957 -
465-0402

CAPITOL
SPECIALIZING IN
Bluestone, Concrete,
New or Repair Work,
Chimney & Foundation Work
Small & Large Jobs Estimated
Slingerlands 475-7613

PAINTING

Get the Interior of your house professionally painted for \$300.
FARRAH CORP.
Stands for Honesty & Professionalism
475-1769

Noland's Painting
SUMMER SPECIAL
Interior • Exterior
Residential • Commercial
Specializing In Windows & Trim
463-5866
14 Years Experience
Free Estimates • References
Guaranteed • Fully Insured

VOGEL Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• WALLPAPER APPLIED
Interior — Exterior INSURED
439-7922

Bill's Painting
5 Rooms, 1,000 sq. ft.,
\$300. or .30¢ a sq. ft.
732-2554

WILLIAM HEBERT PAINTING & DECORATING
Remodeling, Additions, Painting,
Drywall, Renovations
Registered with historical society
436-5555
"We return phone calls & keep appointments"

For only
\$17.50 a week
your ad in this space
would reach over
20,000 readers
of
The Spotlight

FINANCE

NEED CASH? Have an annuity or structured settlement? We purchase them and pay fast. Dependable. Oldest in the business. Call Settlement Capital 1-800-959-0006.

WE PAY CASH for lottery winnings & personal injury settlements. Call Toll-free: 800-586-7786. Stone Street Capital. Locally Hummingbird Financial Services. 518-371-9262.

FIREWOOD

MIXED HARDWOODS - full cords, \$125; face cords, \$55. Jim Haslam, 439-9702.

FURNITURE REPAIR/REFINISHING

FURNITURE REPAIR/refinishing. Touch-up. 20 years experience. Kingsley Greene, 756-3764, evenings, weekends

HOME IMPROVEMENT

HOMEOWNERS WANTED: to allow us to install Vinyl Siding and windows on advertising basis. No money down. 100% financing available, call toll free 1-888-643-4400.

LAWN MOWERS

HONDA HR 214, excellent condition, overhauled summer '96. Electric start, self-propelled, leaf bag included. \$150. 439-2985, between 6 P. M. - 10 P. M.

MISCELLANEOUS FOR SALE

CRAFTSMAN EDGER, gas operated 9 inch 3.0 HP, rarely used, \$95. Olympus micro/mini transcriber CM200, used 6 months, \$250. Whirlpool heavy duty washing machine, 6 cycles, temperature selector, water saving selector, \$95. Call 439-2025.

SAWMILL \$3795. Saws logs into boards, planks, beams. Large capacity. Best sawmill value anywhere. Free information. Norwood Sawmills, 90 Curtwright Drive #3, Amherst, NY 14221 1-800-578-1363.

LOWEST PRICES IN THE WORLD on New Name Brand Golf Clubs. Callaway, Taylor Made, Cobra, Titleist, Yonex, Odyssey, Tommy Armour, etc. For Membership Information, Call 704-433-8223.

PIANO WITH BENCH - blond, Spirit style, \$200 firm. Call 768-2487.

KILL MOSQUITOS AND FLYING INSECTS IN YOUR YARD! Buy Enforcer Exterminator Spray mosquito and flying insect spray for yards. This PRO formula kills bugs where they live and breed. Safe for all plants and shrubs. Works up to 4 weeks rain or shine. Satisfaction guaranteed or your money back! Available only at THE HOME DEPOT.

EMPLOYMENT OPPORTUNITIES

ACTIVITIES DIRECTOR: Full-time, with benefits. Colonie Manor Adult Care Residence is seeking a creative, energetic person who enjoys working with elderly. Will be responsible for engaging residents in leisure-time activities. Occasional weekends & evenings. Experience with seniors and/or degree in a related field desired. Must enjoy working with the elderly. Pleasant working environment. Send resume or fill out application at Colonie Manor, 626 Watervliet Shaker Road (Route 155), Latham, New York 12110.

BOOKKEEPER: Glenmont, full-time, A/P, A/R. Experience preferred. Fax resume, 449-1694.

DIETARY AIDE - Dependable person needed immediately to help with cold food preparation, delivering trays, and general kitchen clean-up. No experience necessary. 7 A. M. - 3 P. M., approximately 24 hours/week. Apply in person to: Mike Minogue, Good Samaritan Lutheran Home, 141 Rockefeller Road, Delmar, New York 12054, 439-8899.

DIETARY AIDES, part-time kitchen help needed for cold food preparation, delivering trays, and general kitchen clean-up. No experience necessary. 3 P. M. - 7 P. M. weekdays and weekends as needed. High school students welcome to apply. Apply in person to: Mike Minogue, Good Samaritan Lutheran Home, 141 Rockefeller Road, Delmar, New York 12054. 439-8899.

RETAIL CLERK: Part-time, days & weekends. Apply in person, Friar Tuck Book Shop, Delaware Plaza, Delmar.

DOG WALKER NEEDED for weekday afternoon walk. Ideal for seniors, moms, students. Call 475-1464.

FRONT DESK - newer hotel has part-time position, 7 A. M. - 3 P. M. & 3 - 11 P. M., 3-4 days/week. Must be flexible for both shifts. Apply to manager, Microtel Inn, 782-9161.

HELP WANTED - Working parents stay home with family, home-based business. Part-time or full-time, high income potential and benefits. Full training. Message Sue Holdren at 435-4538.

HOUSEKEEPER/COMPANION for elderly woman/after-school child care worker wanted, 12-5 P. M. Monday thru Friday. Must have car. Latham home. Call after 6 P. M. 783-7981.

INDUSTRIAL SEWING MACHINE OPERATORS wanted. Experience preferred, but will train if you have sewing knowledge. Full-time, full benefits. Call 237-2580.

PART-TIME ACTIVITY LEADERS school age child care program, Bethlehem elementary schools and churches 7:30 - 9:30 A.M. plus 3 - 6 P.M. SCHOOLS OUT INC. 439-9300.

LPN: Part-time, every other weekend, 6:45 A. M. - 3:15 P. M. Senior adult care residence is seeking caring individual to assist in the supervision of staff and care for senior residents. Must enjoy working with the elderly and have some geriatric experience. Pleasant working environment. Fill out application at: Colonie Manor, 626 Watervliet Shaker Road, Latham, New York 12110.

PERSONAL CARE AIDES: full-time/part-time, all shifts. Senior adult care residence is seeking caring individuals to assist senior residents with activity of daily living. Pleasant working environment. Must enjoy working with the elderly. Willing to train, but experience a plus. Apply at Colonie Manor, 626 Watervliet Shaker Road, (Route 155), Latham, New York.

RECEPTIONIST/SECRETARY. Front office, exceptional phone and people skills, knowledge of MS Word or WP for Windows. Resume to Suzanne @ New York Press Association, 1681 Western Avenue, Albany, New York 12203.

RETAIL POSITIONS - Stewart's Shops, 4-40 hours, flexible scheduling, openings throughout the Albany area. Full & part-time positions. Must enjoy variety and customer service. Wage based on experience. Call 785-0340 for more information.

SUBSTITUTE TEACHERS Contact Ravena-Coeymans-Selkirk Central School District 767-2850.

TEACHER: Assistant, full-time. Competitive salary & benefits. Experience needed. Bethlehem Preschool. 463-8091. EOE.

TEACHER: Part-time, afternoons, Latham day care, experience or degree. 783-8524.

THE VOORHEESVILLE PUBLIC LIBRARY is accepting applications to fill reference desk shifts. Candidates knowledgeable in electronic access and/or maintaining archival collections highly desirable. MLS required. Send resume by September 30 to Gail Alter Sacco, Director, 51 School Road, Voorheesville, New York 12186.

DON'T PAY FOR INFORMATION ABOUT FEDERAL JOBS. Contact Career America Connection, the official federal employment information service, 24 hours a day, at 912-757-3000.

FRIENDLY TOYS & GIFTS has immediate openings in your area. Number One in Party plan: Toys, gifts, Christmas, Home decor. Free catalog and information. 1-800-488-4875.

JOY JEWELRY AND DISTINCTIVE GIFTWARE needs dealers to manage parties. Great Opportunities. Kit and Catalogs FREE! Fax resume 1-210-645-6246 or call Toll-free 1-888-569-7226.

WANTED OPERATORS needed to haul propane and petroleum products. Late model sleeper tractor with P.T.O. unit required. Full-time and seasonal positions. Contact Kevin Shelton, P&H Transportation 1-800-811-5150.

AIRLINES NOW HIRING - Will train Customer Service, Baggage, Clerical, Flight Attendant, Administrative and many more positions available. For application & FEE information: 510-247-9398 ext.513. (10:00am/9:00pm)

DRIVER Not Getting the Miles or Pay you Want? 1. Leader in miles. 2. Average 1,850 Miles/Trip. 3. Top line equipment. Experienced Drivers/ Owner Operators. Covenant Transport 1-800-441-4394. 1-888-MORE-PAY. Graduates 1-800-338-6428.

DRIVERS - STOP SETTling! Con-Way Truckload Services offers a total compensation package second to none: assigned conventionals, teams, solos, OTR/Regional runs and company paid insurance for the entire family. Call 1-800-555-CWTS. EOE.

DRIVERS - Owner - Operators +\$80 all miles +Stop/drop pay +Our trailers & reefer fuel +Paid lumpers +In-house plate financing +Orientation pay - \$200 Bring truck today - Haul A Load Tomorrow. New Apple Lines Inc. 800-843-8308/800-843-3384

DRIVERS OTR - Up to 30c per mile, weekly pay, insurance furnished, 401K. Assigned tractors. CDL "A" w/HAZMAT required. Recent grads welcome! Call Landair Transport, Inc., 1-800-788-7357.

DRIVERS. TRANS-STATES LINES business is booming. We need you! NORTH SECTIONAL & OTR! Students-Tuition Reimbursement up to \$3,000! 800-527-9568. www.transstates.com EOE.

DRIVERS/REGIONAL OPPORTUNITIES. A Specialized Carrier will be hiring Thirty Qualified drivers for their NorthEast Regional Operation. Guaranteed minimum pay package, with excellent benefits, operating late model equipment. Must have 1 yr. T/T & CDL w/Hazmat. EOE Call 800-568-1851.

HOME WEEKENDS! .33C-.40C PER MILE! Home time! We bring you home more often. Earn more \$! Guaranteed yearly pay increases. Top miles & top \$! New equipment. 401K. Retirement. 23 years of age & CDL-A required. Call Art 800-260-2210.

OVERWHELMED WITH LEADS! I NEED HELP! Will help you get started! Earn 5-10K per month P/T. Fantastic Support! No selling. Not MLM. Recorded message. 1-800-995-0796 ext.1394.

OWNER - OPERATORS NEEDED. For dedicated regional work. Please call Mr. Libby 1-800-777-8782 for information.

PAINTING

PAINTING
Your Way & Price
463-8295

PAINTING SPECIALISTS
MULLIGAN'S PAINTING
Thomas Mulligan
Faux Painting • Free Estimates • Insured
895-8629

PAINTING
INTERIOR/EXTERIOR
Prep Work Included
Since 1981 • FREE Estimates
Call Ron at 439-5448

For only \$40.50 a week your ad in this space would reach over 45,000 readers of the three Spotlight Newspapers

BUSINESS DIRECTORY
Support your local advertisers

PAVING

A. LETO BROS. PAVING CO.
RESIDENTIAL & COMMERCIAL SEALCOATING
Free Estimates Fully Insured
Over 40 years experience
Days 785-4528
Eve. 459-7679
Fax 785-6150

PLUMBING

BILL FRISBEE PLUMBING
Fully Insured • SUNY Certified
In Business Since 1986
765-2216

Home Plumbing Repair Work
Bethlehem Area
Call JIM for all your plumbing problems
Free Estimates • Reasonable Rates
439-2108

WMD Plumbing
Michael Dempf
475-0475

ROOFING

Reliable Roofing
By Russell Crouse
475-0380
Free Estimates

Vanguard Roofing
Est. 1967
"Where superior workmanship still means something"
ASPHALT • SLATE
TIN • COPPER
Free Fully Estimates Insured
767-2712
Jim Staats - So. Bethlehem

GRADY ROOFING
Shingles, Flat, Slate, Copper
Free Estimates Fully Insured
439-2205
Brian Grady

Superior Roofing & Repair
Shingles, Slate, Rubber, Flat Roofs, Gutter Work, Chimney Repair
Free Estimates Fully Insured
767-2367

TREE SERVICE

VOGEL'S TREE SERVICE
Tree Removal and Stump Grinding
• Good Prices
• Reliable Service
• Insured
482-5994
Chain Saw Sharpening and Bars Ground

Mike's STUMP REMOVAL
Free Estimates/Insured Reliable Service
439-8707

Sandy's Tree Service
Since 1977
459-4702 FREE ESTIMATES FULLY INSURED

TREE SERVICES

Bushwacker Tree Removal
• Tree Trimming • Tree Removing
• Stump Removal • Fire Wood
• Senior Citizens Discount
• Fast, Friendly Service
• Lowest Prices in Town
FREE ESTIMATES • INSURED
753-6647

HASLAM TREE SERVICE
• Complete Tree Removal
• Pruning • Cabling • Feeding
• Land Clearing
• Stump Removal
• Storm Damage Repair
FREE Estimates Jim Haslam Fully Insured Owner
439-9702

WOLZ TREE SERVICE
Pruning • Tree Removals
Stump Grinding
Fully Insured • Free Estimates
Charles H. Wolz, Proprietor
456-6922

WINDOWS

LEN'S REMODELING REPLACEMENT WINDOWS
Call Today 459-7323
All Home Repairs • Free Estimates

WINDOW CLEANING

ANDERSON WINDOW CLEANING
"We Only Do Windows"
Professional Service
Free Evaluations
Insured Fully
966-4461
Joseph E. Anderson
Owner

Window Washing Pressure Cleaning House Washing Deck Cleaning Carpet Cleaning
475-7756

For only \$27 a week your ad in this space would reach over 45,000 readers of the three Spotlight Newspapers

MISCELLANEOUS FOR SALE

PRESSURE CLEANERS - FACTORY DIRECT! New 2000 PSI \$379. Honda 2500 PSI \$699. 3200 PSI \$999. 4000 PSI \$1099. Complete Ready to use. Attachments included. 1-888-867-7729.

WOLFF TANNING BEDS. Tan at home. Buy direct and save! Commercial/Home units from \$199.00. Low monthly payments. Free color catalog. Call today 1-800-842-1310.

MISCELLANEOUS SERVICES

WE PAY CASH for lottery winnings & personal injury settlements. Call Toll-free: 800-586-7786. Stone Street Capital. Locally Hummingbird Financial Services. 518-371-9262.

MORTGAGES

THE HOME LOAN YOU NEED - When other lenders turn you down! Call Colony Mortgage, problem-credit specialists for 35 years. Custom programs for any situation - including no-income verification, bankruptcy. Quick approvals & closings. 888-767-8043 ext.312. NY Lic LMBC 04804.

MUSIC

STRING INSTRUMENT REPAIR, bow rehairing, instruments bought and sold. 439-6757.

MUSIC LESSONS

VIOLIN AND GUITAR, experienced faculty with degrees in music education, all ages and levels welcome. Magic of Music, 475-0215, 393-7498.

PAINTING/PAPERING

CURIT & SONS Quality Decorating - painting, papering, pressure washing, interior/exterior, detailed results & satisfaction. 449-8753.

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

OUR LOVING HEARTS wait to welcome your precious newborn. We promise your child love, laughter, and bright future. Expenses paid. Please call Ginny/Mike. 1-800-581-8040.

BANKRUPTCY \$79+ E-Z File system stops creditors/garnishments. Guaranteed valid. Ends debt/credit card slavery! Divorce \$99+. Fast courteous service. FreshStart America 1-888-395-8030, toll-free.

PETS & LIVESTOCK

LLAMA/ALPACA FEST 1997, September 6 & 7, Ballston Spa, New York, Middleline Road, opens 8 A.M. 15 acres of fun-demos, llama games, lead-a-llama, crafts, nature walks. FREE Admission. Call 518-882-6928.

GARAGE SALES

DELMAR - 113 Jordan Boulevard, August 30, 9 A.M. - 3 P.M. Girls' & women's clothes, toys, more.

GARAGE SALE at 67 Louise Street, Delmar, August 30, 10 A.M. - 4 P.M.

SLINGERLANDS - 40 Surrey Mall, August 29-30, 9 A.M. - 2 P.M. Household, toys, miscellaneous. No early birds.

YARD SALE - Glenmont, 2-family, 70 Hannay Lane, behind Stone Ends, August 29-30, 9 A.M. - 4 P.M.

PIANO LESSONS

EXPERIENCED FACULTY with degrees in music education, all ages and levels welcome. Magic of Music, 475-0215, 393-7498.

PRIVATE PIANO LESSONS - Will teach in your home. Call Audrey Langlitz 286-2760.

PIANO TUNING & REPAIR

PROFESSIONAL PIANO tuning and repair. Michael T. Lamkin, registered piano technician, Piano Technicians Guild. 427-1903.

PONY RIDES

PONY RIDES for birthday parties or special occasions. Call 439-2541.

AUTOMOTIVE

MOTORCYCLE - 1975 Jawa 175 cc street bike, 1,000 miles. After 7 P.M. 783-1945.

MERCURY MARQUIS 1985 V-6, power steering, air-conditioning, stereo radio, 94K miles. Excellent condition. \$1750 or best offer. 473-4378 or 439-0445.

PREMIUM PRICE paid for junk cars. \$2/100 pounds brought in, \$1.25/100 pounds picked up. Jim Meisner's Auto Sales, Inc. DMV# 3010501. 456-2263.

PROFESSIONAL SERVICES

NEW, SAFER CANCER TREATMENTS: "Survivors' Medical News." Quarterly reports on less-toxic drugs and treatments. Latest medical advances. Reporting by and for surviving cancer patients. Annual Subscription: \$50.00. Survivors, Box 211, Millwood, NY, 10548.

SPECIAL SERVICES

AS MEMBERS OF UMBRELLA Senior Home Services, hundreds of Capital District senior citizens and people with disabilities have discovered condominium-style living in their own homes. Home maintenance and many other services for just \$8 per hour! Emergency assistance 24 hours-a-day. Workers thoroughly screened, trained and insured. Membership information call 346-5249.

— FLY

HORNETS, WASPS, yellowjackets, carpenter, bees nests, removed. 355-7594.

REFLEXOLOGY - Certified. For appointment call 439-4029.

TUTORING

QUALITY TUTORING for "early bird" '97-'98 rates. Loves children. B.S./elementary education, M.S./reading. 478-0135, Kelly.

WANTED

CASH PAID speakers, old cabinets, Altec Tannoy JBL Jensen, Western, Electric Electro voice tube AMPS Marantz, McIntosh, HI FI 355-7594.

SEWING MACHINE - old, small Singer in black box. 465-9540.

Answers to Super Crossword

DIRECTOR OF HOUSEKEEPING

Local retirement facility is looking for someone with a proven track record to direct house-keeping department. To qualify, you must:

- possess strong leadership and managerial skills and housekeeping experience
- be a team player
- be able to work occasional weekends.

References requested. Please forward resume with salary requirements to:

Kenwood Convent
Attn: Human Resource Director
799 So. Pearl St.
Albany, NY 12202

TELLERS

ALBANK, FSB has immediate openings for part-time and full-time tellers at our Delaware Plaza office in Delmar. Salary is commensurate with experience and is augmented with paid vacation and training. A High School diploma or equivalent is required. No experience is necessary. Please call Robert Gould at (518) 445-2146 for more information.

EOE M/F/D/V

Drivers...

Now Hiring Experienced & Inexperienced Drivers!

We are proud to announced that we have teamed up with **CENTRAL SQUARE DRIVING ACADEMY** A local contracted Tractor-Trailer Driving School to bring to you a low cost Training Program.

Guaranteed employment with Swift through our Pre-Hire Program.

Swift offers:

Great Pay & Full Benefits, Assigned Equipment, Tuition Reimbursement, Consistent Miles, More Home Time!

Meet with our Recruiting Specialist: Tues. & Wed., Sept. 2 & 3

10am to 8pm
Super 8 Motel
681 Troy-Schenectady Road · Latham, NY

A Better Job: A Better Life!
1-800-347-4485

(eoe-m/f, min. 23 years old)

Shift Supervisors & Crew Members

4000+ Stores/
\$12 Billion
In Sales

200+
New Stores
Opening/
Year

401(k),
Profit Sharing

Medical,
Dental, Vision,
Tuition
Reimbursement,
Incentive
Program

Join a winning team with a quickly expanding industry leader in the Delmar area.

- Are you:
- A talented retail or fast food individual working for a stagnant company?
 - Not advancing fast enough?
 - Trapped under too many layers of management?
 - Not compensated properly?
 - A college student looking for an overnight position to gain valuable experience?
 - Interested in potential career growth into a store management position with a Fortune 500 company?

Responsibilities include customer service, merchandising, stocking, planograms and loss prevention. We offer an excellent compensation and benefits package.

Full/part-time Opportunities available for all shifts including overnight.

Apply in person to: CVS, 256 Delaware Ave., Delmar. We also have opportunities available at: CVS, 392 Feurabush Rd., Glenmont Plaza, Glenmont.

An affirmative action/equal opportunity employer.

something more

more room, more horsepower and more towing capacity.

GET COMFORTABLY IN COMMAND

SAFARI

8 Passenger, 4.3L V6, Auto., Air, Tilt & Cruise, Power Windows & Locks

STARTING AT \$19,190*

Pricing includes rebate to dealer in lieu of Low Finance Rate. Stock #7L017, well equipped, not stripped. *Plus tax, title and registration fees.

#1 GMC Dealer in the Northeast!

2.9% up to 48 months.
3.9% up to 60 months.

2702 Sixth Ave., Troy, NY 12181 274-7240

Hundreds of Positions ... Available September 11th!

— Capital District — Fall Job Expo '97

Sept. 11, 1997 10am - 8pm
Polish Community Center
Washington Ave. Ext., Albany

- Over 60 of the area's leading employers
- Expert seminars for your job search or career
- Learn the cutting edge skills of tomorrow
- *and much, much more!*

"A must attend for anyone seeking a new career opportunity."

— Dan Moran, President
Pinnacle Career Centers

\$1 Capital District \$1
Fall Job Expo '97

This coupon entitles the bearer to enter the
Capital District Fall Job Expo '97 for \$2.00.
(Regular Price \$3.00)

\$1 Please bring copies
of your resume. **\$1**

**Limited exhibitor space
available by calling
Burt Klein at 785-4724
For official program
advertising info, call
Spotlight Newspapers
at 439-4940**

Don't forget to bring your résumé.

PINNACLE
Career Centers™

BR Best Résumé
Career Management
Service

SPOTLIGHT NEWSPAPERS