

DELMAR NY 12054-3042
451 DELMAR AVE
BETHLEHEM PUBLIC LIBRARY
2183 09-01-00 20M
435 79P
*****FIRM 12054
*****C013

How low
can you go?
○ see page 26

BCHS girls laxers
red hot
○ see page 16

The Spotlight

Serving the Towns of Bethlehem & New Scotland

Volume XLIV Number 18 Fifty Cents

May 17, 2000

Bethlehem Court joins county drug program

By JOSEPH A. PHILLIPS

Bethlehem will sign aboard next fall to a new program designed to provide nonviolent, drug-dependent criminal defendants with an alternative to incarceration in exchange for coming clean.

At a press conference last Thursday at the Public Safety Building in Albany, Bethlehem Town Justice Theresa Egan joined Judith Kaye, chief judge of the Court of Appeals; Albany County Executive Michael Breslin; Thomas Keegan, Albany County Court administrative judge; and District Attorney Sol Greenberg to announce that town courts in Bethlehem and Colonie, along with County Court, would soon join Albany City Court in the Albany County

**A defendant
has got to
want to enter
the program.**

Theresa Egan

Drug Court program.

The three local courts join more than 400 other jurisdictions nationwide in implementing the alternative sentencing program modelled on one launched in 1989 in Dade County, Fla.

"We have a huge drug problem in the state of New York, and we have a huge drug problem in the courts," Kaye said, citing statistics that three criminal defendants in four in the state test positive for some form of substance abuse.

"We know that substance abuse is a serious problem," she said. "It erodes the quality of life all of us hope to enjoy. But we merely recycle the problem through our courts. They come in drug addicted, and they go out drug addicted. ... We know we can do a lot better."

The Drug Court program is designed, she said, with the goal of "getting defendants off drugs and out of the criminal justice system for good."

To that end, drug courts seek to identify defendants whose nonviolent criminal charges, such as petty larceny, appear to be drug-related. Participating defendants plead guilty but their sentence is deferred for a period of time while they are monitored closely by a participating judge for abstinence from substance abuse, often involving random alcohol and drug testing.

"A defendant has got to want to enter the program," Egan said. "He has got to want to get out of the cycle of drug dependency and crime."

Defendants facing jail time for nonviolent offenses have a built-in incentive to join the program. "We're generally looking at a person who's looking at at least six months in jail," she said.

Those with serious mental health problems, violent offenders, or anyone charged with drug sale offenses are not eligible for the program.

Participants are steered to counseling, drug treatment and other programs designed to break the cycle of addiction, including job training or placement, community service programs, or anger management counseling. These referrals are mandated by the participating judge and a committee including representatives of the county district attorney's and public defender's offices.

"It's all a team approach, not just a judicial decision," Egan said.

Successful completion of the program leads to a conditional discharge of a misdemeanor or probation for a felony.

The Albany County Drug Court

PROGRAM/page 23

Jim and Lisa Colquhoun enjoy the view and the serenity at Thatcher Park.

Jim Franco

Steam plant sale is official

By JOSEPH A. PHILLIPS

It's official: with a formal closing on May 12, the Albany Steam Station in Glenmont has changed hands from Niagara Mohawk Power Corp. to New Jersey-based PSEG Power for \$47.5 million.

Now comes the waiting game for Bethlehem town and school district officials, as the new owner considers a

challenge to the property tax assessment.

"There were a number of last minute issues that needed to be resolved," said NiMo spokesman Nick Lyman, including an 11th-hour snag over what sort of financial consideration was due the Albany Port District Commission for an easement to permit water for steam generation to be piped across the port's property.

STEAM/page 23

New St. Peter's building up and running

By JOSEPH A. PHILLIPS

The new 40,000-square-foot St. Peter's Medical Arts building at 1240 New Scotland Road in Slingerlands, completed by developer First Columbia in March, is near full occupancy, and dedication ceremonies are set for June 10.

The last of four medical practices affiliated with the Albany hospital's Ambulatory Care Network has moved to the facility. The four practices will serve a combined 20,000 patients.

In addition, the hospital's rehabilitative physical therapy program has opened a satellite office there to serve an unspecified number of outpatients. And three ophthalmological practices not directly connected to St. Peter's also recently leased space and relocated to the building, where they will see almost 10,000 patients.

The site of the new building, a corner of the Terramere Planned Residential District, facing the former Blue Cross building across New Scotland Road and overlooking the Normanskill, was chosen by First Columbia for its easy

access to the nearby Slingerlands Bypass.

"It's a good location, and for our patients, who come from as far away as Plattsburgh, Kingston and western Massachusetts, the new location is no big deal," said Dr. Martin Kaback of Glaucoma Consultants of the Capital Region. "It's not difficult to get to from the main highways, and they like the parking so far. We'll see what happens when it gets real busy around here."

First Columbia broke ground on the 16.9-acre site after nine months securing approval from the town board and planning board to rezone the site. Construction was completed on schedule thanks to the mild winter.

The four St. Peter's Ambulatory Care practices began moving into the building in two-week intervals beginning April 3, when the Internal Medicine Practice, formerly known as Mercy Internal Medicine, moved to the site from 319 S. Manning Blvd. in Albany. It includes Drs. Richard Rubin, Suzanna Boka and Jeffrey

Perkins and nurse practitioner Kathleen Kelly.

St. Peter's Maternal Fetal Medicine, which specializes in treatment of high-risk pregnancies, followed suit on April 17. Drs. Marla Eglowstein, Steven Pinheiro and Angela Mallozzi were previously located at 523 Western Ave. in Albany.

The Health Center for Children, a pediatrics practice including Drs. Mark Osborn, Kenneth Kroopnick, Kallana Man-junath and Anuradha Krishnappa, and nurse practitioners Janet Carmody, Katie Cultrara and Megan McCabe, relocated on May 1 from 799 Madison Ave. in Albany.

Also opening for business on May 1 was a satellite office for St. Peter's Physical Therapy and Rehabilitation Services. While the main service location for the therapy program will remain at the hospital, St. Peter's spokesman Richard Chady said two physical therapists will

ST.PETER'S/page 24

Cable co. OKs senior discount in New Scotland

By BHAWIN SUCHAK

On May 5 New Scotland received confirmation of a senior discount plan from Time Warner Cable, and last week the town board unanimously voted to finally grant its approval of the proposed AOL-Time Warner merger.

The town had been holding off on signing the transfer of ownership agreement pending word from Time Warner that New Scotland's elderly residents would be eligible for the discount. On Feb. 22 the Voorheesville village

DISCOUNT/page 24

Local, state police agencies make DWI arrests

By Joseph A. Phillips

Bethlehem police arrested several individuals and charged them with driving while intoxicated (DWI), including one individual facing felony charges due to prior offenses.

Four individuals also face charges in the town of New Scotland, including another felony DWI case.

Facing felony DWI charges in Bethlehem is Christopher M.

Facteau, 29, of 644 Columbia Turnpike, East Greenbush. Facteau was stopped for a bad taillight by Officer James Rexford on Saturday, May 6, at about 11 p.m. on River Road in Glenmont. Facteau failed field sobriety tests and was arrested for DWI.

A license check disclosed two previous DWI convictions and another for driving while ability impaired (DWAI), elevating the charge to a felony. Facteau was

arraigned before Bethlehem Town Justice Kenneth Munnely, and sent to Albany County jail in lieu of \$7,500 bail, awaiting a May appearance.

Another DWI arrest occurred Saturday, May 6, on Route 9W in Glenmont. According to the police report, Rexford observed a vehicle speeding and crossing the center-line. After failing field sobriety tests, Rexford arrested Courtney Joseph Conway, 22, of 162 Miller Road, Selkirk. Conway was also ticketed for speeding and failure to keep right, and driving with an expired registration. He was due in Town Court on May 16.

Three individuals face alcohol-related charges in New Scotland Town Court as a result of arrests since April 1, including Franklin McDonald, 44, of 100 Collaback Road, New Scotland, charged with felony DWI on Saturday, April 8.

According to police, McDonald was stopped at about 10:30 p.m. when he was observed swerving in the roadway. After failing field sobriety tests, McDonald was charged with DWI and failure to keep right.

Deputies ran a registration check and discovered the vehicle's registration had been suspended. This led to additional charges of unlicensed operation of an auto, failure to display plates and driving with a suspended registration, and elevated the DWI count to a felony.

In an earlier DWI case, sheriff's deputies arrested Kathleen M. Ruger, 32, of 140-B Newry Road, Glenville, on Saturday, April 1, and charged her with DWI, at a location undisclosed in the police report. She awaits a second court date after her initial appearance on April 20.

Another New Scotland resident was charged with DWAI under the influence of drugs after her arrest on Friday, May 5. Jan A. Mitchell Dolz, 19, of 29 Thacher Park Road, was due in Town Court on May 11.

Also facing DWI charges in New Scotland Town Court is Gary H. Vroman, 43, of 19 Oakwood Road, Glenmont, arrested by State Police on Tuesday, April 4, at about 9:45 a.m. after a traffic stop. He appeared in New Scotland Town Court on April 13 to answer the charges, and awaits a further court date.

A DWI arrest led to a conviction in Bethlehem Town Court on May 2. Shawn Edward Ubrich, 27, of 24 Liebel St., Albany, was arrested on Oct 28 and also charged with unlawful possession of marijuana. A warrant was issued for his arrest after he failed to make a court appearance in December, and he was arrested on April 29.

Ubrich pleaded guilty to a charge of DWAI and was fined \$300 and a \$30 state-mandated surcharge. His license was suspended for 90 days.

He also pleaded guilty to a misdemeanor possession count, and was fined \$200 and a \$30 surcharge. Ubrich was also ordered to attend a drinking-driver remediation program and face a victim impact panel.

Is your family ready for Kindergarten?

Kindergarten and Kindergarten Enrichment September 2000 Programs for busy families

We offer:

- Flexibility for working parents - flexible hours (7 a.m. - 6 p.m. or anything in between) and flexible days (2 - 5 days per week).
- BC District Transportation directly to or from our programs.
- No need to pack a lunch! Hot lunch and snacks provided.
- A small, nurturing classroom (1:9 ratio).
- A child-centered, hands-on environment.
- A large outdoor playground, lot of grass for running and playing.

Bethlehem Preschool
397 Rt. 9W
Glenmont, NY 12077
Call 463-8091 for more information

Accredited by NAEYC's
National Academy
of Early Childhood
Programs

MAUREEN O'BRIEN
MSW, CSW-R, ACSW

PSYCHOTHERAPY & COUNSELING

Depression ■ Anxiety ■ Life-direction ■ Identity
Trauma ■ Relationships ■ Loss ■ Family
Women's concerns ■ Posttraumatic Stress
ACOA ■ Interpersonal problems

560 DELAWARE AVENUE, ALBANY
(Next to Nicole's Restaurant)
obrienm@global2000.net

(518) 462-0213

Get It Right The First Time!
Avoid Expensive Mistakes.

At Room Service Interiors, I always work with you to create rooms that fit your taste, budget and lifestyle. I'll bring thousands of samples directly to you and save you time and money. Call me today and get it right the first time.

Room Service
INTERIOR DECORATING

By Susan Luria
518-296-8556

DELAWARE PLAZA

— Over 30 Shoppes and Restaurants —

BANKS

Charter One Bank
Key Bank

FOOD

Bruegger's Bagels
Checker's Pizza
Maria's Diner
Pizza Baron
Yan's Chinese Buffet

CLOTHING

Fashion Bug
Robert Daniels
Men's Store

SALONS

Choices
Nails Design
Sallys Beauty Supply
Scissor Society

SERVICES

Delmar Travel
Cellular One

MUSIC, VIDEOS, ELECTRONICS

Coconuts
Radio Shack

SPECIAL

Cigarettes Cheaper
Delaware Plaza Liquor
Friar Tuck Bookshop
GNC
K-B Toys
The Paper Mill Hallmark

Cool Comfortable
Cotton Poplin Suit - \$149

ROBERT DANIEL'S
Men's Store & Tailor Shop 478-0315

For leasing information, call
Delaware Plaza Associates at 439-9030

Friendly service and convenience with plenty of free parking. All just around the corner

180 DELAWARE AVE., DELMAR

DOT announces repairs for local roads, bridges

By Joseph A. Phillips

In tandem with the announcement of an agreement on the 2000-01 state budget two weeks ago, Gov. George Pataki and legislative leaders also shook hands on a new five-year capital program for road and bridge projects around the state, including numerous projects slated for the area by the state Department of Transportation (DOT).

Also announced was a tentative agreement on a \$3.8 billion Transportation Bond Act proposed for the statewide ballot this November to partially fund the nearly \$17 billion in road and bridge improvements called for in the five-year plan.

But a DOT spokesman cautioned last week that the bond issue is by no means a done deal.

"The governor has not yet signed off on it. He's waiting to see what the language approved by the Legislature includes," said Dick Carlson, planning and program manager for DOT's Region One, encompassing eight northeast counties from Greene to Essex.

Even if the governor and the voters give thumbs up to the bond act, the five-year funding package also depends on securing federal Highway Administration funding and on state budget votes.

"We have been projecting these schedules based on the availability of funding," Carlson said. "To the extent that this agreement provides funding, we will be able to maintain these schedules."

Nevertheless, the project list for Region One covered by the agreement for 2000-05, released by DOT, sets the tentative agenda for road improvements in the area. Those scheduled for the nearer-term are relatively certain of completion as projected, while those scheduled further out, in years four and five, are less so.

Among the projects in Bethlehem and New Scotland:

- The \$4.4 million replacement of the bridge that carries Route 85 over the Normanskill in Slingerlands. The project is slated to go to bid later this month and to be completed by winter of 2001-02, pending securing federal highway funding through the Capital Dis-

trict Transportation Improvement Program.

- Reconfiguration of the intersection of routes 9W and 32 in Glenmont, tentatively pegged at \$4.8 million and scheduled for 2001 or 2002.

- A \$3.5 million overhaul of Kenwood Avenue between the Four Corners and Cherry Avenue, presented at a public information meeting last year and also tentatively projected for 2001 or 2002. Also included in the funding package are two as yet unannounced rehabilitation programs, one for Cherry Avenue from Kenwood to Delaware, pegged at \$1.1 million, and another for Elm Avenue from Delaware to the intersection with Route 32 near Elm Avenue Park, estimated at \$1.2 million.

Both are tentatively aimed for 2002-03 starts.

- An \$11 million extension of the Slingerlands Bypass carrying Route 85 to a new connection with Cherry Avenue. The capital plan sets a possible 2002-03 target for construction on Part I, the stretch from Blessing Road to Cherry, to take place. An additional \$1.6 million is earmarked for engineering studies of Part II, from Blessing north to the Albany city line, but funding for construction of this stretch is not included in the five-year projection.

- A federally funded grant for new sidewalks in the village of Voorheesville by 2003, projected to cost \$300,000.

- Replacement of bridges carrying Route 85 over Onesquethaw Creek and Vly Creek in New Scotland, and a rehabilitation of Route 53, Jericho Road, and the bridge carrying it over the Dowerskill in Selkirk. All three are dependent on federal highway funds, the Onesquethaw project slated for the next two years at a likely cost of about \$1 million; the Jericho Road project, at \$1 million in 2003 or 2004; and the Vly project, about \$700,000 in 2003 or 2004.

Also included in the plan are numerous maintenance programs, including bridge painting and cleaning projects, road and intersection repairs, signage improvements and other projects.

But the capital program also included a bit of bad news for those hoping for a speedy resolution to the debate over the long-awaited Selkirk Bypass. Currently, \$700,000 is allocated in the program for engineering studies connected to the controversial rerouting of truck traffic.

But, Carlson said, "The Selkirk Bypass isn't scheduled to get under construction until just outside the five-year period covered by the funding agreement. A lot of that is because of where we are with that project in terms of public reaction."

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight LLC, 125 Adams St., Delmar, N.Y. 12054. Periodicals 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. Subscriptions are not refundable.

Elsmere greenery

Sue and Kirstie Caesar, left, and Laura and Alex Conti show off some of the flowers at the annual Elsmere Elementary School plant sale.

Katherine McCarthy

Public to have say on cable TV

By Joseph A. Phillips

The Bethlehem town board will hear public comment on Time Warner Cable's TV services to residents as the town launches negotiations for renewal of the cable provider's franchise, which is set to expire in June 2001.

The board set a comment session for its May 24 meeting, seeking input from residents. The board also approved the team that will oversee negotiations for a renewed 10-year franchise agreement with Time Warner. Members were recommended by town Comptroller Judith Kehoe, who will chair the group.

In addition to Kehoe, committee members will include board member Dan Plummer; Nancy Pieri and Michael Farley, representing Bethlehem Public Library; and Mac Carlton, representing the school district.

The library and district are represented, Kehoe said, because of their stake in the cable agreement. A quarterly franchise fee is paid to the town, based upon the number of subscribers; the most recent

fee received by the town amounted to just over \$50,000.

But under the expiring agreement, the franchisee also provided nearly \$85,000 to the Bethlehem school district and public library, split roughly 35 percent to the school district and the rest to the library, along with small maintenance amounts of between \$1,000 and \$3,000 a year, to underwrite public and educational access for the local community.

Named as a technical adviser to the committee was Steve Shaye of the state Public Service Commission, a veteran of previous such municipal negotiations.

"He's an excellent resource for knowing what's out there and what issues have been of concern in other communities," Kehoe said.

"The level of service offered to the community" will be a key issue, Kehoe said, in the negotiations. "And the item that jumps to the top of the list is the senior needs-based discount so many of our citizens are asking for."

Time Warner recently ex-

tended such a discount in New Scotland to subscribers over age 65 who receive the standard subscription package and who qualify.

Kehoe said as many as 500 town residents meet the age and income standards, but how many of them receive the cable package required for the discount is unknown.

"It's really only a small fraction that will become eligible for it," Kehoe said.

Comment from the public at the May 24 meeting is not limited in any way, but Kehoe warned that the two areas of most concern to the individual subscriber — price and content — will not be on the table in the negotiations.

"We'd like to be able to control pricing and content, but unfortunately, that's not something we can regulate," she said. "But can we voice our concerns about it? Absolutely. But we tend to have more teeth in the negotiating process in matters of customer service — installing to new developments and matters like that."

Delmar Chiropractic hosts Kids Day

By Katherine McCarthy

Fun and safety will be the order of the afternoon on Saturday, May 20, as Delmar Chiropractic participates in Kids Day America/International for the first time.

"This is the seventh year for Kids Day America," said chiropractor Jeffrey Riker. "Twelve hundred chiropractic offices across the country take part in this national event. It's a day dedicated to children and families, health, safety and environmental awareness."

Two New Jersey chiropractors, Theresa and Stuart Warner, founded Kids Day America, and now have a Kids Day America Foundation concerned with children's health and safety. Riker became aware of the event at a

pediatrics seminar he attended a few months ago.

"Children are our most important resource," said Riker, who lives in Selkirk with his wife Kim. "The better educated our children are, the better their future and their children's future will be."

Riker said it wasn't difficult to get community support for the event.

An officer from the Bethlehem police department will provide pedestrian and traffic safety information, as well as instruction about the proper use of child car seats.

"We'll donate Kid Care ID cards," Riker said. "These are a passport sort of book that come from Polaroid. We'll take a photo and provide ancillary and personal information, along with a page of safety tips."

The Elsmere fire department is sending along a piece of its equipment and some volunteers, and local dentist Geoffrey Edmunds will offer dental hygiene

and pre-orthodontic tips. DiNapoli Opticians will be on hand, and the Aikido school of self-defense will offer several demonstrations.

There will also be a clown, face painting and hot dogs. Area merchants have provided gift certificates for a drawing. Proceeds will go to the Bethlehem Pedestrian Safety Committee.

Town Supervisor Sheila Fuller will attend and present a proclamation honoring Kids Day America/International.

"This is an investment in our future," Fuller said. "It's important to have a function in our town that stresses the importance of health and environmental issues for children and their families."

Kids Day begins at noon. The ribbon-cutting ceremony and proclamation signing are scheduled for 12:30 p.m.

Festivities will be at Delmar Chiropractic, 204 Delaware Ave. For information, call 439-7644.

Index

Editorial Pages	6-12
Sports	16-18
Obituaries	24
Weddings	25
Neighborhood News	
Voorheesville	13
Selkirk/South Bethlehem	40
Family Entertainment	
At Your Service	30-31
Calendar of Events	28-29
Classified	35-38
Crossword	28
Dining Guide	29
Legals	31-33
Real Estate	37

Parents seek sympathy in child-rearing complaints

By Katherine McCarthy

Donna Bell, editor of *Parent Pages*, told me about a recent e-mail exchange she'd had with Bill

thing Bill had seen as preposterous. "Yeah, well," Donna sighed electronically. "I did some of my best parenting before my children were born, too."

But Bill posed a bigger question that has many answers. "Why do parents complain to each other so much?" he continued to ask every parent with whom he works.

Because we're the only ones who understand, was Donna's answer.

When she told me it had taken her an hour to put her children to bed, I'd asked for her secret in accomplishing this task so quickly. We've had the same bedtime routine since our boys' um-

bilical cords fell off: bath, teeth, stories, prayers, one parent lies down with child, then lights off.

All of that takes about an hour on a good night, so you would expect our now clean and calm children to fall right asleep. Ha! The only people nodding off are mom and dad, who still need to go clean the kitchen, throw in a load of laundry, and squeeze in some Must See TV.

During that time, the kids begin their own post-bedtime-routine routine, which involves a lot of thumping, some singing, giggling and sometimes acrimonious argument. Eventually, a loud howl achieves the desired result — return of a parent.

Another mother described the stages of saying good night to her children.

"You know how it is," she said. "You go from hearing your own sweet voice saying 'Good night, my angel,' to screaming, 'Just get to bed now.'"

So we share these things with each other, not complaining, but because this isn't how we thought it would be. Look, most parents think, I went to college. I speak another language. I've traveled. I managed to snare a mate. I worked. I work. I can negotiate sticky situations.

And I still can't get my kids to just go to bed at night. Or eat

anything resembling a vegetable. Or show as much enthusiasm for riding a bike as they do for the Cartoon Network. I thought for sure I'd just breeze through this stuff!

By kvetching, we're confessing our own inadequacies to our peer group, hoping to God other parents respond with a relieved "Me, too!" that shows us that child-rearing problems are universal, and not our own personal failure.

The constancy makes us complain. The reward for getting your kid to brush his teeth before he goes to bed? Getting him to do it again tomorrow before he goes to school. The grand prize for getting him to toss his dirty socks in the hamper? Congratulations, Mom, now you get to wash them!

Sometimes we just need to confess to a sympathetic ear that we can't stand the sound of our own voices, reminding our children yet again to wash their hands after they dig up worms, to close the refrigerator door after taking out the yogurt, to not leave the open cereal box on the chair because the dog will eat it, and pick up the Buzz Lightyear that's been on the dining room floor for a week now.

Surely our children do wonderful things, so why don't we talk about that to one another? We all tell our kids how great they are. I feel on top of the world when my children hang their jackets up, do homework without being told, or use a word far above the norm for a child their age.

But it's tricky ground, bragging about your child. Other

COMMENTARY:

**Mom's
the
Word**

Fonda, editor of the *Clifton Park Spotlight*. Donna is married with three children; Bill is single with none. Donna had complained to Bill that it had taken her an hour to put her children to bed, some-

Announcing Re-Location
1st Advantage
DENTAL
Service. Quality. Value

Dr. Robert Brand
New Patients Welcome
Accepting Most Insurance

Call today for an appointment

475-7822

4 Normanskill Boulevard, Delmar, New York 12054
(off Delaware Ave., opposite Delaware Plaza Shopping Center)

**3 DAY
SALE**

Tue., May 23
thru Thur., May 25

**25% OFF
ALL SHOES***

Designers: Fendi, Donald Pliner, Anne Klein,
Stuart Weitzman, Nicole Miller and more

* Does not apply to previous purchases or layaways

circles
Women's Clothing, Footwear and Accessories
A Touch of Manhattan in Albany

STUYVESANT PLAZA • 482-2554
MON-FRI 10-9, SAT 10-5, SUN 12-5

**30
Year Fixed Rate
Mortgage**
8.625%
APR

YOU ALSO GET:

- A HOME EQUITY LINE OF CREDIT up to 90% of your home's value
- MYBANK CHECKING ACCOUNT with
- FREE FIRST SET OF CHECKS and
- FREE AUTOMATIC PAYMENT SERVICE and
- OVERDRAFT PROTECTION and
- ATM CARD with free unlimited use at MyBank machines

**Mohawk
Community BANK**
That's My Bank!

The Incredible
**"EVERYTHING YOU NEED
WHEN YOU BUY
YOUR HOME"**
loan!

Introducing the new
MyBank Mortgage Program

SAMPLE MONTHLY PAYMENT

Loan amount \$100,000
just \$777.79 for 360 months

- PLUS**
- Low closing costs
 - Never any points
 - Financing up to 95% LTV with PMI

with
Mary Vail

ON-THE-CUFF REMARKS

These days, women are as focused upon defining the muscles in their arms as men - maybe more so. If you are a woman who has spent time developing your arm musculature, what better way to show it off than wearing wide gold or silver bracelets on your wrists? Drawing inspiration from Wonder Woman, gold cuffs make the arms look lean and strong when wearing sleeveless fashions. They also help to accentuate one of the body's most shapely and expressive parts, the wrist. There is a wide variety of cuffs from which to choose, including those with matte or shiny finishes, in widths ranging from big to bigger. Whatever the choice, cuffs can be worn to dazzling effect.

Choosing jewelry for yourself or someone else is always a special occasion because it makes such a personal statement. When we design any jewelry for a client, whether a bracelet, necklace, brooch, earrings, or a ring, we strive for a piece of jewelry that, the more you look at it, the more you feel. A design should have an enduring, magical quality to it. See the magic of our jewels and gems at JOYELLES JEWELERS. If you have a special design in mind, bring us a picture or sketch and we'll custom create it for you. We're located at 318 Delaware Avenue, in the Main Square Shoppes.

Phone • 439-9993

P.S. Cuffs should be worn alone, and not with any other bracelets.

Applications accepted evenings, weekends - even on some holidays. We've got some of the best hours in banking!

Amsterdam: Division Street 842-7226 • Church Street 842-5700 • Route 30, Maple Ave. 842-1486 • Riverfront Center 842-1530 • Sanford Farms 843-5006 • Gloversville Route 30A 773-7502 • Ballston Spa 885-2535 • Clifton Park 383-5386 • Cobleskill 234-3878 • Guilderland 452-1165 • Latham 782-0497 • Norwich 336-5899 • Oneonta 436-9180 • Palatine Bridge 993-2212 • Saratoga 583-4262 • Schenectady 370-1553 • Wilton 587-9330

Supermarket Banking Offices, open 7 days a week including most holidays.
Visit www.mohawkcommunitybank.com for product information, current rates and our great office hours.

*Annual Percentage Rate (APR) for 30 Year Fixed Rate Mortgage loan effective 5/1/2000 and is subject to change. All loans are subject to credit approval. Please call for current rates and terms. Sample payment includes principal and interest. Free checks are wallet style, ordered through the bank, and do not include accessories or personalization.

people see your child's flaws well before you do, and perhaps on the day that you talk about how well your child shares, your Robin Hood held the whole class' blue crayons hostage.

You also have to be careful about comparing children. The parent of a child struggling to learn to read doesn't need to hear how a peer just finished *War and Peace* in the original Russian. So we keep a lot of our bragging to ourselves, praising our children at home and telling ourselves and our co-parent how perfect our children are.

If you listen closely, mostly parents vent to each other about the little things. It's pretty rare to hear a parent go on at length about what a struggle math is and how behavior problems are showing up. We might talk to one close friend about this, but not with the same frequency or flippancy as the child-parent debate about whether to buy clothes at the mall or Wal-Mart.

It's as if we clear the decks with the little stuff, and leave space in our hearts and heads to work out the big stuff with our co-parent. Because there's something all parents know — our kids are all-encompassing.

With a boyfriend, a girlfriend,

our own parents, even a spouse, you can save a little bit of yourself to protect yourself from slights and insults. You can't do that with your children. They are part of you, and the fact that you are shaping their lives is a daunting responsibility.

We sometimes see their failures as our own, or worry what they bode for our children's future. A toy on the floor now means a messy desk and a lost promotion at work years from now. If our children lose interest in a sport, an instrument, even school itself, we fret that they won't find their place in the world as adults. We parents feel that we have so much at stake that we forget we need to let go a little bit, and not see each dropped toy as a personal rebuke against our parenting skills.

In the end, though, it's the bigness of the task that makes parents complain to each other, although we're really just looking for confirmation that we're not alone. As we sit for a few last minutes in the evening next to our sleeping children, letting our breathing synchronize with theirs, we know we've surrendered to something much bigger than any of us. We need to know that others have, too.

Heldeberg Workshop still has openings

There are still a few spaces available in the Heldeberg Workshop's summer program.

The workshop, in New Scotland, offers 40 years of experience and an outdoor learning adventure for students in kindergarten through eighth grade.

The summer session has more than 100 different classes to select from, including moveable sculpture, rocks and fossils, photography, entomology, summer safari, archaeological detectives, cartooning, beginning blacksmithing, colonial toys and games, Heldeberg mystery theater, Helde-trekking, marionette design and family events.

Classes meet Monday through Friday from 9 a.m. until noon and are one and two weeks long. Sessions begin on July 10 and run through Aug. 25.

Brochures are available at local libraries. For information, call 399-2387.

Missionary to speak

Community Methodist Church on New Scotland Road in Slingerlands will host a talk by Merrillyn McNary on Tuesday, May 23, at 7:15 p.m.

McNary will discuss her work as a teacher in Taiwan and China.

For information, call Cheryl Lasher at 465-9601.

Party organizers seek volunteers

Organizers of this year's Bethlehem Central High School after-graduation, all-night, alcohol-free event are raising funds and seeking volunteers for the annual event connected with graduation on June 23.

Glenna Grant and Jan Messina serve as co-chairwomen of the all-volunteer parent organizing committee, which will meet on Monday, May 22, at 7 p.m. at BCHS.

Fund-raising for decorations,

games, prizes and food is continuing, and the committee is seeking to raise at least \$18,000. Parents are asked to send in their donations as soon as possible, to be mailed to Graduation Celebration, c/o Louis Tarantino, 63 Journey Lane, Glenmont 12077.

Volunteers are still being sought, especially parents of current juniors. To volunteer, call Glenna Grant at 439-8228 or Jan Messina at 439-0346.

Iris society to meet at library

Capital-Hudson Iris Society will meet on Sunday, May 21, at 1:30 p.m. at Bethlehem Public Library.

Ornamental grasses that are unusual and hardy in our area will be the subject of a talk and slide show by Cathy Rogers. Rogers specializes in growing perennials

and unusual ornamental grasses at her Burnt Hills business, On Silver Lane.

There will be a question-and-answer period following her talk.

All area gardeners are welcome to attend. For information, call Linda Montanaro at 377-4987.

BETHLEHEM GARDEN CLUB

Plant Sale

Saturday, May 20, 2000 8:30-Noon

Delmar Dental Medicine
344 Delaware Avenue, Delmar

PERENNIALS -
MANY FROM OUR MEMBERS' GARDENS
Volunteers Available to Advise How & Where to Plant

To Benefit: BCHS Yearly Scholarship, Barrels in and around 4 Corners, and Five Rivers Project.

FUNPLEX

FUN PARK

let's play

- go cart racing
- bumper boats
- Mystic Lagoon
- batting cages
- bankshot basketball

18 hole adventure golf course
BEST MINIATURE GOLF
Funplex Mystic Lagoon

Challenging-but-not-too-challenging holes and plenty of kitschy gimmickry make Mystic Lagoon the region's best bet for an enjoyable round or two of putting (and for teenagers, it's not a bad place to go scoping either).

Book Your Birthday Parties Now!

Open daily through October 31. Group rates available.

Columbia Turnpike, Rts 9 & 20 East Greenbush
477-2651

Long-Term Care Insurance

FREE GUIDE
EXPLAINS WAYS
TO SAVE FROM
20% TO 40%

Important information from the American Association for Long-Term Care Insurance. The booklet is free and describes ways you can save on this valuable protection.

CALL NOW FOR YOUR FREE COPY

New York Long-Term Care Brokers, Ltd.

518-371-5522 ext. 116

11 Halfmoon Executive Park
Clifton Park, NY 12065

www.NYLTCLB.com

Ask about our Medicare Supplement Plan Comparison

Rain or Shine!

Spectacular

SALE

Friday, May 19 • 10-6
Saturday, May 20 • 10-4

All Framed Artwork
20%-60% OFF

Will Moses • Carol Collette • Thomas Kinkade — many more

South Street
Framers & Gallery

25%-50% OFF

Selected Jewelry

14k Gold, Sterling Silver, Watches, Rings & Designer Handcrafted

30%-50% OFF

Designer Handcrafted Jewelry

A one time only opportunity to purchase our finest, most exclusive designer jewelry at wholesale prices. One-of-a-kind collector pieces from \$100-\$1,000. This chance will never happen again! Don't miss it!!

Serendipity Gifts

379 Delaware Ave., Delmar (next to Mr. Subb & McCarroll's Village Butcher)
439-4900

Matters of Opinion

Send 'em packing

It's that time of year again. Outside and inside jobs scream for attention.

Alas, it's also the time of year when door-to-door scam artists come out of the woodwork. Beware.

No matter how sweet the pitch, it's usually bad news for unsuspecting homeowners.

Reputable business people simply do not do business at your door step.

Editorials

Bethlehem and some other local municipalities require people who do attempt to make a door-to-door sale to obtain a peddler's license, but that doesn't deter the disreputable types.

The door-to-door scammers, however, continue to invade suburban neighborhoods, because chances are someone will take them up on an "offer you can't refuse" like a driveway paving or sealing deal — "We just did a job in your neighborhood and have just enough asphalt left over to do yours."

This is a classic ploy that usually costs the homeowner far more, sometimes thousands of dollars over what the job is worth.

Even worse are those would-be house cleaners who are attempting to clean you out, not clean up your property. It's a good idea to keep your doors locked when you're doing yard work.

We remember one year when an elderly senior came into the office to report her cherished diamond engagement ring and other jewelry had been taken.

The thieves were never caught — they usually aren't. They work fast and don't return to the same neighborhoods.

Under no circumstances, should you ever let a stranger into your home. If you spot people going door-to-door, call the police immediately.

State of medical arts

The new St. Peter's Medical Arts building on New Scotland Road in Slingerlands is a welcome addition for Bethlehem and New Scotland residents as well as for the region as a whole.

Having top-notch medical expertise in a number of disciplines right in our back yard is of course a plus, but having easy access to the facility is another attractive feature for patients.

Parking can be difficult in Albany. The new 19-plus-acre medical campus should alleviate the problem, making visiting the doctor a little less stressful.

Check out our Page 1 story for information on practices that will now be serving patients in Slingerlands.

Heroes' shoes are too big to fill

By Joseph A. Phillips

The writer is a reporter for Spotlight Newspapers.

Not so long ago, now-retired NBA superstar Charles Barkley famously declared his lack of interest in being a role model. There was no rush by athletes and other public figures to follow his lead, but many plainly share his reluctance to be put on any sort of pedestal.

It's ironic that Barkley made the statement in connection with an advertising campaign. An audacious stance for a pitchman: admire me for rejecting your admiration. But what was most startling about this bold in-your-face pronouncement was a would-be hero publicly spurning the mantle of heroism.

Some, Shakespeare once said, are born great; some achieve greatness; others have greatness thrust upon them. Most heroes are anointed through this third route, without volunteering for it. So to the Bard's formula, Barkley adds: some, when greatness is thrust upon them, opt to thrust it away.

And some whom greatness is thrust upon just aren't all that great.

Certain current national political figures come to mind.

You think I mean Bill Clinton, don't you? Well, I do, but I also mean Rudy Giuliani and Newt Gingrich and...you-name-'em. It's not news that some of our national leaders have feet of clay.

FDR and Dwight Eisenhower had mistresses; Warren Harding drank too much and held all-night poker games at the White House; Grover Cleveland had an illegitimate child; Andy Jackson occasionally pistol-whipped opponents; Ben Franklin was orgiastic.

I am not arguing that boys will be boys. And each of these, judged on temperament, marital fidelity, overall character, or lack thereof, has much to answer for in his personal conduct.

The question is, do they have to answer to us?

I think not. We ought to judge our leaders by the job they're doing — not by whether we'd welcome them at a church social. To

Point of View

thrust the mantle of hero and role model upon them, we set ourselves up for the disappointment and cynicism now rampant in public life.

I am spurred to ponder the nature of unasked-for heroic expectations by the play I saw this past weekend at Albany's Capital Repertory Theater. "Billy Bishop Goes To War" is a fine production, but also offers food for thought about whom we as a society look up to — and whether in doing so we are out of line or out of touch.

The title character is an actual historical figure, regarded in Canada as a bona fide war hero. William Bishop was a dissolute young man who, in the playwright's words, enlisted in World War I "cause it looked like lots of fun." He quickly learned otherwise — while also discovering in himself an aptitude for killing other men from the cockpit of a biplane.

Bishop became that icon of dashing heroism: a World War I flying ace. In fact, Canada's — and the British Empire's — best, if ranked by the number of "kills" scored in aerial dogfights. His example was touted to inspire the troops in an otherwise uninspiring war: "He did it and lived — I can do it too." And in the run-up to World War II, this aging War Hero was trundled out again as a living recruiting poster.

The play reveals the unheroic man behind the Hero. Charming Billy admits — hell, brags — that he is a convicted liar and cheat, a poor student, an undisciplined soldier, a sloppy pilot. But he has a blood lust that serves his turn and gives him a sense of purpose.

The fictive Billy has mixed feelings about this, regretting the death of felled enemies, mourning the loss of comrades, bitterly savaging those who lay the mantle of "hero" upon others who have

died so young. But he also coolly understands the grim calculus of death and survival. He's candid about the adrenaline rush of combat. He becomes, literally, a fighting machine.

When finally relieved of active duty, Billy pleads with his superiors: "You don't understand. I like it." A chilling, and not what one would call heroic, sentiment. He is reckless (read: brave), foolish (read: daring) and ruthlessly cold-eyed (read: efficient). He is honored for running up the body count; so were Sergeant York and Audie Murphy.

In short, he got the job done. For killing men in combat, morally unworthy thought it might be, is exactly what we call on soldiers to do, if we can be honest about that. And I dare say enjoying his work scarcely diminishes his service to his country in time of war.

And Barkley really cleared 'em out under the boards, didn't he? Though by no means morally equivalent, neither Billy nor Barkley — nor Bill — is a saint. Billy won't be a hero.

It's not that I turn a deaf ear to the creak of hypocrisy or the groan of moral standards being bent. I won't vote for Rudy, and I doubt I'd vote for Bill again. But Bill Clinton never ran for the office of Caesar's wife, and Rudy Giuliani's a candidate for the Senate, not canonization. And hand wringing over the decline of public moral virtue is a silly exercise, not to mention disingenuous. Was it morally superior when we had duels on the floor of Congress?

Pollyanism belies the fact that both Bill and Rudy have been far more effective in their jobs than their critics would like to believe, moral failings notwithstanding. We can fairly expect them to clean up welfare, save Social Security, balance the budget, shepherd our economy, represent us.

But frankly, being a good spouse, or any kind of role model, was never part of the job description.

School board should let coach keep 2 positions

Editor, The Spotlight:

Jesse Braverman is the varsity baseball coach at Bethlehem Central High School.

Coach Braverman also coaches Bethlehem Mickey Mantle, which he organized in 1987.

Each year Coach Braverman volunteers many hours during the months of May, June and July to coach the Mickey Mantle team.

Because some BC varsity and junior varsity players may be also members of Mickey Mantle, the Bethlehem school administration and board of education are now trying the force Coach Braverman to give up coaching one of these two teams.

A few years ago, my son played varsity baseball at BCHS and was also a member of the Mickey Mantle team, so I know from personal experience that Coach Braverman is not only a fine coach (his teams always have winning

records), but more important, Coach Braverman is an outstanding role model for young athletes.

Coach Braverman's teams reflect his determination, patience and fair play. Our young athletes need volunteers who will work with them and set an example.

Our school district is now engaged in a costly legal struggle against Coach Braverman.

What is to be gained for children if this legal contest continues?

Forcing out a good man like Jesse Braverman is not a victory for our community.

Members of the board of education, please act in the best interests of our children and let Jesse Braverman continue to coach both the varsity and the Mickey Mantle teams in Bethlehem.

Roy Davies
Delmar

The Spotlight

Copy Editor — Elizabeth Conniff-Dineen

Editorial Staff — Heather Brockbank, Donna Bell, Nick Kutryb, Linda Marshall, Katherine McCarthy, Kristin McElroy, Jennifer Miller, Jane Norris, Joseph Phillips, Mark Shawhan

Special Sections Editor — Elizabeth Byrns

Sports Editor — Noah Feit

Photography — Jim Franco

Advertising Manager — Louise Havens

Advertising Representatives — Corinne

Publisher — Stewart Hancock

Vice President — Richard K. Keene

General Manager — John A. McIntyre Jr.

Executive Editor — Susan Graves

Managing Editor — Dev Tobin

Blackman, Ray Emerick, Dan O'Toole, John Salvione, Jaimie Williams

Production Manager — John Brent

Assistant Production Manager — David Abbott

Production Staff — Marcus Anderson, Allison Person, Jeremy Schoonmaker

Circulation — Gail Harvey

Classifieds — Susan Downey

Accounting — Christine Breedon

Legal Advertisements — Liz Bradt

125 Adams St., Delmar 12054

E-mail —

NEWS: spotnews@albany.net

ADVERTISING & CLASSIFIED:

spotads@albany.net

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

OFFICE HOURS:

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

**OVER 50
COMMUNITIES
ON BOTH SIDES
OF THE
HUDSON...**

**ARE ON THE
SAME SIDE
OF THE
DREDGING ISSUE.**

THEY OPPOSE IT.

Some activists are urging the EPA to order dredging in the Hudson. But the people who live there think it's a bad idea. The river has made a remarkable comeback. Let's think hard before we undo all the good that's been done.

A message from GE.

If you're concerned about the Hudson, visit our Web site at www.hudsonwatch.com for more information.

Matters of Opinion

Patron takes issue with criticism of library

Editor, The Spotlight:

David S. Moore's May 10 letter to the editor concerning the activities of the Bethlehem Public Library board raises some interesting points: assessing the relevance of the board's communication to the public; more impor-

tant, assessing the actions of the board; and perhaps most important, assessing the vision of the board for the library's future.

Questioning the behavior of elected officials can be very important. Having said this, I wish to address Mr. Moore's objection to

expansion of parking space. It will be wonderful to have more parking space in the direct vicinity of the library! Yes, there is town hall parking across the street. Try this in the rain, the middle of the winter, with the elderly or young — and you will find it very difficult. Accessible parking is essential.

As for "a major expansion of the library building" — what a great plan! Bethlehem Public Library is a magnet for our community, a centerpiece, a wonderful place to congregate. My children and I go frequently, and we are greeted warmly by virtually all employees. Help is readily available. A growing number of activities are offered. As the library offers more resources, more space is required.

To suggest a branch makes no sense to me inasmuch as it will offer little and the library is close to the majority of the Bethlehem population. To compare the 10 library branches in troubled

Schenectady to the Bethlehem facility is comparing apples to oranges. The demographics are completely different.

Our tax dollars pay for an ever growing array of multimedia resources, events and support that enrich the lives of people of all ages. Mr. Moore, when your young daughter is old enough, just bring her to any one of the numerous library activities, see the thrill on her face and the benefit she derives. At that point I would hope you will feel very differently about expanded parking and library space.

The reason more space, internally and externally, is required is because so many residents are regularly drawn to the library. It is increasingly common to have every parking space filled. When it comes to the behavior of the board, the results speak for themselves — loud and clear.

Randy Fisher
Delmar

Library critic is way off base

Editor, The Spotlight:

Attention: David Moore. After reading your very negative letter about our library, I have this to say: you are against senior housing in your neighborhood and you are now crucifying one of the nicest things about our town. I hope others have more foresight than you and will get behind the library's plans for expansion.

If you have a problem with anything new in your neighborhood, I have the perfect solution — move!

Coleen Brewer
Delmar

Barkman's Farm

Rt. 9W • Glenmont • 767-9738

Large, Large, Selection
"The best quality at the best prices"

Cemetery Flowers
Annuals
Perennials
Roses

Hanging Baskets
Veg. Plants
Shrubs
etc., etc., etc.

Open 7 days a week

Carl & Peggy Barkman

FAMILY FUN DAY!

It's A Bash!

Come Celebrate the Grand Opening of

St. Peter's Medical Arts at Slingerlands

Saturday June 10th, 10:00 a.m. to 2:00 p.m.
1240 New Scotland Road, Slingerlands

Come get to know your neighborhood's newest health center.
Food, music, and fun, with free health and safety services too!

For the Kids

- Fire Truck • Police Vehicles
- Bike Safety Information
- Family Fire Planning • Hearing Tests
- Kids' Tile Art Display

...and more!

For the Not-so-Kids

- Medical Arts Tours and "Ask the Doctors"
- Blood Pressure & Glucose Screenings
- Body Fat Tests • Breast Care Instruction
- Back Care Strategies

...and more!

St. Peter's Medical Arts at Slingerlands

1240 New Scotland Road | Slingerlands, NY 12159

Free Admission! Free Parking!

Letters policy

The Spotlight welcomes letters from readers on subjects of local and regional interest. Letters are subject to editing for fairness, accuracy, style and length.

All letters must include the writer's name, address and phone number.

Write to Letters to the Editor: The Spotlight, 125 Adams St., Delmar 12054. Letters can be faxed to 439-0609.

Wine Lines

DELMAR WINE and LIQUOR

by **Beth**

WHERE TO DRAW THE LINE

Numerous studies have shown the health benefits associated with moderate alcohol consumption. However, many physicians have been reluctant to recommend imbibing over fears that drinking to excess carries serious risks. With this in mind, a cardiologist at Brigham and Women's Hospital in Boston undertook a study to determine how many drinks it takes to tip the balance from health benefit to health risk. His study of the medical history and habits of 89,299 men draws the line at one drink a day for men. Women, who generally are smaller and metabolize alcohol more slowly than men, should drink a bit less. One drink equals 12 ounces of beer, 5 ounces of wine, or 1.5 ounces of hard spirits.

Remember, the key is moderation. At DELMAR WINE & LIQUOR you'll be sure to find a wide selection of wines to complement any meal. We'll be happy to guide you in the purchase of wine for a gift or for your own use. We're here for you at 340 Delaware Ave., Delmar. Come in and look us over. Call 439-1725. Remember, a bottle of wine highlights the meal and adds a touch of gaiety or conviviality to the dinner table.

Wine Tasting - Saturday, May 20, 2-6pm. Back by popular demand ... Steve Edic from Service Liquor Distributors.

HINT: According to the study mentioned above, men were found to reduce the risk of death from heart disease by 26% over the course of the 5 1/2 year study by drinking one to two drinks a day.

Your Opinion Matters

Home buyers should insist on top quality materials

Editor, The Spotlight:

Housing construction in Bethlehem is getting shoddy. Consumers are getting ripped off.

Recently, I walked through a new development in Bethlehem, where houses are priced from \$175,000 to \$250,000. I noticed that all the cheapest building materials were being used. Wall sheathing, roof decking and subflooring were all of aspenite board (a cheap wood product).

Inside, cheap vinyl windows were being used — the kind that are sluggish and tend to stick — that you can buy for \$99 at discount lumber yards. The houses had vinyl siding that was already wavy and puffy in the sunlight.

With the exception of an area near the model home, there were no sidewalks. Cars would dominate. All the trees had been cut down. It looked like a wasteland.

What can we do about the shoddiness of new developments? For a start, we can insist upon good materials. Ask the developer to see the invoices. See if he is using good materials. Don't buy in a development unless you know the builder.

There are some excellent builders in Delmar with long track records and lots of local references. Insist upon the trees being left when the site is being devel-

oped. For your exterior, choose long-lasting brick, stucco or cedar, you'd be surprised at the minimal additional cost.

Learn about good building techniques. There are books at the town library. Petition the town board for good sidewalks and kid-safe streets. You deserve them, you pay taxes.

Terry Rooney
Delmar

Editor, The Spotlight:

On May 6, Clarksville School held a golf fund-raising event for our new butterfly garden.

We would like to thank Colonial Acres Golf Course for hosting the event and donating the proceeds. Our generous sponsors were Audubon International, Bethlehem Auto Service, Burt Anthony Associates, Fetceau & Co., Greg Howland and family, Invisible Fencing, Glenmont Just-A-Buck and the Quilters Studio.

Thank you to all who participated and to Joellen Zeh, Karen

McCaffrey, Rob Helm and Dave front of Clarksville School.

Ksanznak for their extra effort.

Come watch the garden grow in

Mary Russell
Clarksville PTA

NEED PAVING?

Honest, Dependable Quality Service - Always at an Affordable Price

COMMERCIAL - RESIDENTIAL, ALL GUARANTEED
HEATED POWER PAVER

- Over 100 years total experience
- Asphalt Milling, Vibratory Equipment
- An Approved Member of the Better Business Bureau

- NEW & RESURFACED DRIVEWAYS
- PARKING LOTS • INSTALLATIONS
- DIG-OUTS & REMOVALS

Fully Insured - Free Estimates
www.browelasphalt.baweb.com

L. BROWE
ASPHALT SERVICES
479-0124 - or - 477-1268

108 Troy Rd.
E. Greenbush

WM. P. McKEOUGH
INC.

LANDSCAPE CONTRACTOR

Creative Design and Installation of Mature Landscapes
Custom Designed Walks, Patios and Walls
New Lawns/Lawn Renovation
Privacy Plantings
Water Gardens

Serving the Capital District Since 1960

439-0206

MEMBER NEW YORK STATE NURSERY/LANDSCAPE ASSOC.
MEMBER BETHLEHEM CHAMBER OF COMMERCE

Good Samaritan
Senior Living

by Lee Bormann
President/C.E.O.

SOMETHING TO LOSE SLEEP OVER

There is evidence from researchers at the University of Chicago that chronic sleep loss not only leads to immediate mental and physical problems, but it also may hasten the onset of (or at least mimic) certain age-related disorders. As part of the study, subjects were allowed to sleep only four hours each night for six nights. Afterward, tests of their blood chemistry showed that their blood glucose levels had increased significantly and the response of insulin secretion to glucose had diminished by 30%. These responses are similar to those seen with adult-onset diabetes. Cortisol levels also increased, which has been associated with memory problems. Fortunately, all the subjects' readings returned to normal after a few 12-hour-nights' sleep.

Getting enough sleep is a hard commitment to make, especially when we seem to have so many things to do, yet it is a commitment which instantly rewards us with well-being. Ask us about what services we offer at the GOOD SAMARITAN HEALTH CARE CENTER, 125 Rockefeller Road. Call 439-8116 for more information. We offer rehabilitative therapies to assist in your recovery and in the maintenance of your health.

P.S. A daily nap (no longer than 20 minutes) helps to revitalize the mind and body.

BACK BY POPULAR DEMAND FOR 3 DAYS ONLY! GREAT \$2,000,000 FURNITURE CLEARANCE SALE

IN THE FORMER SERVICE MERCHANDISE AT 145 WOLF ROAD IN ALBANY

May 20th through 22nd Only!

DOORS OPEN SAT., MAY 20TH AT 10 A.M.

FAMOUS BRAND NAMES

Stickley • Sherrill • Southwood • Hancock & Moore • Leathercraft
Baker • Hickory Chair • Drexel Heritage • Henredon • Vanguard

All Sales Final • No Refunds • No Exchanges
Many One Of A Kind • All Items Subject To Prior Sale
Bring Your Truck, Van Or Trailer For Immediate Carry-Out!

BRING IN THIS AD AND SAVE AN
ADDITIONAL 5% OFF

CASEGOODS AND AN
ADDITIONAL 10% OFF

FABRIC UPHOLSTERY (Excluding Stickley Mission and Leather).

These additional discounts are off the lowest sale prices at our Clearance Center only.
This offer expires at 5 P.M. on Monday, May 22nd.

ALL MERCHANDISE SOLD AS IS

STICKLEY CLEARANCE CENTER
145 Wolf Road, Albany
(518) 458-1846

Stickley

Hours: Sat. 10-5; Sun. 12-5; Mon. 10-5 • Delivery within 50 Miles in NY State available for \$40
Our 151 Wolf Road Showroom will be open for business as usual, (518) 458-2596.

URGENT VISIT NIGHT & WEEKEND CARE

At

Warren Paley Medical Office
1201 Troy-Schenectady Road
Latham, New York 12110
Telephone: (518) 783-3110

OFFICE HOURS:

EVENINGS 5PM TO 8AM MONDAY - FRIDAY

24 HOURS SATURDAYS,
SUNDAYS, and HOLIDAYS!!

Providing prompt, professional health care for acute
non-life threatening injuries and illnesses.

ANDREW J. SULLIVAN, M.D. • RUSSELL J. ESPOSITO, D.O.
CHARLES DEWING, RPA-C • DANESH IRANI, RPA-C
RAY RODRIGUE, RPA-C

LAB, X-RAY, AND PHARMACY AVAILABLE ON SITE

A MEMBER OF: COMMUNITY
CARE
PHYSICIANS, P.C.
www.communitycare.com

PARTICIPATING WITH
MOST MAJOR INSURANCES

Matters of Opinion

Three cheers for Donna Hanover

Editor, The Spotlight:

Hoorah to Donna Hanover Giuliani — in a very composed manner, in a few succinct sentences she did what Hillary Clinton has not been able to do for years: maintain her dignity as a woman.

Donna, like Hillary, could have

stood by her husband's side, held hands in front of the cameras, ogled in his eyes when he speaks and try to dupe New Yorkers into believing that all was well between them. Instead, she chose to be honest with the public, while at the same time maintaining her

self-esteem.

Hillary, on the other hand, has compromised all of her values. Way back on the first campaign trail, she felt the need to look important by sarcastically putting down stay-at-home-moms with her 'I suppose I could have stayed home and baked cookies' comment.

She is so desperate for power and to be the first female president, she has been willing to tolerate her spouse's pathological philandering in order to cling to his political coattails. Hillary became a woman scorned, and we became a nation scorned, all for the narcissism of the Clintons.

While I disapprove of the mayor's behavior, he will still get my vote if he runs, because with him the pretense is over, what you see is what you get. With Hillary what you see is only until the political winds blow again.

Marian D. Frangella
Delmar

Garden club helps make Bethlehem beautiful

Editor, The Spotlight:

Bethlehem Garden Club has been an active participant in the Delmar area for 35 years. Most residents are aware of the lovely barrels and boxes in and around the Four Corners maintained by club volunteers.

We have also provided a yearly scholarship for a graduating BCHS senior who is interested in any areas of horticulture or conservation.

In celebration of the new millennium, we established Project 2000, offering \$2,000 to Five Rivers Environmental Center for its upcoming landscape project.

Over the last five years, 15 Bradford pear trees have been planted around town. The club is also co-sponsoring with Bethlehem First the annual Garden Tour on June 14 from 4 to 8 p.m. of eight Delmar gardens.

Helping to fund these volunteer efforts, we rely on our annual plant sale, this year set for Saturday, May 20, from 8:30 a.m. to noon at Delmar Dental, 344 Delaware Ave., Delmar.

Mostly perennials will be sold, many from our members' gardens. Volunteers will be available to explain where best to plant and how to maintain the plants.

The club always welcomes new members, who do not have to be horticulturists. A love of dirt, plants, the environment, volunteering and learning is all that is needed. Our members come from Bethlehem, Feura Bush, South Bethlehem, Clarksville, Slingerlands, Albany and Saratoga Springs.

Merri Meislahn
Bethlehem Garden Club
past president

FALVO'S
PRIME BUTCHER SHOP

"Quality Always Shows"

WE SELL U.S. PRIME BEEF

We Accept Food Stamps

Not Responsible For Typographical Errors

SLINGERLANDS, ROUTE 85A • PHONE/FAX ORDERS 439-9273

CENTER-CUT RIB PORK CHOPS \$2.29 LB.	(OUR OWN) STORE MADE 5 LB. BOX PATTIES GROUND CHUCK \$1.99 LB. GROUND ROUND \$2.39 LB. EX LEAN GROUND SIRLOIN \$2.69 LB.	WHOLE PORK LOINS 16 LB. AVG WT. \$1.59 LB. CHOPS - RIBS - ROAST
COUNTRY STYLE OR FLAT CUT SPARE RIBS \$2.29 LB.	EASY CARVE BONELESS PORK LOIN ROAST \$2.79 LB.	DELT. DEPT. SARA LEE OVER ROASTED TURKEY BREAST \$4.39 LB.
U.S.D.A. PRIME CHOICE WHOLE N.Y. STRIP LOINS 15 Lbs. Avg. Weight \$5.49 LB.	10 LBS. OR MORE GROUND CHUCK \$1.59 LB. GROUND ROUND \$2.19 LB. GROUND SIRLOIN Extra Lean \$2.39 LB.	3 LBS. OR MORE • NOT OR SWEET ITALIAN SAUSAGE \$1.79 LB. LINKS OR PATTIES
U.S.D.A. PRIME CHOICE WHOLE TENDERLOINS PEELLED 6 Lbs. Avg. Weight \$8.99 LB.		

Prices Good Thru 5/20/00 • Tuesday-Friday 9-6, Saturday 8-5, Closed Sunday-Monday

Trustco's Retirement Planning Services

Specializing in

- Early Retirement Packages
- Lump Sum Distributions
- IRA Rollovers

Trustco offers

- Superior Investment Performance
- Sound Conservative Investment Management
- Over 1.3 Billion in Assets Managed ... Locally

For more information about our Retirement Planning Services, please call our Investment & Trust Department at

381-3684

TRUSTCO BANK
Your Home Town Bank

I Love Books

Super Sidewalk Sale
 Saturday, May 20th
 10a.m.-5p.m.
 Tons of Merchandise at up to
50% OFF
 Bargains Galore!
 380 Delaware Ave., Delmar • 478-0715

Health Insurance Could Cost Less!

Insurance fraud takes money away from us all. The fight against insurance fraud and abuse can begin with you. Have you seen a suspicious bill or receipt? Report your findings by calling one of the toll-free numbers listed below. Remember... we can all be on the look out!

Blue Shield
of Northeastern New York

univera
HEALTHCARE

1-800-314-0025

1-800-323-9343

Your Opinion Matters

Pastor says thank you

Editor, The Spotlight:

On behalf of Delmar Reformed Church, I would like to express our thanks to the community for its support during our recent renovation and expansion project.

We appreciate the cooperation of our neighbors who endured extra noise, dust and dirt during the last year, and the patience of those community groups that use our facilities as they were shuttled from one room to another during construction.

We want to thank everyone who attended our recent ribbon-cut-

ting and open house, especially Bethlehem Supervisor, Sheila Fuller, Sen. Neil Breslin and Chamber of Commerce president Marty DeLaney. We count it a blessing to be able to do ministry in a community where there is so much support and cooperation on the part of the town and its residents.

The building is open. We hope it will enable us to fulfill our mission to provide a place to belong.

Rev. Sandy Damhof

Associate pastor

Delmar Reformed Church

Town is great on Dash day

Editor, the Spotlight:

This year marked the 12th year of the town of Bethlehem's support of our annual Delmar Dash.

On April 30, the 381 finishers were again very vocal in expressing appreciation of the town's cooperation. This year's first Kids Fun Run attracted 45 participants, 12 years old and under.

We wanted to acknowledge the special work of Bethlehem police, Delmar Rescue Squad and BC school district for use of Elsmere

School, Boston Market, our 90 volunteers, race sponsors Charter One Bank, Bruegger's Bagel Bakery and Delmar Chiropractic Office.

Thanks again to everyone who accommodates and encourages the runners on the course for their hospitality.

Hank Steadman, Pam

Robbins and Joe Richardson

Hudson-Mohawk Road

Runners Club

co-directors

Racer is grateful for local business backing

Editor, The Spotlight:

I would like to thank my sponsors for their support of the 2000 motorcross season. For the past four years, Matt's Honda of Cox-sackie has been the biggest supporter of my race program. I can't say enough about the support Matt's has given me.

I would also like to thank REP, a suspension and motor shop in Springfield, Mass., and Valley Oil in Hudson for their support.

I am excited to announce the addition of Haslam Tree Service in Feura Bush. A longtime local business has offered to help support my 2000 race program.

It is a great feeling to have a great community business like this can step up and help a local racer like me.

Haslam Tree Service has proven itself to be an honest and dependable local business for many years, so for a business like this to support me is a great asset.

Again, I thank my sponsors, businesses that help out local sports and I hope the the community enthusiasts realizes there are still local busi-

Henry Mormile
Coeymans

INDOOR GARAGE SALE Our Biggest Ever!!!

Sunday, May 21st 8am to 5pm

➔ **Free Admission** ➔

TEMPLE ISRAEL

600 New Scotland Avenue
Albany, New York 12208

(Next to St. Peter's Hospital)

Terms: Cash

.....
Pre-Sale Buying • Saturday evening 9:30pm to 11pm only
\$10 admission

Naked Veggies

- Additive Free!
- Seasonal Organic produce
- Weekly Deliveries to Your Neighborhood

Basic Farm CSA, Westerlo
call 797-9232 for a brochure

The Secret is Out!

The members have known this for years. Our Center is the Capital District's best value. A state of the art fitness facility staffed with personal trainers, indoor and outdoor pools with Red Cross lifeguard specialists help you enjoy staying in shape. Our early childhood programs continue to achieve unsurpassed excellence - from our exceptional day care to programs for school age and teens. Let's not forget our award winning summer camp, and the attention we give in fulfilling our seniors' needs.

Sometimes it's just too hard to keep a good thing secret!

Open House

Sun. May 21

1pm - 4pm

SIDNEY ALBERT

Come and see what the talk is all about at our Open House. The Sidney Albert Albany Jewish Community Center is open to the entire community and waiting for you to join in the fun!

Special One Day Offer

Sign up for a 12 month membership
Pay only \$18 for the first month!

Available to new members only.

The Best Kept Secret in the Capital District!

Albany Jewish Community Center

340 Whitehall Road Albany, NY 518-438-6651

Contact us for more information: MelodyB@saajcc.org

**GRAND
RE
OPENING**

**SAVINGS
UP TO
50%**

Join us during our
Grand Re-opening celebration.

For savings up to 50% on all Karastan
carpets and rugs

Enter our daily no purchase necessary
Grand Re-opening drawing for free gifts
and furniture

**DiSiena
FURNITURE**

*A little out of the way...
But, aren't all the best things in life?*

115 Round Lake Ave., Mechanicville, NY 664-7385
Mon.-Fri. 10-8pm, Sat. 9-5pm, Sun. 12-5pm

Check out our website at www.disienafurniture.com

Matters of Opinion

School board member reflects on first year in office

Editor, The Spotlight:

To be a board of education member is to have received a trust from the community, a trust that is not lightly given to, nor lightly taken, by members.

Perhaps the first criteria of a board member is to learn to deal with change. One cannot work with children and adolescents without expecting change as an element in that work. The work of the school board is to guide that change, whether it involves issues of academic advancement, academic freedom, Regents for All or safety, the structure of schools, interscholastic athletics, inservice education, professional evaluations, lunch programs and bus schedules.

As a first year board member, this year has been an education.

To me, the role of the board has always been one of connecting the will of the people with the education of the child. It also includes the judicious watching of the monies that are appropriated to prevent waste, and yet funding programs that are needed. I have watched, listened and discussed topics as diverse as parking lots and Regents examinations.

A perception of the board of education led me to certain expectations that were a result of my many years as a staff member. What I didn't appreciate was how committed the group is to the job. This group of men and women spend far more time than I realized keeping themselves informed. Each has learned to listen carefully as issues are discussed and to bring all of their life

experiences to that discussion.

We have all learned that when we hear an issue, it is only one side and we are obliged to seek out other viewpoints. We work, shop, worship and attend activities in the community, and though the superintendent provides us with possible solutions to problems, there is other information that is always available from our collective experiences.

We must do a balancing act to ease the tension between student rights and school safety imperatives. We are constantly reminding ourselves that we are a policy body — that we are leadership, not administration — and that policy is our task.

We seek to avoid the pitfall of long discussions about "beans, basketballs and buses." Perhaps

our most important function is to receive reports on the progress of certain actions that have been initiated. We amass ideas, the source of those ideas is of no consequence as they can come from anywhere. We then look at the major goal and ask what our piece of the world will look like if we decided to move in a particular direction. Then rather than becoming paralyzed by huge leaps, we look for single progressive steps to move us ever forward.

Through all this we look again at the concerns of individuals and groups, of members of the staff and at our individual and collective judgments to guide our decisions.

The question, what do I see as our most important task? Is it reading the goals and evaluations of staff who have been given the task of doing the work of the school district? Is it the reports to the board? Is it being invited to a school to see presentations by students or staff?

Perhaps it is watching the work and interaction of our children or grandchildren. It may be granting of tenure to staff members who will be an integral part of the functioning of the district for decades to come. The conclusion is that there is no single "most important" task in the functions of the board, it is bringing judgment to all issues that surface on our agenda or are presented to us at the part of the agenda where com-

munity input is received.

I can attest to the integrity of all who labor at this job. In many ways the statement of George Bernard Shaw at the beginning of *Man and Superman* describes the way individual members see the work of being a board member.

"I am of the opinion that my life belongs to the whole community and as long as I live, it is my privilege to do for it whatever I can. I want to be completely used up when I died, for the harder I work, the more I live. I rejoice in life for its own sake. Life is no brief candle for me. It is a splendid torch which I have got a hold of for a moment, and I want to make it burn as brightly as possible before handing it on to future generations."

When the packet of materials comes from the superintendent each Friday before our regular meeting, it means that the 250 to 500 pages of materials must be read and several phone calls made to make certain we understand the issues. The correspondence folder must be read the day of the meeting as well as the 50 to 60 pages of the warrants.

There is always an executive session to discuss some legal or personnel matter, which may last from one to three hours. Yet in all this, one goes away with the feeling of the importance of the work. It is a rewarding job, and I enjoy all that is required of me. I wish to again thank the community for entrusting me with the education of their children and their school community.

Warren Stoker
Delmar

Support Your Police

Proudly Protecting and supporting the Bethlehem community.

Local 3364 Council 82 AFSCME AFL-CIO
PO Box 116, Glenmont, NY 12077
Scott Anson, President

Check us out on the web www.bethlehempolice.com

Gotta See-It Summer

Time Warner Cable's

Amazing TV, all summer long.

TIME WARNER CABLE

We Belong Together®
www.cablesites.com

in May...

Here's just a sample of our many Gotta-See-It shows and events:

**Health Showcase:
It's a Boy!**
on Discovery Health

For Love of the Game
on Pay-Per-View

NBA Playoffs
on TNT

Destination Space
on Discovery Wings

Free Pay-Per-View Movie

when you sign up for the Gotta-See-It Summer Pack featuring the HBO/Cinemax 10-for-1 Digital Deal!

30-day Money Back Guarantee! No annual commitment! And so much more!

Call 1-800-800-CABLE now!

Physically Speaking

by Nick Valenze, P.T.

A LEG UP ON THE COMPETITION

When the large quadriceps muscle at the front of the thigh endures a significant blow, it can crush the muscle fibers against the underlying large bone (femur). This can result in heavy bleeding because the muscle contains many blood vessels. Aside from swelling and severe pain, there may be difficulty in bending the knee fully. Immediate treatments consists of applying ice to the injured area for 20 minutes, with knee bent. This compresses the quadriceps and exerts sufficient pressure on the blood vessels to stop the bleeding. Blood in the quadriceps will cause calcium deposits to form. If this condition is not treated aggressively, the calcium will prevent muscle fibers from allowing the knee to bend fully.

If you have ever been injured in an accident, you're probably aware that there's more to recovery than simply staunching the bleeding. After receiving the necessary medical and surgical intervention, most individuals are still far from able to perform as before. For assistance in achieving complete healing and recovery from accident, surgery, or injury due to over-use, ask your physician for a referral, or call the number listed below to learn how we can help you. For your convenience, our staff will be glad to process your insurance claims. Free parking available.

BETHLEHEM PHYSICAL THERAPY

**365 Feura Bush Road
Glenmont Centre Square**
Ask your physician for a referral, or call
436-3954

to learn more or schedule a consultation.
Wheelchair access and plenty of
free parking for your convenience.
Please E-mail us your questions at
BPT@emphire.net

P.S. Athletes with anything more than a mild swelling or pain from a bruised thigh should seek a consultation with the physical therapist.

Some restrictions apply. Gotta-See-It Digital Summer Pack available only to residential non-subscribers and upgrading customers. Offer requires subscription to standard cable. Offer and number of channels may vary by system and are available only in areas cabled by Time Warner Cable. Offer only valid for service installed within 200 ft. of a public road. Discounted monthly rate for the Gotta-See-It Digital Summer Pack is guaranteed for 3 consecutive months and not valid with any other offers. Converter required for premium service. Equipment charged separately. FREE Pay-Per-View Movie coupon is not applicable for event purchases or any "adult-themed" channels. Other rates subject to change. Offer expires 6/10/00. Road Runner offer valid to residential nonsubscribers only. Some restrictions apply. Not valid with any other offer. Road Runner may not be available in all areas serviced by Time Warner Cable. On-Time Guarantee does not apply to Road Runner installations. Road Runner character, name and all related indicia are trademarks of Warner Bros. © 2000

Church announces open house

First United Methodist Church of Voorheesville will celebrate the completion of its renovation and expansion project on Sunday, May 21.

An open house will be held from 1 to 4 p.m. A worship service, given by Bishop Susan Morrison of the Albany Area of the United Methodist Churches will be held from 4 to 5 p.m.

The consecration ceremony will be held outside, weather permitting, at 5 p.m.

The evening will end with a dinner catered by SuperValu in the newly renovated social hall. Dinner tickets are being sold in advance through the church office.

Church to serve roast pork supper

New Scotland Presbyterian Church will serve its spring dinner on Saturday, May 20, from 4:30 to 7 p.m. at the church on Route 85.

Foreign students seek host families

Host families are needed for 30 American Field Service foreign exchange students who will be coming to the Capital District for the 2000-01 school year.

Students come from all over the world, attend local high schools and participate in all aspects of family, school and community life. For information, call Cathie Currin at 581-9199 or Happy Scherer at 439-0016.

Delmar orchestra elects officers

Delmar Community Orchestra recently elected officers for the 2000-01 concert seasons.

They are David Rhodes, president; MaryLou Schulz, vice president; Mary Watso, treasurer; Donald Nania, recording secretary; Melissa Brown, corresponding secretary; Mary Jane Davis, member-at-large; and Sue Cowan, member-at-large.

BCHS music teacher David Beck, director of the seventh and eighth-grade string orchestra and high school symphonic orchestra, will return as conductor in the fall.

Colonie Central High School music teacher Peter Cannistraci, director of the high school string and chamber orchestras, will be the conductor in the winter and spring of next year.

Employment service available at town park

The Youth Employment Service is a free community service helping young people between the ages of 14 and 21 find employment and community residents and businesses find reliable employees.

The service's office is located at the Bethlehem Parks and Recreation building at Elm Avenue Park.

Office hours are Tuesday and Thursday from 2 to 4:30 p.m., and Wednesday evenings from 6:30 to 9 p.m. during the school year. During the summer, the office is open from 9:30 a.m. to noon.

Students can register at the park office or at the high school or middle school guidance offices. For information, call 439-0503.

NEWS NOTES

Voorheesville

Jane Norris
439-8532

The menu will include pork, mashed potatoes, a vegetable, green bean salad, roll and butter, a beverage and homemade dessert.

The cost is \$8 for adults and \$4 for children 6 to 12. Tickets can be purchased at the door.

Students to present spring concert

The fifth- and sixth-grade band and chorus will present their annual spring concert tonight, May 17, at 7:30 p.m. at Clayton A. Bouton Junior/Senior High School.

The concert is free and open to the public.

Library book sale slated May 19-21

Friends of the library will hold its annual book sale May 19 through 21.

Book sale hours will be Friday from 5 to 9 p.m., Saturday from 10 a.m. to 4 p.m. and Sunday from 1 to 4 p.m.

Sunday will be a buck-a-bag sale. Bring your own bag to fill for \$1.

DARE graduation set for May 18

The fifth-grade DARE graduation program will be held on Thursday, May 18, at 1:30 p.m. at Voorheesville Elementary School.

Students who successfully complete the program receive a certificate and T-shirt.

St. Matthew's men to meet at parish center

St. Matthew's Men's Association next regular meeting will be Sunday, May 21, at 7 p.m. at the parish center on Mountainview Road.

Sixth-graders plan activities night

Activities night for sixth-graders will be held on Saturday, May 20, from 7:30 to 9:30 p.m. at the elementary school.

There will be a DJ, games and food. Tickets will be sold at the school and need to be purchased in advance.

Thacher Park offers nature walks

Thacher Park will sponsor two nature walks on Saturday, May 20.

Birding with Chris Keefer will meet at the swimming school parking lot at 7:30 a.m.

There will be a wildflower walk with botanist Ruth Schottman at 10 a.m. at the Hop Field.

Cancer society seeks volunteer drivers

The Capital Region Office of the American Cancer Society is seeking volunteers to participate in the Road-to-Recovery Program. Road-to-Recovery offers cancer patients cost-free rides to and from their radiation and chemotherapy treatments.

Volunteers are needed to provide rides for eligible cancer patients in their communities. Each volunteer must have a valid driver's license and a reliable vehicle.

For information or to volunteer, contact the American Cancer Society at 1-800-725-3185.

Chamber to conduct business mixer

Bethlehem Chamber of Commerce will sponsor a business after hours mixer on Wednesday, May 17, from 5:30 to 7 p.m. at Cohoes Savings Bank at 197 Delaware Ave. in Delmar.

To RSVP call 439-0512.

George W. Frueh

Fuel Oil • Kerosene • Diesel Fuel

\$1.06 gallon
Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

PLANT SALE
More than 6,000 trees, shrubs, and perennials - some rare, many out-of-the-ordinary, all choice.
Saturday & Sunday, May 20 & 21, 10-4
No admission charge
LANDIS ARBORETUM
Lape Road, Esperance, NY
Telephone 875-6935

WALK-A-THON
May 20, 2000 – 10:00 a.m.
at Bethlehem Central HS
To Aid the Visually Handicapped
Sponsored by the Bethlehem Lions Club
For further information contact:
Co-Chairs: Mike Durant – 439-8981
Rob O'Malley – 475-1743

Now Open!

Internal Medicine, Maternal Fetal Medicine,
Pediatrics, OB/GYN
518-475-7000

Physical Therapy & Fitness
518-475-1818

Now open in
St. Peter's Medical Arts at Slingerlands
1240 New Scotland Road
Medicare, Medicaid and Most Insurance Plans Accepted
Ample Free Parking

**St. Peter's
Medical Group Practice**

Sponsored by MercyCare

Internal Medicine (formerly
Mercy Internal Medicine)
Jeffrey Perkins, DO
Richard Rubin, MD
Suzanna Boka, MD
Kathleen Kelly, CFNP

Pediatrics (formerly
Health Center for Children)
Anuradha Krishnappa, MD
Kenneth Kroopnick, MD
Kallanna Manjunath, MD
Mark Osborn, MD
Janet Carmody, CPNP
Katherine Cultrara, CPNP
Megan McCabe, CPNP

Physical Therapy
and Fitness
Kelly Sheehan, MSPT
Heather Smith, PT

OB/GYN (formerly Delmar
Women's Health Care
Associates)

Albert A. Apicelli, MD
Kenneth Baker, MD
Steven Culbert, MD
Robert W. Kelly, MD
Jennifer Mosmen, MD
Robert Rosenblatt, MD
Yvette Riley, CNM
Margot Stone-Condry, CNM

Maternal Fetal Medicine
(formerly St. Peter's
Maternal Fetal Medicine)
Maria Eglowstein, MD
Angela Mallozzi, MD
Steven Pinheiro, MD

New Scotland sets summer registration

The town of New Scotland will hold registration for its summer recreation program today, May 17, from 6 to 9 p.m. at town hall on Route 85.

Registration will also be held Wednesday, May 31, from 5:30 to

7:30 p.m. at town hall.

The summer park program runs from July 5 to Aug. 18. Several special events are also scheduled.

For information, call town hall at 439-4889.

An open letter from a friend

The following is an open letter to current and potential Friends of Bethlehem Public Library.

Dear Friend:

As membership dues arrive in the Friends' mailbox, I am pleasantly surprised by your generosity. We have a well-funded, well-staffed, well-maintained and well-administered library. One might wonder why Bethlehem Public Library has a Friends' group at all.

In the past few years since I've been on the board, and president since January, your membership contributions have purchased a professional-size popcorn machine, partially funded the "Community Contacts" publication, funded a Bethlehem Central High School writing prize and provided seed money for the library's successful rental book program.

Most recently, your dues matched a \$1,000 grant to secure

June Jordan as a speaker at the library (see the March/April edition of "Footnotes").

Our Friends group manages to embellish the library's many fine programs.

Nevertheless, the Friends' effectiveness is currently at risk, not for financial reasons but because many longtime, motivated board members are stepping down at the end of this fiscal year. By our annual meeting on May 24, the positions of vice president, treasurer and secretary, as well as five board seats, will all be available. If those seats aren't filled, our organization's momentum will slow to a crawl.

I ask you to consider helping the Friends in a way your generous membership dues cannot. Attend our meetings. Join the board. Lend your expertise as an executive board member. Or assist us with your computer skills.

You can help the organization decide how best to support the library. Please contact the library at 439-9314 or call me at 439-0382. Very sincerely,

Jeffrey Brown
president
Friends of Bethlehem
Public Library

The Friends' annual meeting will be held Wednesday, May 24, at 7:30 p.m. in the library board room. The public is welcome.

Mother's Time Out meets in Delmar

Mother's Time Out, a Christian-based fellowship group for mothers and preschool toddlers, meets every Monday from 10 to 11:30 a.m. at Delmar Reformed Church, 386 Delaware Ave., in Delmar.

The weekly gatherings feature guest speakers, information and advice. Child-care is provided. New participants are welcome, and a suggested donation of \$2 is requested.

For information, call 439-9929.

California Produce Marketplace

NOW OPEN

Top Quality Fruit & Produce
We strive to sell only the best product available.
A complete line of Boars Head cold cuts
Hanging Baskets • Fresh Flowers

Tony Battaglia Prop.

Open 7 Days **65 Delaware Avenue**
Delmar • 475-1440

Capital Compost

COMPOST IS A MUST FOR SERIOUS GARDENERS. COMPOST ADDS ORGANIC MATTER, BENEFICIAL MICROBES, AND VITAL NUTRIENTS TO THE SOIL.

WE ALSO DELIVER TOPSOIL AND NUTRABREW. HEALTHY SOIL PROMOTES HEALTHY PLANTS!

8 CUBIC YARDS OF COMPOST
ONLY \$150.00 INCLUDING TAX AND LOCAL DELIVERY

434-2713

SPRING SPECIAL

Scharff's Oil

& Trucking Co., Inc.

For Heating Fuels
Bulk Diesel Fuel

"Local People
Serving Local People"

Glenmont So. Bethlehem
465-3861 767-9056

THE ARTS CENTER OF THE CAPITAL REGION

**POTTERY
JEWELRY
STAINED GLASS
PAINTING
YOGA
DANCE
& MORE!**

Your Capital Region resource for classes in the arts for adults, teens and kids!

Have you received our Summer Class Guide? Call Now! 273-0552 Don't miss your chance for a great summer class—Enroll today!

Protect your family
with the insurance that comes
with *Good Neighbor service*

See us:

Elaine Van De Carr
848 Kenwood Ave.
Slingerlands, N.Y. 12159
439-1292

Jane A. Bonavita
210 Delaware Ave.
Delmar, N.Y. 12054
439-6222

Jane M. Hans
471 Albany-Shaker Road
Loudonville, N.Y. 12211
459-1313

Maryann Fazzone
578 New Loudon Rd., Rt. 9
(Near Maxwell Rd)
Latham, N.Y. 12110
783-7897

**Like a good neighbor,
State Farm is there.®**

STATE FARM FIRE AND CASUALTY COMPANY • HOME OFFICE: BLOOMINGTON, ILLINOIS

Statefarm.com

Read between the signs

*Sharon Sells A House
Every 2.9 Days...
Your Home Can Be Next!!*

Sharon Hoorwitz
"Sharin' In Your Dreams"

(518) 448-6188
(518) 370-1166

Specializing in You!

www.sharonhoorwitz.com
e-mail • hoorwitz@capital.net

Ohav Sholom Senior Citizen Apartments

One Bedroom and Studio Apartments
Available for Immediate Occupancy

115 New Krumkill Road
Albany, New York 12208

- Affordable, attractive apartments available
- Rents starting at \$372, including heat/hot water/electric
- City bus transportation at door
- Scenic park-like setting
- Beautician and store on premises
- Weekly social activities
- A warm and friendly environment
- On-site parking

Equal Housing Opportunity

489-5531

Book sale promises big bargains

We are awash in a sea of literature. The annual weekend book sale begins at 5 p.m. on Friday, May 19, for all the eager readers who want first crack at the thousands of new titles on hand this year.

There are fascinating nonfiction selections, many children's books, very nice hardcover fiction and paperbacks galore. All

will be sorted and arranged by category for your convenience. Plan plenty of time for leisurely browsing Friday from 5 to 9 p.m., Saturday from 10 a.m. to 4 p.m. and Sunday from 1 to 4 p.m.

Sunday book browsing goes hand in hand with the Friends bake sale in the lobby until the goodies are gone. The book sale winds down with a Buck-a-Bag Sunday—bring a sack to stuff full of books for only \$1! What a bargain, an armful of books for a buck.

From the bakers to the buyers, we thank you all for supporting

this important fund-raising event in the life of your library.

Any additional nonprofit organization that would like to receive books left over from the sale should call me at 765-2791.

Scrabble players will be at it again on Monday, May 22, at 6:30 p.m. Players of all experience levels are welcome to test their game skills against a partner drawn by lot.

Usually, we have time for two games before the library closes at 9 p.m. Snacks are provided. Bring a game board if you have one. No sign-up is necessary.

Slingerlands Elementary School revs up for annual carnival

The annual Slingerlands Elementary School Carnival will be held on Friday, May 19, from 5 to 8 p.m. at the school.

There will be a wide selection of games, food, and prizes, with lots of fun for the entire family.

The event will be held rain or shine.

Participants have two more weeks to read *The Color of Water*, the James McBride's loving memoir in tribute to his mother, before the book discussion group meets on Wednesday, May 31. Sign up at the reference desk to receive a copy of the book.

Visit the library homepage at www.voorheesvillelibrary.net. You can also access library information via a link on the new site at www.voorheesville.org.

Did you know that there were 65,500 patrons in our library in 1999 and 8,000 people attended more than 400 library programs?

Barbara Vink

Association to meet May 18

The Bethlehem Historical Association will hold its annual meeting Thursday, May 18, at the Little Red Schoolhouse on the corner of Route 144 and Clapper Road in Selkirk.

The meeting will be preceded by a barbecue at 5 p.m., catered by Manning's Menu.

The meeting will start at 7:30 p.m.

DAVID F. CRYNS, D.O., Board Certified in OBSTETRICS & GYNECOLOGY

is Pleased to Announce
NEW LOCATION
At the Medical-Dental Center of Latham
694 Troy-Schenectady Road
Latham, NY 12110
(518) 785-6565

Accepting most Insurances • Accepting new Patients

Delmar's lowest-priced funeral home.

Call for a private, no-obligation pre-planning consultation.
We will promptly send you a copy of our price list at your request.

420 Kenwood Avenue
Delmar, N.Y. 12054
(518) 439-6080

Tebbutt
FUNERAL HOME
Funerals all families can afford.

DERRICK ROWLAND "FIRST STEP" BASKETBALL CAMPS

(Dates:)

6/26-30	Ages 8-13	Boys/Girls
7/8-9	Ages 14-18	Girls
7/17-21	Ages 11-14	Boys/Girls
7/24-28	Ages 14-18	Boys
8/14-18	Ages 8-13	Boys/Girls
8/21-25	Ages 5-7	Boys/Girls

Pre-Registration at ABC Sports & Fitness 783-0705

"TOUCHDOWN" EDDIE BROWN FOOTBALL SKILLS CAMP

QBs • Receivers • Defensive Backs

Ages 9-13	6/4-7	4:30-7:30pm
Ages 14-18	6/11-14	4:30-7:30pm

Pre-Register at ABC Sports & Fitness Camp at Siena College

BETHLEHEM POP WARNER

Still Time to Register to Play this Season!!

Cheerleaders - ages 7-10
Football Players - all ages

Coaches and Commissioners Needed!

You may be a coach without a child in the program.

PLEASE CALL:

Cathy DeCastro - Cheerleading Coordinator 439-2933
Jim Cerone - Football Coordinator 439-9243
Kathleen Sullivan - Co-President 478-9734

Now OPEN FOR THE SEASON!

Only the most exquisite hanging baskets and container gardens in fiber, clay or moss

- ~ Mini cascading, European Alpine, Zonal, Ivy Geraniums
- ~ Purple Wave Petunias, Rosette Impatiens, New Guinea Impatiens, Non-stop Begonia, Scaevola, Bacopa; Thunbergia, Verbena & more.
- ~ Herb Bowls, Window Boxes, Large Planters, Moss Baskets and Flower Bags in tasteful combinations of specialty annuals.
- ~ Many varieties of annuals, perennials, ground covers, herbs & vegetable plants.

- Our own fresh mushrooms
- MEADOWBROOK FARMS Milk
- ROCK HILL BAKEHOUSE Bread (Fridays)
- Homemade Pies (Thurs. - Sat.)
- Quality Fruits & Vegetables in Season
- Wrought Iron Garden Products
- OSCAR'S SMOKEHOUSE Meats & Cheeses

2045 New Scotland Road (Rte. 85)
Slingerlands, NY (2.2 miles past the Tollgate)
478-0416 (days) 475-0912 (eves.)
Open Mon.-Sat. 10-6, Closed Sun.

Our Family's Harvest
AT NEW SCOTLAND FARM

A very special hospital

James Puleo, MD

At Albany Memorial Hospital, we have some of the area's finest physicians on our medical staff. And, why?

James Puleo, MD, respected Albany gastroenterologist, has been practicing at our hospital since 1965. He says the answer is quite simple.

"Physicians like Albany Memorial because it's a community hospital... it's a hospital where all the staff really work together as a team."

And our patients like it, too. In fact, more and more patients are choosing Albany Memorial because they like the personalized service, the individualized attention, and especially, the professional care.

"It's a very special hospital. It always has been."

Albany Memorial Hospital. A member of Northeast Health.

Albany Memorial Hospital
Northeast Health
Caring for Generations

www.NortheastHealth.com

Sports

Undefeated BCHS girls lacrosse team is picture of perfection

By Noah Feit

After winning the Section II title and making a trip to the state final four last year, there were great expectations this season for the girls lacrosse team from Bethlehem Central High School.

Despite the loss of a talented core of seniors from last year's championship squad, including Grace Tsan and Heather Axford,

and a number of questions surrounding an unheralded group of returning letter winners and newcomers, the Lady Eagles have wasted little time living up to the high standards established by recent success, soaring to a 12-0 start.

"We lost some leadership from last year's team, and although this is more of a blue collar crew vs. a

group of all-stars and is not as flashy, they do the little things very well and I knew that we'd be very capable," head coach John Battaglini said. "I felt we'd do very well attacking the opponent's net, but I wasn't as sure about the defense and goaltending."

While Battaglini had some questions about his team, his players have had all of the answers thus far. The Lady Eagles have stormed out of the gate and acted like a bull in a china shop, devastating all competition en route to being ranked the No. 4 team in the state and already clinching the Suburban Council crown.

The secret to the BCHS girls success has been verifying an old sports cliché, that the best defense is a good offense. Playing an aggressive, swarming brand of lacrosse, the Lady Eagles have routinely singled the back of their opponents' nets. Leading the charge are seniors Jean Laraway, Lindsay Carter-Piechnik, Ellen Lowry, and juniors Emily Riegel, Carley St. Lucia and Suzie Breaznell.

Lady Eagle Katie Riegel takes a shot against Columbia.

Jim Franco

With refined skills, good athleticism and the ability to consistently play within themselves, each of the talented BCHS girls has surpassed or is on the verge of scoring 40-plus goals thus far this season, including Breaznell, who has caught fire of late, tallying 15 goals in the Lady Eagles last two games alone.

As the offense has proven itself the strong unit Battaglini was counting on, he has also been pleasantly surprised by the play of his defense and goalie.

"We play a swarming defense, trying to force the other team into turnovers so we can make quick transitions and control the ball on offense," Battaglini added.

(518) 869-3516
Beware of Little Expenses.

A Small Leak Will Sink a Great Ship!

www.common sense money.com

Bike Tune-Up Special -

\$39.95

STEINER'S SPORTS
SKI, BIKE & KAYAK SPECIALISTS

243 DELAWARE AVENUE, DELMAR
475-9487

SIDEWALK SALE

SAVE UP TO
50% OFF

Great Gifts, Candles & More

May 17-24

Roberta's
GIFT SHOP

Glenmont Centre Square,
Glenmont • 427-1077

Hours: Mon.-Fri 10-7, Sat 10-5, Sunday 12-5

LANDSCAPE DESIGN & INSTALLATION

Custom Computer
Landscape Images

HORTICULTURE UNLIMITED LANDSCAPING

You Deserve The BEST!
— Our 23rd Year —

Brian Herrington

767-2004

See our work at: www.hortunlimited.com

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

439-0409

Tim Barrett

Tri-Village Little League Thanks Our Team Sponsors and Advertisers for their support in 2000

Farm Family Holdings, Inc.
Certified Allergy and Asthma Consultants
Choices Hair Studio
MVP
Klersy Building Corp.
M & T Bank
Price Greenleaf
Burt Anthony Associates
O'Connor, O'Connor, Mayberger & First
Homestead Funding Corp.
Huck Spaulding Enterprises
Horticulture Unlimited
Landscaping
Spotlight-Journal Newspapers
Dr. Michael Lipnick
Davies Office Refurbishing
Glenmont Family Tire & Auto Center
Albany Upholstery Supply
Kingley Landscape
Merrill Lynch
The Orthopaedic Group
Angela's Pizza & Pasta
Sagor Family Dental
George Kansas
Capital Cities Imported Cars
Conway, Lavelle & Finn

Beff's
Mail Boxes, Etc.
Pizza Baron
Pratt & Associates
Cooper, Erving, Savage, Nolan & Heller
Exit 23 Mobil
Andriano's Pizzeria
New Scotland Ave. Chiropractic
Adirondack Records Management
Friedman and Molinsek
Bethlehem Veterinary Hospital
Toll Gate Ice Cream
The Swift Group
Ultimate Video Plus
Dinapoli Opticians
Kindlon & Shanks
Delmar Health & Fitness
Featherstonhaugh, Conway, Wiley & Clyne
Brian Grady Roofing
Delmar Pediatrics
Cohoes Savings Bank
Mr. Subb
Grady Tree Service
Stewart's Shops
GE Plastics
Glenmont Discount Beverage

Jimco Painting & Papering
Bob Bellizzi's Grand Slam Camps
Easy Book Publishing
Village Deli
St. Peter's Medical Group Practice
Calvary Cemetery
Bethlehem Democratic Committee
Callanan Industries
Bethlehem Republican Committee
Lee's Trophies
Fitness For Her
Optart Youth Sports Photography
Applebee Funeral Home
All Stars Baseball Academy
Ruberti, Girvin & Ferlazzo
Drs. Van Woert, Grogan & Sullivan
El Loco Mexican Café
Gregory's Barbershop
Delmar Dental Medicine
McKeough Landscaping
The Toy Maker
First Albany
Bethlehem Police Officers Union
Blackman & DeStefano
Price Chopper Plaza
My Place & Co.
Powers & Santola

NEW for 2000!

TROY-BILT

Best Built, Best Buy!

Bag, mulch and side discharge with this powerful 3-in-1.

Tuff-Cut 6.5HP

\$499⁰⁰

3-in-1 Mowers

- 6.5HP Briggs & Stratton Intek™ OHV engine; electric start option
- Rapid Attach™ system for 3-in-1 convertibility
- Smart Bag™ grass fill indicator
- Three speeds, rear wheel drive
- Single point cutting height adjustment
- Die-cast aluminum deck
- 2-year Warranty*

*Ask dealer for details.
www.troybilt.com

MENANDS True Value HARDWARE

359 Broadway, Menands, NY • 465-7496
Mon-Fri 7-6 • Sat 7-5 • Sun 10-2

Anchored by a number of stalwarts, the Lady Eagles defense is led by good play from junior **Kerry Hicks**, sophomores **Sara Virgil** and **Dani Blanchard** and freshmen **Katie Wagoner** and **Kristin Link**, who always comes up with loose balls and quickly jumpstarts the offense on a fast break towards the opponents goal.

Minding the BCHS net is junior goalie **Stephanie Sherman**. Also a source of concern at the start of the season, Battaglino has been pleased with Sherman's gradual improvement and consistency as she patrols the area between the pipes.

While Battaglino is proud of the performance of Sherman and the rest of his team, he is still looking for more, unwilling to rest on the laurels of a undefeated start.

"We want to finish the remaining games strong. We tend to fall asleep briefly so we have to push hard every minute of every game now. I'm looking for more ball control and it is important to peak at the right time. I'm happy with our accomplishments, but we have more to do if we want to play to the very last day of the season and we must get through the Section to do that. If we play to our potential we will have the opportunity to achieve that goal, winning Section II."

After a week filled with action, including triumphs over Columbia (16-7), Shaker (27-5), Niskayuna (17-3) and Guiderland (18-8), the Lady Eagles returned to the field against Colonie, before a 4 p.m. today, May 17, contest at Shenendehowa.

Eagles lax team drops weekend pair

By Christine Potter

It was a long weekend for the Bethlehem Central High School varsity boys lacrosse team. Facing two of the premier teams in Section II the Eagles suffered a tough loss to Niskayuna at their home field on Saturday, May 13, after absorbing a beating on their own home turf at the hands of Shaker.

The Blue Bison made quick work of the BCHS boys on Friday, jumping out to an early 7-2 lead before eventually triumphing 14-4.

After battling through pouring rain on Saturday, the Eagles record dropped to 3-9 (1-9 in Suburban Council play) as the final score against the surging Silver Warriors was 12-4.

The game became one of ball control, rather than a transition game, which is Bethlehem's usual style. The rain created difficult conditions that wouldn't allow the Eagles to push the ball up the field as they would have liked.

A fairly young and inexperienced team, BCHS has not necessarily had luck on their side this season.

Early on, Bethlehem lost senior defensive man **Matt Thibdeau** to an ankle injury, which left them without one of their top starting players. Shortly

after, **Lucas Singleton**, who has provided offensive depth, was also placed on the injury list, forcing senior **Brendan Dalton** to move in.

These injuries have forced Bethlehem to rely upon their cast of talented, but inexperienced sophomores, who have not had much playing time on the varsity level.

Despite all this, Bethlehem head coach **Dave Rounds** feels they haven't played poorly. Sophomore **Pat Heenan** played a good game against Niskayuna, scoring two of Bethlehem's goals and assisting the other two. Sophomore **Chris Abbott** and **Dalton** contributed by netting the other two goals.

Matt Holmes also played a solid game at defense. Holmes kept the Silver Warrior's best attack man, **Derek Howelles**, on check.

After another slow start, the second half was where the Eagles pulled themselves together and actually outscored Niskayuna 3-1. This has been the case all year for Bethlehem, their inexperience

tends to show in the first half, but once they settle down and relax they make it an even second half.

Unfortunately, this has been more often than not what has done them in because the other teams get too far ahead in the first half, forcing the green group of Eagles to fight uphill battles after digging themselves substantial holes.

"I'm very pleased with the season," Rounds said. "One of the hardest things is that our record isn't good. The kids are playing decent lacrosse. We're losing game's, but we're not playing horribly."

Rounds feels they have faced tough competition this year, but with each game the team gets more and more experienced and he is very hopeful for next year.

While the coach's sights may be set on success next season, the 2000 campaign is not yet officially over.

Following a non-league match up with perennial power Glens Falls on May 15, the Eagles look to finish strong as they host Columbia at 7:30 p.m. on Wednesday, May 17.

Net gain

Glenmont resident and BCHS freshman, **Masha Senic**, 14, proudly displays the trophy she won for her fifth place finish at the recent Sectional Endorsement Tennis Tournament in Syracuse. After toppling the No. 5 ranked player, Senic fell in the quarterfinals. The No. 10 rated player in the Eastern Section Senic is qualified to compete in the Nationals.

www.vinyldeck.com
 Dream decks and railings — a lifetime of leisure
 Maintenance free living 377-0374

Guess The Color and Get up to \$250 Off a GT225

JS60 Walk-Behind Mower
 • 6 hp • 21-inch steel deck
 Now \$279* \$50 OFF

LT133 Lawn Tractor
 • 13 hp • 38-inch mower deck
 • 5-speed shift-on-the-go transmission
 Just \$1,999

GT225 Lawn and Garden Tractor
 • 15 hp • 42-inch Convertible mower deck • Automatic transmission
 Now \$3,849* SAVE \$250

Now, during Deere Season 2000, we're offering fantastic savings on a variety of John Deere tractors and mowers. So visit your John Deere dealer before July 5, and, oh, yeah, the answer is green, just like those dollars you'll save.

NOTHING RUNS LIKE A DEERE
 www.deere.com

H.C. OSTERHOUT & SON, INC.
 Route 143, West of Ravena • 756-6941
 Monday-Friday 8 to 5 • Saturday 8 to Noon

*Manufacturer's suggested price. Tax, freight, setup, and delivery not included. Savings and prices may vary by dealer. Offers end July 5, 2000. Savings advertised are off of list price.

\$10 Off Electronic Repair
 With This Coupon
 • One Coupon Per Repair •
 • Exp. 5/31/00 •

John's Electronic Repair
 9W-Glenmont Centre Square
 Open: Tue - Sat 10-6
 465-1874
FREE 2-Pack AA or AAA batteries
 Just Stop In!
No purchase required / One Pack per Customer

TENT SALE
Silver Linings Draperies, Inc.
 • SUPER SALE •
 on a large selection of remnant fabrics and accessories
 May 18th & 19th • 8:30-5
 May 20th • 9-1
 Silver Linings Draperies, Inc.
 100 Freeman's Bridge Rd.
 Scotia, NY • 370-3667

Having trouble getting a grip on rising insurance rates?
 We offer quality home owners insurance at competitive rates.
Call for a quote today!
BURT ANTHONY ASSOCIATES
FOR INSURANCE
439-9958
 208 Delaware Ave., Delmar

Season's Largest Patio Sale!

Cast Aluminum SETS \$699⁰⁰

Benches \$169⁰⁰

homecrest

Winston Custom Order Sale!

Sets Starting at \$699⁰⁰ In Stock

Seven Piece Dining \$499 6 Chairs Rectangular Table

Market Umbrellas \$89 9 Foot

Meadowcraft Plant Stands \$59

OUTDOOR LOOM WICKER!

Dining Sets \$899⁰⁰

Bird Baths Cast Aluminum \$69

40-50% Off List Select Styles

All Priced to Move!

Imperial pools

(518) 785-4171 (Across from Hoffman's Playland)
 615 Loudonville Road, Rt. 9 Latham, NY

Local youngster wins in fight club

Excitement filled the air Saturday May 6, at the city of Albany Boxing Club.

This was the site for the 2000 USA Boxing Junior Olympic State Trials. **James Murray**, 15, of Delmar won a three round decision over Calvin Lang of Utica to take the State Title at 112 lbs.

Murray will advance to the Re-

gional Tournament at the USA Olympic Center in Lake Placid on Memorial Day weekend.

Earlier this year Murray also won the State Silver Gloves championships in Rochester.

Murray is sponsored by Telecommunications Analysis Group Inc. (TAG), and trains at Sweeney's Boxing and Fitness.

Voorheesville boy jumps ahead of the pack

Daniel Olson, a native of Voorheesville and a junior at Albany Academy, recently jumped 6-feet, 9-inches to shatter the high jump record at the Albany County meet on May 9, at Colonie High School.

This was Olson's personal best and one of the top jumps in the country this year.

Earlier in the week, Olson won the Colonie Relays, also held at Colonie High School, with a record height of 6-feet, 7.25-inches.

BCHS sports awards banquet scheduled

The Bethlehem Central Athletic Association will host its annual awards banquet on Thursday, June 1 at 6 p.m. at Elm Avenue Park.

All students who participated in varsity Bethlehem Central High School sports during the 1999-2000 season, and their families, are invited.

There is no cost to participants.

Suburban Council and Sectional championship teams will be honored. There will also be individual awards including Senior Scholarship and other special awards from coaches.

For information, contact BCAA President **Jim Kelly** at 439-0716

Tri-Village season under way

After a rain soaked April delayed the start of play, Tri-Village Little League finally opened its 2000 season on May 1, with a full schedule of games at Magee Park on Kenwood Avenue.

In the Major League opener, Homestead Funding Corp, behind the overpowering pitching of **Chris Gray**, defeated M&T Bank 2-1.

Gray was totally dominant in recording an 18 strikeout no hitter to notch the victory. He was also instrumental in starting the winning rally in the bottom of the sixth. After reaching second base when his windblown fly ball to right field fell in safely, he stole third and scored the winning run on **Jason Wassergug**'s slow roller up the first base line. Homestead had scored first with a run in the bottom of the third, when **Terence Pologe** opened the inning with a

solid single to center, advanced to third with some alert base running, and scored on **Shawn Calvagno**'s infield single.

The score remained 1-0 until the top of the sixth when M&T's **John Sullivan** walked, stole second and third and scampered home with the tying run on a wild throw. At that point it looked like the pitchers duel might go to extra innings, but Homestead pulled out the win in the bottom of the inning.

Sullivan took the loss for M&T Bank despite allowing only two singles and striking out 10 Homesteaders in a strong season opening pitching performance of his own.

In the Intermediate Division, Angela's Pizza and Pasta, riding the pitching of **Nick deVries** and **Will DeRuve**, easily defeated Davies Office Refurbishing 18-2.

Tour du Parc slated

The Bethlehem Central Track and Field Boosters and Bethlehem Youth Track and Field Club will conduct the sixth annual Tour du Parc on May 21, at 9 a.m. at Elm Avenue Park.

The Tour du Parc is a 5-kilometer (3.1 miles) Cross Country race and a one mile children's race. Proceeds support youth athletics in the town of Bethlehem.

The Booster Club supplements the high school cross country and track and field programs with funding for out of state travel, special, awards, and facilities.

The course is moderately hilly over fields and through the woods. The cost is \$12 preregistered or \$15 on raceday. Through the generosity of GE, Selkirk, there is no entry fee for the children's race.

For information, call 439-7749.

COMING SOON MAY 27TH - 29TH

FREEDOM FEST 2000

Revolutionary War Reenactments
Fireworks* Chicken Barbeque* Vendors
Antiques & Crafts

Jimmy Sturr
Mon. 29th

Tickets
Adults \$10
Seniors & Students \$8
Under 12 Free

The Hager Twins
"from Hee Haw"
Sun. 28th

Mirinda James
Sat. 27th

"The National Anthem"
A Sunrise Salute to Those
Who Have Served & Died
Help Support the Building
of the WWII Memorial

Rt. 396, So. Bethlehem freedomfest2000.net

(518) 767-2744

♦ **CUTCO** ♦
The World's Finest Cutlery

Does your kitchen deserve the best?

Sales • Service
Free Sharpening • Bridal Registry
(Hunting & Outdoor Knives, Too)

Call your independent representative, Mary Frumkin,
at **767-3194**

Wm. Biers, Inc.

QUALITY LANDSCAPE SUPPLIES

WHOLESALE AND RETAIL

Bagged: Large and small nuggets, Red Hemlock mulch - Dark bark mulch, Peat moss bales - Cedar

Bulk: Doubled ground dark cherry mulch - Cedar mulch - Recycled woodchips, Ruby Red Mulch, Black Onyx Mulch

New For 2000!
UP TO 50 DECORATIVE STONES
ranging from pebbles to garden boulders, including wall stones

SCREENED TOP SOIL • SAND • COMPOST
CLEAN WOOD WASTE RECYCLING

EXCELLENT DELIVERY SERVICE AVAILABLE
from a minimum of 2 cubic yards to 80 cubic yards
Tractor trailer loads -- or all you can pick up at our yard

EQUIPMENT SALES • RENTALS • REPAIRS

New Extended Spring & Summer Hours
Mon.-Fri. • 7am - 5:30pm,
Sat. • 8am - 3pm
(weather permitting)

Located in
The Port of Albany
Off Rt. 787, Albany NY
434-2747

FIELD ENTERTAINMENT PRESENTS

RINGLING BROS. & BARNUM & BAILEY

THE GREATEST SHOW ON EARTH

Where Smiles Never End

Come one hour early and meet the clowns and animals

3 DAYS ONLY!
MAY 27-29

FOR TICKETS CALL: **(518) 476-1000**
ticketmaster outlets
ARENA BOX OFFICE

INFO: (518) 487-2000 • GROUPS: (518) 487-2100

TICKET PRICES: \$9.50 & \$16.50
(Limited VIP seating available - service charges and handling fees may apply)

www.ringling.com

Travel Along

with Jaye Sprinkle

Cozumel, Mexico

Even though it is Mexico's largest cruise ship port, Cozumel has remained refreshingly undeveloped. Most of the 189-square-mile island south of Cancun consists of vast stretches of beaches, groves of palm trees, jungles, and swamp land. San Miguel, the only established town, offers shopping and dining along the waterfront and is easy to navigate. Beautiful sandy beaches line Cozumel's west coast - Playa San Francisco is the most popular with its restaurants, bars, and water-sports equipment rentals. Scuba diving and snorkeling are key attractions in Cozumel, mainly because of its incredible coral reefs and sea life. More than 60,000 divers visit Cozumel each year, and they rank Plancar reef one of the five best diving spots in the world.

If shopping is more your sport than diving, swimming, and sunning, be sure to look for the beautiful objects of Mexican silver that are favorites purchases of travelers to Cozumel. Look also for pottery and hand-woven crafts to bring home to family and friends. Wherever you travel, special memories will be the best souvenirs you'll carry home, especially if you plan your trip through TRAVELHOST TRAVEL AGENCY. Having trouble deciding on a destination? Come watch one of our many videos. We're conveniently located in Main Square, with plenty of free parking.

(518) 439-9477
Mon.-Thurs.: 9-5:30
Fri.: 9-5

TRAVELHOST
Travel Agency
Main Square, 318 Delaware Ave. • Delmar, NY 19834

P.S. Chankanaab Nature Park is a wonderful wildlife sanctuary, botanical garden, and archaeological park set in a saltwater lagoon just south of San Miguel

JANUARY

■ **Spring & Summer Brides**

Issue Date: Jan. 5, Deadline: Dec. 22

■ **Update 2000 Part 1 - Services**

Issue Date: Jan. 26, Deadline: Jan. 12

FEBRUARY

■ **Update 2000 Part 2 - Finance**

Issue Date: Feb. 9, Deadline: Jan. 26

■ **Update 2000 Part 3 - Business**

Issue Date: Feb. 23, Deadline: Feb. 9

MARCH

■ **Food**

Issue Date: March 8, Deadline: Feb. 23

■ **Spring Fashion**

Issue Date: March 22, Deadline: Mar. 8

APRIL

■ **Home & Garden**

Issue Date: April 5, Deadline: Mar. 22

■ **Automotive**

Issue Date: April 19, Deadline: April 10

MAY

■ **Senior Scene**

Issue Date: May 3, Deadline: April 19

■ **Welcome Summer**

Issue Date: May 24, Deadline: May 10

JUNE

■ **Building & Remodeling**

Issue Date: June 7, Deadline: May 24

■ **Class of 2000**

Issue Date: June 28, Deadline: June 14

JULY

■ **Summer Arts & Entertainment**

Issue Date: July 5, Deadline: June 21

■ **Senior Scene**

Issue Date: July 26, Deadline: July 12

AUGUST

■ **Back to School**

Issue Date: August 16, Deadline: Aug. 2

■ **Health Care**

Issue Date: Aug. 30, Deadline: Aug. 16

SEPTEMBER

■ **Community Guides**

Issue Date: Sept. 13, Deadline: Aug. 30

■ **Home Decorating & Remodeling**

Issue Date: Sept. 27, Deadline: Sept. 13

OCTOBER

■ **Beauty Guide**

Issue Date: Oct. 11, Deadline: Sept. 27

■ **Fall Automotive**

Issue Date: Oct. 25, Deadline: Oct. 16

NOVEMBER

■ **Party Guide**

Issue Date: Nov. 8, Deadline: Oct. 25

■ **Holiday Gift Guide I**

Issue Date: Nov. 22, Deadline: Nov. 15

DECEMBER

■ **Holiday Gift Guide II**

Issue Date: Dec. 6, Deadline: Nov. 29

■ **Last Minute Gift Guide**

Issue Date: Dec. 20, Deadline: Dec. 13

BCHS names 3rd quarter honor, merit roll students

Bethlehem Central High School has announced its honor and merit roll students for the third quarter.

Students on the honor roll are:

Grade nine

Joshua Alfred, Emily Axford, Emily Bango, Jonathan Bartow, Marie Bell, Laura Beyer, Scott Birdsey, Elizabeth Bouyea, Nicholas Criscione, Kerry Cunneen, John Davis, Marianne DiNapoli, Timothy Donahue, Jeanne Drucker, Sarah Eson, Winter Eyres, Danica Feustel, Frances Ford, Lindsay Franklin, Zachary Frone, Emma Furman, Evan Gall, Richard Grant, Bridget Griffin, Kevin Gutman, Bethany Harren, Kathleen Hart, Sarah Homer, Sarah Horn, Elisabeth Kispert and Lauren Kohl.

And, Audrey Lacy, Peter Laird, Zachary Levine, Aaron Levy, Hannah Lewis, Antonio Lombardo, Caroline Lyons, Meredith Magin, Savannah Marion, Jennifer Marro, Kathleen McCarthy, Dennis Miaw, Joshua Modney, Jordan Murray, Alicia Ogden, Ana O'Keefe, Andrew Osterman, Kathleen Parafinczuk, Thomas Parsons, Matthew Pasquini, Kaitlyn Peterson, Emily Petraglia, Crystal Picard and Lillian Pittman.

And, Thomas Potter, Keelin

Purcell, Amy Reddy, Kelly Rider, Patrick Riegel, Alexandra Rosenthal, Maytal Saltiel, Brenda Schmidt, William Sherman, Evan Siegel, Julie Silverman, Allegra Smith, Daniel Steiner, Erin Stenson, Larissa Suparmanto, Abby Svenson, Matthew Swiatowicz, Larisa Switlyk, Matthew Taber, Elizabeth Ullion, Jessica Volpi, Katherine Wagoner, Lauren Wakeman, Leonard White, Andrew Whiting, Jessica Willen, Susanna Winkeller and Leonid Yankulin.

Grade 10

Christopher Affinati, Madeleine Andersen, Ellen Bandel, Harold Barnard, Jeffrey Barnet, Peter Bird, Laura Blumenthal, Katherine Bonafide, Robert Boughton, Sean Boyle, Nichole Bronson, Rebecca Cariati, Brandon Cary, Jonathan Clair, Daniel Cohen, Rebecca Corson, Lindsey Crusan, Miranda Davis, Megan Dole, Jennafer Engelstein, Jason Fudin, Lauren Gordon-Fahn, Deborah Gordon-Messer, Aimee Gould, Andrew Grund, Stephanie Halbedel and John Hamm.

And, Marisa Harrison, Padraic Hennessy, Eric Herd, Nicole Hill, Vedrana Kalas, Max Kaplan, Jozef Kopchick, Harris Kornstein, Anne

Lind, Judith Mark, Kelly McGrath, Kevin Nagel, Stephen Perazzelli, William Quimby, Michael Schwab, Marcy Shultes, Meredith Singer, Jennifer Sokoler, Andrew Swiatowicz, Carter Thomas, Kelly Vadney, Kathryn Venezia, Sara Virgil, Kristen Wagner, Emily Wistar, Benjamin Wolinsky and Wunan Zhou.

Grade 11

Samuel Abrams, Ashley Ackerman, Blaire Banagan, Allissa Bango, Edward Barnard, Anne Barrett, Rebecca Berlow, Robin Betzhold, Matthew Bittner, Kelly Boyea, Julianne Bub, Rodrigo Cerda, William Combes, Sonda Conti, Mandy Darlington, Mathieu Digeser, Kevin Duffy, Irie Dunne, David Elefante, Kate Emminger, Justin Ferrentino, Megan Fish, Callen Fishman, Brooke Ford, James Foster, Shirong Gao, Julia Garfinkel, Heather Gilmore, Heather Gross, Steven Guglielmo and Stephen Hallock.

And, Niels Hansen, Catherine Hartman, Samuel Holzman, Amy Houghton, Daniel Israel, Mason Jones, Gregory Jukins, Jared Kalman, Helena Kopchick, Kaitlin LaPierre, Alison Laufer, Alan Lewis, Christina MacMillan, Lauren Marar, Jared Marsh, Kelly McGlynn, Valerie Messina, Anna Mojallali, Meredith Monaco, Yu Niu, Cathryn Oakley, Hannah Olmstead, Jill Parsons, David Perlmutter, Richard Quimby, Jed Rosenkrantz, Craig Saddlemire, Mark Shawhan, Stephanie Sherman, Daniel Smith, Lindsay Strogatz, Daniel Teitler, Brian Waite, Michael Wan, Zhenxiang Zhao and Jennifer Zogg.

Grade 12

Charles Abba, Tanya Bailey, Melanie Baker, Joseph Bartley, Danielle Blanch, Elizabeth Brookins, Lindsey Caldwell, Michael Campbell, Elizabeth Cappello, Sara Carlson, Jason Chatterjee, Kelly Cheeseman, Daniel Cocozza, Samuel Cook, Rachael Copp, Timothy Corson, Christine DiAleo, Brendan Dalton, Patrick Davis, Donna Dawson, Elizabeth Drake, Eileen Dunn, Lena Eson and Arthur Feldman.

And, Ryan Fitzpatrick, Adam Frisch, Rachel Gajewski, Jenna Grant, Sloan Grenz, John Hanley, Kimberly Hitter, Rebecca Hoghe, Anna Itov, Timothy Kadish, Theresa Kansas, Alissa Kind, Jennifer King, Edward Laird, Morris Levy, Krista Matuszek, Elyse McDonough, Denedra Meisner, Beth Mosall, Bridget Murray, Amy Parsons, Lauren Peterson, David Philips, Lindsay Piechnik, Andrea Prudente, Moira Pulitzer-Kennedy, Katie Riegel, Andrew Rodgers, Brian Rowan, Robyn Scherer, Gordon Schmidt, Trisha Seaburg, Christopher Shaffer, Christopher Sherin, Philip Slingerland, Ryan Stenson, Daniel Traub, Amy Turner, Claire Vancik, Samuel Volo, Yu Wang, David Woodworth and Sarah Zimmer.

Students on the merit roll include:

Grade nine

Joshua Arcus, Courtney Arduini, Maura Ayres, Soraya Barat, Dane Barclay, Robert Barrowman, Jonathan Baselice, Jonathan Berk, Mark Black, Meghan Blake, Caleb Bonnell, Scott Braaten, Devin Breen, Steven Brunner, Elizabeth

Buckley, Andrea Burriesci, Christine Capobianco, Julianna Caporta, Joseph Cardamone, Casey Carroll, Dominic Ciprioni, Joseph Clyne, Emily Cohen, Kylie Conley, Paula Coons, Ada Cornell, Brian Danchetz, Andrew Dolan, Heather Dooley, Nathaniel Drake, Sarah Fischer, Mallory Fishman, Kaitlin Foley, Kevin Gallagher, Matthew Glannon, Robert Gombel and Nicholas Graziade.

And, Jennifer Greenfield, Laura Guglielmo, Matthew Guntner, Benjamin Hager, Kathryn Himmelfarb, Julia Hoffman, Peter Hoffman, Stephanie Holmes, Andrew Hough, Joseph Hughes, Chelsea Isdell, Dominique Jones, David Kadish, Kathryn Kapczynski, Jeffrey Kattrein, Nicole Keith, Shannon Kellogg, Susannah Kelly, Stefan Kidalowski, Megan Kindlon, Elizabeth Krom, Natsuki Kubotera, Andrea Larsen, Audrey Leczinsky, Inna Levchenko, Meghan Lohman, Amie Lytle, Kathryn Mann, Adam Marcal, Conor McMahon and Sean McManus.

And, Patrick McNally, James Moehring, Michael Molino, Jamie Mooney, Lori Morrell, James Munro, Elizabeth Murphy, Adam Murray, Sara Nada, Caitlin O'Brien, Carrelli and Patrick O'Shea, Daniel Otero, Nathan Pannucci, Jaime Peckham, Roxanne Piegare, Jonathan Pietrafesa, Colleen Plummer, Victoria Politi, Katelyn Primomo, Reid Prinzo, Angela Rappoccio, Val Reid, Sarah Romeo, Christopher Rooney, Daniel Sacco, Anne Sandison, Masha Senic, Adam Shpeen, Salvatore Signorelli, Daniel Stevens, Benjamin Suarato, John Thibdeau, Alicia Trivison, Brian Turner, Kevin Ungerer, Marisa

LaSalle Institute of Troy

150th Anniversary Gala

Sunday, June 3

6 PM - \$75 per person

Call LaSalle Institute
at 283-2500 for tickets

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

VIEWS ON DENTAL HEALTH

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

FOR THOSE WHO NEED DENTISTRY

Maybe you're one of the people whose parents didn't encourage preventive care... or perhaps your parents wanted to take you to a dentist but you were too scared to go. Now you're an adult and you are possibly ashamed or embarrassed by the condition of your mouth and you're worried that it's too late to correct some of your dental problems.

It's not too late! Your dentist, most likely has the expertise to restore your mouth to a high level of health, comfort, function and esthetics.

Whether it involves crown and bridge work, dentures, implants or

simple fillings, your dentist is ready to help or if need be, refer you to the appropriate specialist.

Also, for those of us who are dental cowards, fear not! Many dentists may offer valium, nitrous oxide or similar aids to relax their fearful patients. It is normal to be apprehensive about getting dental care but your dentist should understand this and be sympathetic to your needs.

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

In conjunction with St. Peter's / Mercycare Corporation

Spotlight Newspapers

Presents:

A supplement celebrating the

GRAND-OPENING

of its newest health care facility,

St. Peter's Medical Arts at Slingerlands

Meet the doctors and, with a special guide to a day of family fun & entertainment, plan to celebrate Slingerland's newest health care facility!

ISSUE DATE: WEDNESDAY, MAY 31ST

Spotlight Newspapers

The Capital District's Quality Weeklies

The Spotlight, Colonie Spotlight, Loudonville Weekly, Niskayuna Journal,
Scotia-Glenville Journal, Rotterdam Journal, Clifton Park Spotlight

439-4949

Villasenor, Marina Virnik, Megan Volo, Karen Walenta, James Wheeler, Kathryn Wickham, Jason Williams, Elaine Woehrmann, John Wyluda and Jason Zogg.

Grade 10

Christopher Abbott, Kathryn Adams, Arno Alarcon, Bradley Alston, Johanna Anderson, Laura Baboulis, Megan Baldwin, Geoffrey Bedrosian, Rachel Bellizzi, Alec Betterley, Rebekah Beyer, Martin Bonventre, Steven Borzykowski, Parker Brown, Mark Bulger, John Cameron, Elaine Carberry, Allison Carloni, John Carnes, Chase Chaskey, Chad Clark, Quinn Coffey, Susan Collen, Nicole Comi, Peter Cooley, Christine Coulon, Misty Crowder, Brendan Cullen, Kelley Curran, Laura Curtis, Ryan Dalton, Leslie DiPaolo, Katherine Donovan, Elizabeth Drew, Matthew Drislane, Daniel Dugas and Andrew Eckel.

And, Seth Erlich, Kelly Fuchs, Stephanie Garbo, Celinda Gebhardt, Jennifer Gerstenzang, Nancy Gort, Katherine Gould, Hannah Gray, Aaron Griffin, Ian Grovenger, David Guo, Jaimie Haas, Shannon Halpin, Katherine Hammond, Amy Haskins, Laura Hayes, Patrick Heenan, Roisleen Hickey, Michael Hoghe, Stephen Hoghe, Eric Hunter, Kalin Jaffe, Melissa Jenks, Christopher Jensen, Todd Joyce, Ryan Kahlbaugh, Aaron Kaplan, Daniel Kidera, Garrett Koeppicus, Robert Kuhn, James LaBarge, Colin Lacy and Mercy LaJeunesse.

And, Kathryn Longley, Sasha Lopresti, Erik Lowery, Stephen Maltzman, Jennifer Masker, Andrew Mason, Kristin McElroy, Alison McKee, Matthew McWhinnie, Jessica Menrath, Chloe Morgan, James Morrill, Sandeep Murthy, William Nathan, Elizabeth Nehrbauer, Eric Nolan, Michael Nuttall, Jeanette O'Donoghue, Amy O'Donnell, Joshua Okun, Amy Oldendorf, Matthew Olinzock, Timothy Palmieri, Jennifer Peters, Julie Polovina, Ashley Polverelli, Christopher Porco, Alissa Python, Padraic Reagan, Lauren Reis, Sarah Richardson, Steven Riedel, Katherine Roark, Jennifer Rodgers, Adam Rodriguez, Teresa Rosetti, Rachel Ross, Jessica Russo-Cannone and Risa Sarachan.

And, David Sargent, Lauren Schucker, Kathleen Shaffer, Nicholas Shimkin, Hilary Shpeen, Max Smelyansky, Ashley Smith, Meaghan Snyder, Paul Stewart, Sarah Storey, Margaret Sullivan, Jeffrey Sundram, Jessica Szczech, Sarah Thomas, Thomas Trimarchi, Erik Turner, Elizabeth Vincent, Joshua Walas, Michael Walker, Brian Wasserstein, Andrew Wendth, Eric Wilcox, Heather Williams, Shawna Woodworth, Eric Zimmer, David Zirpoli and David Zurenko.

Grade 11

Robin Abelson, Chelsea Adewunmi, Peter Allegretti, Margaret Allen, Brian Andreson, Shira Arcus, Michael Avella, Brian Axford, Richard Bailey, Rebecca Botta, Susan Breaznell, Stephanie Breen, Matthew Bresin, Alysian Brod, Erica Brunner, Joshua Burnett, Suzanne Cardona, Jacqueline Carona, Elisa Carpinello, Maria Catalano, Pamela Coggins, David Cohen, Timothy Cooper, Alexander Courtney, Kathryn Crookes, Caitlin Crowley, Matthew Cunneen, Jeffrey Daniels and Geoffrey Decker.

And, Amy Deitz, Christopher Denkers, Katie Donahue, Clarke Doody, Colin Dwyer, Jessica Eggleston, Sarah Emond, Willow Eyres, Laura Farley, Benjamin Felson, Lindsay Finlayson, Molly Flynn, Clarke Foley, Jill Foster, Theresa Gecewicz, Caitlyn Gertz, Matthew Glisson, Morgan Gmelch, Adele Godfrey-Certner, Joshua Goldberg, Andrew Golden, James Guernsey, Katherine Gyory, Kenneth Hackman, Kelley Hasselbach, Timothy Hasselbach, Kathleen Hermann, Marilee Hettie, Kathleen Hicks, Randi Isaacs, Alexandra Itov, Tamara Jacobs, Kabir Jalal, Brendan Jordan, Kara Kaplan, Sheila Kelle and Emily Kerwin.

And, Laura Khoury, Rebecca Krohmal, Yuri Kubotera, Sarah Kundel, Joshua Lengfeller, Eli Leveston, Ashley Levine, Scott Lipnick, Rebecca Lobel, Lauren Lohman, Jennifer Macri, Ryan Maestro, Andrew Mahony, Joseph Marro, Kathryn McCormick, Terrance McNally, Andrew McNamara, Mark Melcher, John Meyer, Lauren Morehouse, Clare Morgan, Meghan Morris, Brendan Munnely, Anna Noble, Edward O'Keefe, John Olsen, Matthew

Perazzelli, Katherine Persing, Bryon Phelps, Christine Potter, Matthew Primomo, Laura Puzio, Jessica Rarick, Avi Rasowsky, Christopher Reddy, Marley Reel, Timothy Rice and Katie Richardson.

And, Emily Riegel, Kristin Robinson, Nicole Rosano, Chelsea Ryan, Andrea Schmit, Todd Segal, Debra Seward, Rachael Shatsoff, Eric Silverman, Lucas Singleton, Rachel Sonne, Stacey Spagnola, Carley St. Lucia, Elisabeth Stambach, Kara Strubel, Erica Stupp, Alison Suarator, Christopher Suozzo, Tiffany Teator, Patrick Thomas, Matthew Treadgold, Daniel Tripp, Tyler Ursprung, Devin VanRiper, Timothy Veltman, Robert Wakeman, Kathryn Walsh, Jennifer Warner, Alexander Weber, Mary Westphal, Kathryn Whyte, Brandon Wiggand, Edward Wyluda, Kelly Yates and Andrew Zox.

Grade 12

Matthew Allegretti, Lauren Atwood, Elizabeth Backer, Christy Balluff, Sarah Bartow, Katherine Bayer, Kristen Bennett, Lynn Berry, Edward Blumenthal, Sara Botta, Maura Boyle, Sarah Brandone, Joshua Brody, Matthew Burns, Paul Byron, Kathryn Carcich, Matthew Cardamone, Michael Cardamone, Christopher Caulfield, Kevin Collen, Hillary Cooley, Jamie Costanzo, Kathryn Coulon, Michael Crowley,

McCaela Curran, John Curtin, Alix Czajka, Casey Danton, Andrew Dawson, Elizabeth DelGiacco, Joseph Donnelly, Catherine Dwyer, Deborah Eames, Eivind Engen, Lauren Falkenhainer and Alaina Forrest.

And, Michael Frank, Elliott Freeman, Liam Gallagher, Tara Gerber, Carrie Getz, Benjamin Gnacik, Katie Gold, Sara Gold, Sumeet Gupta, Christy Halvorsen, Carrie Hammond, David Harvey, Andrew Hayes, Robert Hazen, Alexander House, Timothy Hwang, Katherine Jeffery-Martin, Steven Jerome, Christopher Keneston, Brian Kenyon, David Kieval, Michael Kotlow, Allison Kuta, Kristy LaGrange, Mariesa Lefko, Sarah Lefkovich, Kimberly Link, Ellen Lowrey, Emily Maher, Elizabeth Malinowski, Rocco Marciano, Rion Marcy, Rebecca Maskin, Lisa Maxwell, Megan McBride, Meredith McCarthy, Kyle McEwan, Mary Jane McGuire, Aidan

McManus, Shanna McNeil and Peter Morgan.

And, Lauren Murray, William Noonan, Benjamin Norris, Benjamin O'Dell, Elena Oldendorf, Rebecca Parafinczuk, Michael Pascone, Whitney Patterson, Victoria Picarazzi, Melissa Pinchback, Nicole Privitera, Russell Pryba, Meredith Rauch, Danielle Ricard, Laura Ricciardelli, Daniel Rosenthal, Karen Rossi, Lisa Russo, Evelyn Salomon and Patricia Sandison.

And, Robert Shaye, Sara Sheikh, Heather Shumelda, Emily Sigal, Darren Skotnes, Christina Smith, Molly Spooner, Emily Sterrett, Kathryn Svenson, Ryan Sweeney, Sarah Szczech, Gregory Thomson, Anthony Trimarchi, Matthew Via, Alex Voetsch, Christine Volpi, Michael Wahl, Brandi Walters, Emily Waniewski, Erika Wasserstein, Victoria Winkeller, Catherine Xeller and Kelly Youngs.

Samaritans hosting open house

The Samaritans of the Capital District, a suicide education and prevention center, will hold an informational open house for prospective volunteers on Wednesday, May 24, from 5:30 to 7:30 p.m.

Nonjudgemental, caring individuals are needed to answer calls to the group's hot line.

Training will begin on June 1.

For information or to set up an interview, call 459-1096.

WORLD CHAMPIONS

Friday, May 20th
vs.
Arizona

PEPSI ARENA

www.firebirds.com

Albany Memorial and Samaritan Hospital Night

- ◆ Captain Morgan Block Party Hosted by PYX 106 with musical guests David Smith and Bad Karma 5:30 pm
- ◆ The Kids End Zone with clowns, face-painters, Stompin' Grounds Mr. Bouncety Bounce and more . . . 5:30 pm
- ◆ Mountain Dew Fireworks Spectacular 7:15 pm
- ◆ Kick-Off 7:30 pm

Cotton Hill Studios Night

FELD ENTERTAINMENT PRESENTS

RINGLING BROS. & BAILEY

THE GREATEST SHOW ON EARTH

www.ringling.com

MAY 27-29

PEPSI ARENA

(518) 476-1000 • ticketmaster

COLORING CONTEST

Win a Family Four-Pack of Tickets

HERE'S HOW TO WIN:

Send your entry to
Spotlight Newspapers
Coloring Contest
PO Box 100 • Delmar, NY 12054

NAME: _____
ADDRESS: _____
CITY: _____
STATE: _____ ZIP: _____
DAY PHONE: _____ AGE: _____

C5-00-015

Look what we can do.

- news
- calendars
- features

- advice
- kid pics
- family fun

capital district
parentpages
the resource for parents

For information please call:

(518) 439-4949 • FAX (518) 439-0609
 office hours 8:30 a.m. - 5 p.m. Monday - Friday
 e-mail: cdparentpg@aol.com

Steam

(From Page 1)

Lyman confirmed that a satisfactory resolution to that and other issues was reached last week, clearing the way for the closing. He declined to discuss specifics.

"We're glad to see they've finally gone the distance and taken ownership of the property," town Supervisor Sheila Fuller said. "We will be meeting with them very soon now to discuss the tax issue. I haven't set a specific timetable, but as soon as possible."

PSEG will now assign ownership of the station to its indirect subsidiary, PSEG Power New York, which will explore options for repowering the facility — replacing the existing 400-megawatt plant with a larger and more efficient, natural gas-fired operation.

"We we're looking at is basically building a new plant, a 750-megawatt combined-cycle plant, which would be built adjacent to the plant, and when it's complete, the existing plant removed," PSEG spokesman Neil Brown said. "It's essentially a brownfield development that would utilize the existing resource, providing a source of employment and relief for the town."

On the employment front, PSEG has already extended until 2004 NiMo's existing union labor contract with Local 97 of the International Brotherhood of Electrical Workers — a contract covering nearly all of the plant's work force. And NiMo has agreed to continue purchasing power generated by the plant through September 2003.

But the tax assessment issue

— reconciling the \$47.5 million sale price with the town's current assessed valuation of \$260 million — remains to be resolved. At stake, tax revenues for the town and Bethlehem Central School District that amounted to 7 and 15 percent of each entity's respective tax revenues last year, or nearly \$7 million altogether.

"We hope to resolve this in a way that addresses the town's concerns. But it must be fair to all parties and reflect the competitive realities of the marketplace," Brown said.

"Certainly the school district, and the parents I've spoken to, are supportive of PSEG repowering the station," school Superintendent Les Loomis said. "Everyone wants to see that happen. At the same time, the taxes on the station need to remain realistic and fair."

Fuller declined to discuss the valuation question, citing pending litigation by NiMo challenging its assessment in the past.

"According to the town and district's attorneys, and our expert appraiser, our position is that the property is fairly valued," Loomis said. "But the town of Bethlehem is the lead agency. I appreciate the way the town and district have moved through these issues cooperatively."

Fuller and Loomis both said the next move is PSEG's.

"If PSEG is interested in a change in the assessment, it would be up to them to say so. Certainly PSEG has not contacted the school district about negotiating a reduction," Loomis said. "For now, it's just a matter of continuing with the current assessment until there are further developments."

Program

(From Page 1)

program, administered by County Court Judge Thomas Breslin and a countywide panel, was awarded a federal Department of Justice planning grant in 1998, and is now seeking a three-year implementation grant. Its first session in City Court was held in January, and nine defendants are currently in the program there.

Colony Town Court under Justice Mary Sweeney will launch its version of Drug Court on June 16, and Egan said Bethlehem is "planning a fall start-up date" for the program. Each Town Court, she said, could eventually have as many as 30 participants at any given time. Both justices have been participants in the countywide planning effort.

"By staggering the entry of the courts into the program, (Albany City Court Judge) Steve Herrick has been our guinea pig, if you will," Egan said. "Mary and I have been learning from his experience the do's and don'ts of this approach."

Eventually, if it proves successful in limited implementation, the program is envisioned to be put in place countywide. County Court under Breslin will begin its own version by next December.

At the press conference, Herrick said he was an early skeptic but now "a true believer in the substance abuse court program," and the track record of the program in Albany so far has been good.

The Rev. John Miller, pastor of Evangelical Protestant Church in Albany's South End and one of the network of community service providers participating in the City Court program, attended the conference and hailed the effort.

"The Drug Court model is one that has been tried very effectively in hundreds of courts around the country," he said. "We have been advocating it here for some time."

It holds nothing but good potential. We're locking up too many people for not good enough reasons."

And, he said, Drug Court puts judges in the unusual position of being part of "a great therapeutic team. It's particularly satisfying to watch people in the judicial system become part of a therapeutic team rather than a punishment dispensing team."

Saint Gregory's School

121 Old Niskayuna Road, Loudonville • 785-6621

EXPERIENCE THE DIFFERENCE

See why your child deserves a Saint Gregory's Education. Offering outstanding opportunities for boys in grades 5 through 8.

- Accelerated English
- Regents Math
- Regents Earth Science
- Computer Science
- Religion
- Latin and French
- Interscholastic Sports

Call 785-6621 for an appointment.

Compare our CD Rates

Bank-issued, FDIC-insured to \$100,000

1-year	7.00% APY*	Minimum deposit \$5,000
2-year	7.25% APY*	Minimum deposit \$5,000
3-year	7.35% APY*	Minimum deposit \$5,000
5-year	7.50% APY*	Minimum deposit \$5,000

* Annual Percentage Yield (APY) — Interest cannot remain on deposit; periodic payout of interest is required. Effective 5/12/00.

Call or stop by today.

Jerry Pittz

Main Square Shoppes
316 Delaware Avenue
Delmar, NY 12054
475-7642
www.edwardjones.com

Edward Jones

Serving Individual Investors Since 1871

Special on WMMT CHANNEL 17

Secrets of the Dead 3 & 4
Wednesday, 8 p.m.

Evening of Championship Skating
Thursday, 8 p.m.

Michael Palin's Hemingway Adventure
Friday, 8 p.m.

An Ice Cream Show
Saturday, 8 p.m.

Masterpiece Theatre: Monsignor Renard
Sunday, 9 p.m.

American Experience:
Wizard of Photography
Monday, 9 p.m.

The Chinese Americans
Tuesday, 8 p.m.

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

Owens-Corning is Fiberglas

Youth Network

AN BETHLEHEM NETWORKS PROJECT

Survival course planned for high school parents

Parents of teen-agers often experience stress, frustration and feelings of helplessness.

If you are a parent suffering from any of these symptoms, plan to be part of the upcoming Parent Survival Course at Bethlehem Central High School which will offer practical advice and support.

Parents of high school students are invited to attend the course at the high school media center on Tuesday, May 30, at 7 p.m.

This is the third session designed to help parents with the difficult task of parenting teens. Topics for the evening will include promoting respectful behavior and dealing with sibling rivalry.

Discussion will be led by elementary school guidance counselor Gwen Guillet.

To register, call Bethlehem Networks at 439-7740.

Column sponsored by

Corporate neighbors committed to serving the community

Obituaries

Richard D. Killar

Richard D. Killar, 43, of Feura Bush died Thursday, May 11, at Albany Medical Center Hospital.

Born in Greensburg, Pa., he was a resident of the Capital District for the past 23 years.

He was a graduate of Mohawk Valley Community College and SUNY Plattsburgh.

Mr. Killar was production manager for Delmar Publishers at the time of his death.

Survivors include his wife, Maureen Ruff Killar; his father, Edward Killar of Palm Harbor, Fla.; a son, Stephen Killar; a daughter, Shannon Killar; his stepmother, Adelaide Killar; and five brothers, Edward Killar of Earlton, Robert Killar of Slingerlands, John Killar of Hamden, Conn., Daniel Killar of San Francisco, Calif., and William Killar of Kanapolis, N.C.

Services were from the Magin & Keegan Funeral Home in Albany and St. Vincent de Paul Church.

Contributions may be made to the Stephen and Shannon Killar Education Fund, c/o Trustco Bank, 167 Delaware Ave., Delmar 12054.

Samuel Capone

Samuel Capone, 74, of Delmar died Friday, May 12.

He worked for the state Office of General Services as an estimator in design and construction.

Mr. Capone was a volunteer for Bethlehem Senior Services.

Survivors include his wife, Marie Normand Capone; a son, Thomas Capone of Glens Falls; a daughter, Suzanne Capone of Delmar; four sisters, Catherine Gaglia of Delmar, Mary Kneeland of Maryland, Anne Marie Capone of Delmar and Diane Guiry of Colonie; a brother, David Capone of Schenectady; and five grandchildren.

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

Burial was in Bethlehem Cemetery.

Arrangements were by the Meyers Funeral Home in Delmar.

Contributions may be made to the DARE Program, 447 Delaware Ave., Delmar 12054.

Edith Smith

Edith J. Smith, 80, of Feura Bush died Tuesday, May 9, at St. Peter's Hospital in Albany.

A lifelong resident of Feura Bush, Mrs. Smith was a home-

maker. She was an active member of Jerusalem Reformed Church. She was a superintendent and Sunday school teacher at the church and president of its Women's Guild. Mrs. Smith was a choir member and former member of the greater consistory.

She was the widow of Elmer Smith.

Survivors include a son, Elmer J. Smith Jr. of Feura Bush; a daughter, Bonnie J. Martin of Albany; five grandchildren; and three great-grandchildren.

Services were from Jerusalem Reformed Church.

Burial was in Jerusalem Cemetery.

Arrangements were by the Applebee Funeral Home in Delmar.

Contributions may be made to the Jerusalem Reformed Church Memorial Fund, Box 70, Feura Bush 12067.

Bernadine Brown

Bernadine "Betty" Becker Brown of Delmar died Thursday, May 11, at her home.

Born in Newark, N.J., she was a graduate of Albany High School.

She was a homemaker.

Mrs. Brown was a member of Bethlehem Lutheran Church.

Survivors include her husband, Kenneth J. Brown Sr.; a daughter, Linda Zwicklbauer of Slingerlands; a son, Kenneth J. Brown Jr. of Albany; and two grandsons.

Services were from the Daniel Keenan Funeral Home in Albany and Bethlehem Lutheran Church.

Burial was in Bethlehem Cemetery.

Contributions may be made to Bethlehem Lutheran Church, 85 Elm Ave., Delmar 12054 or Community Hospice of Albany County, 315 S. Manning Blvd., Albany 12208.

Delmar church offers teen music class

Contemporary music is the focus of a new course of teens at Delmar Reformed Church.

For each of four weeks, this class will examine through CDs and videos, the music of such contemporary artists as Van Halen, Elton John, Dishwalla, REM and others what music has to say about faith in everyday life.

The course will be held Sundays from 3 to 4 p.m. at Delmar Reformed Church, 386 Delaware Ave., Delmar.

For information, call the church at 439-9299.

Discount

(From Page 1)

board gave its support of the media merger, and more recently the Bethlehem town board followed suit, both with guarantees of a break on senior cable rates.

Now, according to a letter from George Smeade, Time Warner's manager of governmental relations, New Scotland would also be able to offer the need-based discount program as part of its new franchise agreement.

Smeade states in the letter that the program would mirror the one currently being negotiated by Bethlehem, and would offer a \$3 discount off the "basic with standard monthly rate for a one-year period."

Senior citizens who qualify for the program would also be required to reapply through the town office annually. In addition, Smeade said that the discount would not be available for those receiving "Broadcast Basic only, any movie service, Cable Plus or Digital Cable."

With the New Scotland town board giving its consent, the discount plan should be in place as soon as it is initiated in Bethlehem. The town will be responsible for

administering the program, with eligibility being tied to the real estate property tax exemption.

"It's been offered to the folks in Albany, Colonie, and Guilderland for years now," said Supervisor Martha Pofit. "So we're very pleased that our seniors here in New Scotland will finally be able to take advantage of the savings as well."

In other business, the board passed a resolution to accept Logical Net as the new service provider for the town's Web site, which will soon have a new name as well.

Residents and members of the board had complained that the current site, www.family.knick.net/newscot/, was not easily remembered. And, according to board member Scott Houghtaling, the forgettable domain name wasn't the only issue that spurred the change from the town's current host service, Knick.Net/CRISNY.

"To be honest, their lack of service and higher prices drove us to make a change for the better," he said. "Logical Net is locally owned, has a record of quality service, and has been terrific to deal with. But the bottom line is

pricing and they made us the best offer."

According to Houghtaling, the switch to Logical Net would cost the town a total of \$424. That amount would cover an initial \$50 setup fee as well as a two-year \$70 domain registration. The additional \$304 would be allotted for the company to provide hosting services, Internet access and e-mail capabilities.

In the future, suggests Houghtaling, the board should add \$500 to \$700 to the budget as part of the town's Internet/communication expenses.

"We could really start to reap the benefits with a more active Web site, and our level of communication with residents would be greatly improved," Houghtaling said. "The site could serve as a continuously updated newsletter with information on things like special events, garbage pickups, minutes of meetings, historical facts — the possibilities are endless."

Houghtaling added that an official announcement of the new, more memorable, domain name would be made in the coming weeks.

St. Peter's

(From Page 1)

operate an outpatient practice full time from the new office.

The latest to move in was the Women's Health Center, an obstetrics and gynecology practice previously located at 785 Delaware Ave. in Delmar. Drs. Albert Apicelli, Robert Rosenblatt, Robert Kelly, Jennifer Mosmen, Kenneth Baker and Steven Cuthbert make up that practice.

The trio of eye-care practices jointly leasing space under the banner of Ophthalmology Consultants, with a separate entrance on the building's upper level, include specialists in glaucoma and retinal and corneal surgery.

The largest is the newly-formed Glaucoma Consultants of the Capital Region, a merger of separate practices involving Kaback,

former director of glaucoma services at Albany Medical Center; Dr. Steven Simmons, associated with the Center for Sight at Albany Memorial Hospital; and Dr. Steven Sanchez. The practice serves approximately 6,000 patients throughout upstate New York, Vermont and western Massachusetts.

The new practice, which also offers cataract surgery, aimed for a May 1 opening but in fact was in place a week earlier, Kaback said.

One goal of the new practice, he said, is to build enough clinical volume to support research in the detection and treatment of glaucoma; all three practitioners are widely published in the field.

Cornea Consultants of Albany is a satellite office for two physicians associated with TLC Laser

Eye Center at Corporate Woods in Albany. Drs. Michael Belin and Robert Schultz will keep regular hours at the Slingerlands location, which also opened for business on May 1.

The Retina Office, a joint practice of Drs. Charles Mayron and Paul Beer, began seeing patients at their new location the last week of April. The practice, which performs laser treatment and other retinal care services for approximately 1,500 patients, relocated from Child's Hospital professional building.

Chady said the public dedication ceremonies on Saturday, June 10, will include a brief program on the services located at the site, activities for youngsters, and an open house and free health screenings for the public.

Bethlehem police probe break-ins

By Joseph A. Phillips

Burglars struck three separate locations in Delmar and Slingerlands on Tuesday, May 9, — and what exactly they were after remains something of a mystery.

According to police reports, seven separate businesses at the three locations on Delaware Avenue in Elsmere and Kenwood Avenue near Toll Gate Corners in Slingerlands — were involved in break-ins that all occurred between closing time on Monday evening and the discovery of the burglaries on Tuesday morning.

The method of entry into all three buildings was similar, and proprietors of all seven businesses reported desks opened and file cabinets searched — but only one reported anything apparently missing.

The first report received by Bethlehem police came from Kenneth Parker, an accountant with

an office in the Slingerlands building, at about 7:40 a.m.

Police responding at the scene found the building's front door forced. Also broken into at that location, in addition to Parker's office, were those of the law firm of Cahill & Messina and of a State Farm Insurance agency at that location.

Desks and files in all three offices were rifled through but nothing apparently missing, despite valuables in plain sight.

That was also the case at 230 Delaware Ave., where a burglar or burglars, gaining access to the building by kicking in a basement door, broke into the Designs by Barbara Hair Salon; an office of Guertze Builders, a home remodeling firm; and the office of Holly Willkie's Therapeutic Massage.

While Bethlehem police detectives combed those locations for clues, a police patrol passing by

210 Delaware Ave. at about 8:40 a.m. noticed a basement window broken in and evidence that someone had tried to pry open a first-floor door and window.

Inside, at another State Farm Insurance location, office personnel reported desks and closets gone though, as well as the only reported thefts of the spree — a small portable TV and some instamatic film.

A neighbor to the third location reported hearing the sound of breaking glass at around 10:45 p.m. the preceding evening, but did not investigate at that time.

Otherwise, Bethlehem police have not disclosed any details of the ongoing investigation, nor, despite the similarities, suggest that they may be related.

Detectives John Cox and Christopher Bowdish are overseeing the three investigations, but could not be reached for comment.

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.

Erin and Paul Buckley

McDermott, Buckley marry

Erin Patricia McDermott, daughter of William and Patricia McDermott of Glenmont, and Paul Andrew Buckley, son of John Buckley of Baldwinsville, Onondaga County, and the late Joan Buckley, were married Sept. 4.

The ceremony was performed by the Rev. James Daley at the Church of St. Thomas the Apostle in Delmar.

A reception followed at the Century House in Latham.

The matron of honor was Jennifer Byrnes, sister of the bride.

Bridesmaids were Kathleen McDermott and Megan McDermott, both sisters of the bride, Ann Buckley and Karen Buckley, both sisters of the groom, and Kelly Henderson.

Alyssa Smith, the groom's niece, was the flower girl.

The best man was Robert Buckley, brother of the groom.

Ushers were John Buckley, brother of the groom, Tim McDermott and Sean McDermott, both brothers of the bride, and Paul Michaels.

Brandon Tansey, nephew of the groom, was the ring bearer.

The bride is a graduate of Bethlehem Central High School and St. John Fisher College.

She is a manager for Bell Atlantic Mobile in Rochester.

The groom is a graduate of St. John Fisher College.

He is a sales representative for The Sutherland Group in Rochester.

After a wedding trip to Disney World, the couple lives in Rochester.

Births

Albany Medical Center

Girl, Christine Elizabeth Burton, to Julie Jackson and James Burton of Delmar, March 1.

Twins: Claire Rose Filler and Ethan Mark Filler, to Rochelle and Allan Filler of Selkirk, March 1.

Girl, Emma Strauss Kranich, to Valerie Strauss and Laurence Kranich of Delmar, March 1.

Boy, Ryan Andrew Pike, to Elizabeth and Robert Pike of Selkirk, March 13.

Girl, Julianna Grace Cooper, to Tanya Tersago Cooper and David Cooper of Glenmont, March 14.

Girl, Morgan Rachel Brate, to Heather Lawrence and Darrick Brate of Clarksville, March 17.

Boy, Mihir Rajesh Kumar, to Amisha and Rajesh Kumar of Slingerlands, March 19.

Boy, Connor Michael Roddy, to Veronica and Dr. Sean Roddy of Glenmont, March 21.

Boy, Dennis Joseph Forney, to Yonna Forney and Dennis Brown of Selkirk, March 28.

Boy, Jack Ryan Murray, to Debbie and Scott Murray of Voorheesville, March 28.

Boy, Connor James Leary, to Toni and Gerald Leary of Delmar, March 30.

St. Peter's Hospital

Girl, Ashley Lauren Bruno, to Gina and Joseph Bruno of North Bethlehem, April 18.

Girl, Camille Solana Avella, to Lisa and Michael Avella of Slingerlands, April 20

Out of town

Girl, Emily Rose Gola, to Michelle and Timothy Gola of Point Lookout, April 25. Paternal grandparents are Bob and Ann Gola of Slingerlands.

Class of '00

Utica College

Shannon Flynn (bachelor's in occupational therapy), Valerie Maeder (bachelor's in physical therapy) and David Patterson (bachelor's in health studies), all of Delmar, and Katie Nardolillo of Glenmont (bachelor's in psychology.)

BCHS graduate to attend med school

Meghan Fleming, a 1996 graduate of Bethlehem Central High School, will attend the University of Buffalo School of Medicine in August. She received a bachelor's degree in psychology, magna cum laude, from George Washington University in December.

Margaret and Thomas Thacher

Lysaght, Thacher wed

Margaret Glynn Lysaght, daughter of Hank and Anne Lysaght of Wellesley, Mass., and Thomas Allin Thacher, son of Elizabeth Thacher of Delmar and the late Kenelm Thacher, were married April 17, 1999.

The ceremony was performed by the Rev. Victoria Safford at the Smith College chapel in Northampton, Mass. A reception followed at The Log Cabin in Holyoke.

The maid of honor was Louma Ghandour.

Bridesmaids were Leigh Grundy and Amy Lovell.

The best man was John Budzyna.

Ushers were Mark Kotzin and

Gunnar MacCormack.

The bride is a graduate of Carleton College. She has a master's degree from Iowa State University and is a doctoral candidate in astronomy at the University of Massachusetts at Amherst.

She is also a laboratory instructor at Smith College in Northampton.

The groom is a graduate of Bethlehem Central High School and Carleton College. He has a master's degree from Cornell University.

He is a bilingual career counselor at Career Point in Holyoke.

After a wedding trip to St. John, U.S. Virgin Islands, the couple lives in South Deerfield, Mass.

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 PO Box 100, Delmar 12054.

Here's to a Wonderful Wedding!

DJ SERVICES

Down Swing Productions Professional D.J. Services. Music from the 1940's through today tailored to meet your taste. 393-4718.

JEWELRY

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

INVITATIONS

Paper Mill Delaware Plaza. 439-8123 Personalized invitations & announcements for weddings, showers, bar mitzvah, new baby, graduation.

Community

Lions to sponsor Journey for Sight

The Bethlehem Lions Club will sponsor the Lions Journey for Sight walk-a-thon on Saturday, May 20, at 10 a.m. at Bethlehem Central High School.

Funds raised will benefit the visually handicapped.

For information, call Mike Durant at 439-8981 or Rob O'Malley at 475-1743.

You're the Winner!

We win —
you win.

You can't blame us for feeling proud. We won eight awards at the New York State Press Association convention this year. Against stiff competition from weekly newspapers throughout the state, we were cited for excellence in a number of categories.

And while winning awards is nice, our ultimate objective is to please you, our readers, by providing local news coverage and entertainment that you won't find anywhere else.

So when we win awards we feel that our hard work is paying off and that you win with the best coverage and most interesting features we can provide.

Our 1999 NYPA Awards

- 1st Place - Maureen Freeman - Best Spot News Coverage
- 1st Place - Jim Franco - Best Sports Action Photo
- 2nd Place - Joe Phillips - Best Column
- 2nd Place - Marcus Anderson - Best Graphic Illustration
- 3rd Place - Donna Bell - Best Column
- 3rd Place - Jim Franco - Best Sports Feature Shot
- Honorable Mention - Best Special Section Cover
- Honorable Mention - Best Sports Action Photo

Spotlight Newspapers

Your town — your news — that's what we do.

The Spotlight • Colonie Spotlight • Loudonville Weekly • Clifton Park Spotlight
Niskayuna Journal • Rotterdam Journal • Scotia-Glenville Journal

Family ENTERTAINMENT

CALENDARS ♦ ARTS & ENTERTAINMENT

By JOHN BRENT

Looking for a way to cool down on a hot summer day? About 40 miles southwest of Albany is the village of Cobleskill and its perennial attraction, Howe Caverns. Open all year, closing only on Thanksgiving and Christmas, the caves remain a brisk 52 degrees regardless of the temperature above ground. So during one of those periodic hot spells that hit the area, when the kids are complaining that there's nothing to do, grab a jacket for everyone, pack the family in the minivan and cruise down I-88. In less than an hour, you'll hit exit 22 for Cobleskill and the caverns.

During the peak summer season, there's often a line waiting to gain admission to the caverns so be prepared to allow some extra time. No doubt about it, though, it's worth the wait!

An elevator takes visitors 156 feet underground for a tour that takes about an hour and 20 minutes. Brick walkways have been placed throughout the passages to facilitate walking. Tour groups are led along side the River Styx, past the balancing Rock and the Old Witch of the Grottos, into the Titans' Temple and beyond.

A knowledgeable tour guide accompanies each group to point out the outstanding features of the natural formations, and visitors are encouraged to ask questions.

At about midpoint on the tour, there is a quarter-mile boat ride on the underground Lake of Venus.

There are additional attractions above ground as well. Visitors can try gemstone mining or watch as an ancient geode is cut open to reveal an inner world of mineral beauty.

Howe Caverns has been a tourist attraction since reopening in the late 1920s, but the known story of the caverns goes back to the 1800s.

Legend has it that on hot and humid summer days, a cool breeze could be felt coming from "Blowing Rock," a strange stony outcropping in an area of land near what is now Cobleskill.

It had been a story told by Native Americans and passed down through generations of settlers who had come to live in the area.

In the mid-19th century, Lester Howe, his wife and their three young children lived on a farm east of Cobleskill, near where the Blowing Rock was supposed to be located.

Fascinated by the stories, Howe did not know where the rock was, but he did

Wonders down under

HOWE CAVERNS

YEAR-ROUND ADVENTURE !!

notice that his dairy herd always pastured in the same spot. One day, as he approached the herd, he noticed the temperature becoming cooler. He explored the brush area near the pasture and found "Blowing Rock," thereafter giving credit for the discovery to his cow, Millicent.

On May 22, 1842, Howe entered the cave with friend and neighbor, Henry Wetsel. Each day they went into the cavern, they would explore a little more, the only illumination being provided by a dim, flickering oil lamp.

The following year, Howe began charging an admission of 50 cents to take visitors on a torch-lit, eight to 10 hour tour of the underground marvels.

Today, the caverns are one of the most popular New York state attractions. Of course, electric lights have replaced the torches of days gone by and the elevator, opened in May, 1929, makes the decent much easier. But the wonders down under remain as breathtaking as they were to folks more than a century ago.

The caverns are open from 8 a.m. to 8 p.m. during July and August and from 9 to 6 the rest of the year. Adult admission is \$12, children age 7-12 are \$6, children under 6 are free and seniors are \$10.50. There is a gift shop which is open for the same hours as the caverns and an on-site restaurant. Call 296-8900 for information or visit the Web site at www.howecaverns.com.

Lester Howe

ASO concert features 15-year-old violinist

"Spring Strings" will be the final concert of the 1999-2000 season for the Albany Symphony Orchestra. "This is a wonderful program," commented David Alan Miller, music director and conductor for the ASO. The performance will take place at 8 p.m. on Saturday, May 20 at the Palace Theatre in downtown Albany.

The program begins with "Rave On!" by American composer Richard Adams. Described as a celebratory piece that reflects the diversity of American popular dance music of the past century, Saturday will be the second time the piece has been performed by ASO.

The second selection of the evening will be Tchaikovsky's Violin Concerto (D major, Opus 35) featuring 15-year-old violinist Shunsuke Sato. Sato was born in Tokyo, Japan and began playing the violin at age 2.

The program also includes Johannes Brahms' Symphony No. 4 (E minor, Opus 98).

Tickets for the concerts are available at the Palace Theatre Box

Office (465-4663) and at all ticketmaster locations. Tickets range in price from \$14 to \$33.

Young violinist Shunsuke Sato will perform at the final ASO concert of the season on Saturday evening.

ARTS and ENTERTAINMENT

Theater

BILLY BISHOP GOES TO WAR

music hall tale of World War I ace, Capital Repertory Theatre, 111 N. Pearl St., Albany, through May 21, \$25 to \$35. Information, 455-7469.

THE RAINMAKER

comedy/drama by Richard Nash, Albany Civic Theater, 235 Second Ave., May 19 and 20 at 8 p.m., May 20 at 4 p.m., May 21 at 3 p.m., \$12. Information, 462-1297.

SHOWBOAT

Kern/Hammerstein musical, Proctor's Theater, State Street, Schenectady, May 26 and 17 at 8 p.m., May 27 and 28 at 2 p.m., May 28 at 7 p.m., \$32.50 to \$39.50. Information, 346-6204.

CAROUSEL

Rodgers and Hammerstein musical, Mac-Haydn Theater, Route 203, Chatham, May 25 to June 4, \$18.90 to \$20.90, \$9 for children under 12. Information, 392-9292.

ANDROCLES AND THE LION

Shaw comedy, presented by Impulse Theater and Dance in Rensselaerville, Methodist Hill Road, Rensselaerville, May 26, 27, June 2, 3 and 4 at 8 p.m., May 28 at 3 p.m., \$10, \$7 for seniors, students and children. Information, 797-3684.

Music

TERRANCE SIMIEN

zydeco master, The Van Dyck, 237 Union St., Schenectady, May 18, 8 p.m., \$12. Information, 381-1111.

ALBANY PRO MUSICA

War and Peace concert, May 19 at 8 p.m. at Blessed Sacrament Church, 607 Central Ave., Albany, May 20 at 8 p.m. at Zion Lutheran Church 153 Nott Terrace, Schenectady, \$15, \$13 for seniors, \$7.50 for students. Information, 273-6510.

ROBBIE DUPREE AND DAVID SANCIOUS

pop-rock, The Van Dyck, 237 Union St., Schenectady, May 19, 7 and 9:30 p.m., \$10. Information, 381-1111.

BLACK 47

Irish rock, McGeary's, 4 Clinton Square, Albany, May 19, 10 p.m., \$5. Information, 463-1455.

ALBANY SYMPHONY ORCHESTRA

Spring Strings concert, Palace Theater, North Pearl Street and Clinton Avenue, May 20, 8 p.m., \$14 to \$33. Information, 465-4663.

OCTAVO SINGERS

sing Mendelssohn's "Elijah," Union College Memorial Chapel, May 20, 8 p.m., \$15, \$12 for seniors and students. Information, 374-6543.

JANE MONTEIT QUINTET

jazz singer, The Van Dyck, 237 Union St., Schenectady, May 20, 7 and 9:30 p.m., \$12. Information, 381-1111.

KEVIN SO

folksinger/songwriter, Algonquin House Concert, 87 Algonquin Road, Clifton Park, May 21, 7 p.m., \$10. Information, 348-0757.

Comedy/Magic

JUST GOOD FRIENDS

Improvational comedy troupe, Hilton Art Center Mini Mall Theater, May 26 at 8 p.m., 40 Russell Road, Albany, \$10, \$8 in advance, \$8 for seniors and students with ID. Information, 453-1048.

Family Fun

RINGLING BROS. BARNUM & BAILEY CIRCUS

Pepsi Arena, South Pearl Street, Albany, May 27 at 3 and 7 p.m., May 28 at 1 and 5 p.m., May 29 at 1 p.m., \$9.50 and \$16.50. Information, 487-2100.

Visual Arts

NEW YORK STATE MUSEUM

Theodore Roosevelt: Icon of the American Century, through July 9, Treasures from the

Wunsch Americana Foundation and the Weitsman Stoneware Collection, through Sept. 13, plus permanent collections, Empire State Plaza, Madison Avenue. Information, 474-5877.

ALBANY CENTER GALLERIES

paintings by Geoffrey Detrani, Christopher Kobuskie and Ragellah Rourke, plus New Faith exhibit, through June 23, 23 Monroe St. Information, 462-4775.

ALBANY INTERNATIONAL AIRPORT GALLERY

"Formations," modern sculpture exhibit, through July 30. Information, 242-2240.

ALBANY INSTITUTE OF HISTORY AND ART

punchbolls from the institute's collection, 63 State St., through June 23. Information, 463-4478.

YATES GALLERY

in Standish Library of Siena College, Route 9, Loudonville, contemporary sculptor David Peterson, through June 15. Information, 783-2517.

AUDITIONS

by appointment, for June Capitol Hill Choral Society performance of Brahms' "German Requiem." Information, 465-3328.

MONDAY MUSICAL CLUB WOMEN'S CHORUS

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

AUDITIONS

Empire State Youth Orchestra, for high school musicians, application deadline June 2 for auditions June 3, 9, 10 and 11 in Albany, appointments required. Information, 382-7581.

SINGERS NEEDED

for upcoming David's Tabernacle 300-voice choir performance of Handel's "Messiah." Information, 459-3152.

CAPITAL COMMUNITY VOICES

rehearsals at Columbia High School, Luther Road, East Greenbush, 7 to 9 p.m., Tuesdays. Information, 477-8308.

Call For Artists

AUDITION

for 2000-01 season of New York State Theater Institute, prepare a nonclassical two-minute monologue and bring photo and résumé, for adults over 18, June 5 from 4 to 8 p.m. in the Schacht Fine Arts Center of Russell Sage College, for children under 18, from 3 to 7 p.m. in the Little Theater of Russell Sage College. Information, 274-3200.

DELMAR COMMUNITY ORCHESTRA

openings in the string, horn and percussion sections. Information, 439-1603.

COLONIE TOWN BAND

openings for percussion and low brass players, rehearsals on Mondays at 7:30 p.m. at town hall, Route 9, Newtonville. Information, 783-2760.

COLONIE CENTENNIAL BRASS CHOIR

openings for brass players, rehearsals on first Thursday and third Tuesday of the month, at 7:15 p.m., town hall, Route 9, Newtonville. Information, 783-2760.

Classes/Lectures

MUSIC CLASSES

in many folk instruments, Old Songs, ROL Center, Route 155, Guilderland. Information, 765-2815.

MUSEUM ART CLASSES

ongoing, Albany Institute of History & Art. 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.

Recycle This Newspaper

MAGIC MAZE

IMPORTED CARS

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

Find the listed words in the diagram. They run in all directions - forward, backward, up, down and diagonally.

Audi	Infiniti	Mercedes	Toyota
BMW	Jaguar	Mitsubishi	Volkswagen
Ferrari	Lexus	Porsche	Volvo
Honda	Maserati	Saab	

©2000 King Features, Inc.

HOCUS-FOCUS

BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Pants are different. 2. Club is shorter. 3. Ball is moved. 4. Bush is missing. 5. Cloud is larger. 6. Glove is missing.

The Super CROSSWORD

ACROSS

- 1 Messina or Morissina
- 4 Address abbr.
- 7 Pass into law
- 12 Pillager
- 18 Vein contents
- 19 Historic org.
- 20 Mideastern mall?
- 22 Herbivorous reptile
- 23 Stocking shade
- 24 Indefinite pronoun
- 25 Benjamin Bunny's creator
- 27 Theologian
- 29 Director Sergio
- 30 Lumberjack tools
- 31 Rocker Ocasek
- 32 "God's Little —" ('58 film)
- 35 Wordless greeting
- 38 Musical medium
- 43 Dolls up
- 47 "Whether — nobler in the mind..."
- 48 Groom's gangplank?
- 49 He'll give you a squeeze

- 51 Baltimore bird
- 53 Maestro Leinsdorf
- 56 Slippery character?
- 57 Source of ill
- 59 Like King's fans
- 61 "Ritorna vincitori!" singer
- 63 Mr. Mineo
- 64 Military chapeau
- 66 Uruguayan title
- 68 Adjusts an alarm
- 69 Undiluted
- 71 Provide rooms
- 72 Software
- 77 Duval's org.
- 80 Mailer's "The — Park"
- 81 Stick in the mud
- 82 Mud
- 86 Marineland performer
- 88 "The — Daba Honey-moon" ('14 song)
- 90 Court order?
- 92 Compensation
- 93 Genesis peak
- 97 After taxes
- 99 Ravi-shing instrument?
- 100 Scott role
- 101 Mil. base
- 102 Slanted

- 104 Expert
- 105 Doesn't have to
- 107 Myron's boss
- 111 Stroke's implement
- 112 Seldom seen
- 113 Joan Van —
- 114 Blind part
- 118 Emit
- 122 Spock's specialty
- 126 "Roseanne" actress
- 131 Pablum variety
- 132 Conduit fitting
- 133 Stang or Schwarzenegger
- 134 Author Collins
- 135 Buckingham (Abbr.)
- 136 Spider's snare
- 137 Tangled
- 138 Gravel-voiced
- 139 Ending for Capri
- 140 Boat part

- 1 Spanish dance
- 2 Tigris-Euphrates land
- 3 Computer selection list
- 4 Classical hunk?
- 5 Cure-all
- 6 Very, in Versailles
- 7 Subside
- 8 Rob Roy's refusal
- 9 Showy shrub
- 10 Blanchett of "Elizabeth"
- 11 Starch source
- 12 Bigwig
- 13 Give it — (try)
- 14 '87 Streisand film
- 15 Base stuff?
- 16 "— Leaf" ('71 film)
- 17 Ulrich of Metallica
- 21 — Tin Tin
- 26 Lucy Lawless role
- 28 April initials
- 32 Perplexed
- 33 Ma, for one
- 34 Hwy.
- 36 Smell
- 37 "David Copperfield" character
- 38 She brought out the beast in men
- 39 Oriental
- 40 Equal an opponent
- 41 Cops' org.
- 42 Forever, so to speak
- 44 Jeopardize
- 45 Dynamite philanthropist?

- 46 Stowe sight
- 47 Hardy heroine
- 50 Hersey setting
- 52 Way out
- 54 Gator's cousin
- 55 "Salome" role
- 57 Hale or Revere
- 58 First name in fashion
- 60 Knight's better half?
- 62 Believe
- 67 Nimble
- 69 Part of MA
- 70 Gogol's "— Bulba"
- 73 Compote component
- 74 Metropolitan
- 75 End a space flight
- 76 French Sudan, today
- 77 Ostentation
- 78 React to a pun
- 79 Intense
- 83 South African province
- 84 Pottery defect
- 85 Thornfield governess
- 87 Poker stake
- 89 Inland sea
- 91 Notre Dame's river

- 94 Fuss
- 95 Maffio or Magnani
- 96 Fit — fiddle
- 98 RN's specialty
- 102 Coach Parseghian
- 103 4 p.m. vehicle?
- 106 In good shape
- 108 Inflicts
- 109 Twist and turn
- 110 Scrape by, with "out"
- 114 Act like a wrestler
- 115 — Flynn Boyle
- 116 Em or Bee
- 117 Jogger's gait
- 119 Emulate Betsy Ross
- 120 Recipe instruction
- 121 West Coast sch.
- 122 London district
- 123 Salamander
- 124 "The People's Choice" pooch
- 125 Czech river
- 127 — de France
- 128 Hall of Famer Roush
- 129 Mouth piece?
- 130 Enchanted

The Spotlight CALENDAR

Wed., 5/17
**BETHLEHEM YOUTH
EMPLOYMENT SVCS.**

Parks and Recreation Office, Elm Avenue
Park, 6:30 - 9 p.m. *Also Tues., Thurs., 2-4:30 p.m.* Information, 439-0503.

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.

ZONING BOARD OF APPEALS

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

BINGO

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

BOY SCOUT TROOP 58

Elsmere Elementary School, 247
Delaware Ave., 7:30 to 9 p.m.

BC SCHOOL BOARD

district office, 90 Adams Place, 8 p.m.
Information, 439-7098.

ONESQUETHAU CHAPTER, OES

Order of the Eastern Star, Masonic
Temple, 421 Kenwood Ave., 8 p.m.
Information, 439-2181.

**NEW SCOTLAND
SUMMER RECREATION**

Registration for Summer 2000 events; 6-9 p.m., New Scotland Town Hall, route 85.

V'VILLE PLANNING COMMISSION

village hall, 29 Voorheesville Ave., 7:30 p.m. Information, 765-2692.

NEW SCOTLAND SENIORS

Wyman Osterhout Community Center,
New Salem, call for time. Information,
765-2109.

AA MEETING

First United Methodist Church of
Voorheesville, 68 Maple St., 8 p.m.
Information, 489-6779.

Thurs., 5/18
**BETHLEHEM
RECOVERY, INC.**

self-help for chronic nervous symptoms,
First United Methodist Church, 428
Kenwood Ave., 10 a.m. Information, 439-9976.

AMERICAN LEGION LUNCHEON

for members, guests and membership
applicants, Blanchard Post, 16 Poplar
Drive, noon.

BETHLEHEM SENIOR CITIZENS

town hall, 445 Delaware Ave., 12:30 p.m.
Information, 439-4955.

HOMEWORK HELP CENTER

Bethlehem Public Library, 451 Delaware
Ave., 6 to 8 p.m. p.m. Information, 439-0503.

BETHLEHEM LUTHERAN

children's choir, 6:30 p.m., senior choir,
7:30 p.m., 85 Elm Ave. Information, 439-4328.

AA MEETINGS

Slingerlands Community Church, 1499
New Scotland Road, noon, and Delmar
Reformed Church, 386 Delaware Ave.,
8:30 p.m. Information, 489-6779.

BETHLEHEM HISTORICAL ASSOC.

Annual meeting and barbecue, catered by
Mannings Menu; Route 144 and Clapper
Road, Selkirk, barbecue 5 p.m.; meeting
7:30 p.m. Information, 439-3916.

**CLASS IN JEWISH
MYSTICISM**

Delmar Chabad Center, 109 Elsmere
Ave., 8 p.m. Information, 439-8280.

AA MEETINGS

Slingerlands Community Church, 1499
New Scotland Road, noon, and Delmar
Reformed Church, 386 Delaware Ave.,
8:30 p.m. Information, 489-6779.

**NEW SCOTLAND
KIWANIS CLUB**

New Scotland Presbyterian Church,
Route 85, 7 p.m.

Fri., 5/19
CARNIVAL IN SLINGERLANDS

Games, food, prizes, rain or shine;
Slingerlands Elementary School, 5-8
p.m. Information, 475-1787.

AA MEETING

First Reformed Church of Bethlehem,
Route 9W, 7:30 p.m. Information, 489-6779.

CHABAD CENTER

Friday services, discussion and kiddush
at sunset, 109 Elsmere Ave. Information,
439-8280.

**NEW SCOTLAND
PIONEER CLUBS**

For children grades 1 through junior
high; Mountainview Evangelical Free
Church, Route 155, 3:45 - 5 p.m.
Information, 765-3390.

YOUTH GROUP MEETINGS

United Pentecostal Church, Route 85,
New Salem, 7 p.m. Information, 765-4410.

Sat., 5/20
**BETHLEHEM BIRD PROGRAM
AT FIVE RIVERS**

Program on New York State Bird
Breeding Atlas; how to participate in 5-
year program. Five Rivers Environmental
Education Center, Game Farm Road,
Delmar, 9 a.m. Information, 475-0291.

JOURNEY FOR SIGHT

Sponsored by Bethlehem Lions Club;
benefit for visually handicapped.
Bethlehem Central High School
Delaware Ave., 10 a.m. Information, 439-8981 or 475-1743.

KIDS DAY AMERICA

Health, safety and environmental
awareness day; child I.D. cards; injury
prevention and traffic safety tips,
complimentary eye exams, dental
hygiene, entertainment with clowns, face
painters, giveaways and prizes. Delmar
Chiropractic Office, 204 Delaware Ave.,
Delmar, noon-3 p.m. Information, 439-7644.

AA MEETING

Bethlehem Lutheran Church, 85 Elm
Ave., 7:30 p.m. Information, 489-6779.

TRI-VILLAGE SQUARES

Square and round dance with Can Guin,
caller, and Delores Randall, cuer. First
United Methodist Church, 428 Kenwood
Ave., Delmar, 8-10:30 p.m. \$9 per
couple. Information, 456-6987.

**NEW SCOTLAND
ROAST PORK DINNER**

New Scotland Presbyterian Church, 2010
New Scotland Road Slingerlands, 4:30-7
p.m. Adults \$8, children \$4, under 5 free.

Sun., 5/21
**BETHLEHEM SPECIAL
EMS SERVICE**

Annual worship service in thanksgiving
for EMS, fire, police personnel
community welcome to attend. Child-
care available. Glenmont Community
Church, 1 Chapel Lane, 10:30 a.m.
Information, 436-7710.

WORSHIP INFORMATION

St. Thomas The Apostle R.C., 35 Adams
Place, Delmar, 439-4951;
St. Stephen's Episcopal, Poplar Drive and
Elsmere Ave., Delmar, 439-3265;

Bethlehem Lutheran, E Elm Ave., Delmar,
439-4328.
Delmar Reformed, 386 Delaware Ave.,
Delmar, 439-9929.
Bethlehem Community Church, 20 Elm
Ave., Delmar, 439-3135.
South Bethlehem UMC, 65 Willowbrook
Avenue, 767-9955.
Delmar Full Gospel, 292 Elsmere Ave.,
Delmar, 439-4407.
First Reformed of Bethlehem, Route
9W, Selkirk, 767-2243.
First UMC of Delmar, 428 Kenwood Ave.,
439-9976.
Mount Moriah Ministries, Route 9W,
Glenmont, 426-4510.
Unity of Faith Christian Fellowship, 436
Krumkill Road, North Bethlehem, 458-7740.
First Church of Christ, Scientist, 555
Delaware Ave., Delmar, 439-2512.
Bethlehem Congregation of Jehovah's
Witnesses, Elm Avenue and Feura Bush
Road, 439-0358.
Slingerlands Community UMC, 1499
New Scotland Road, 439-1766.
Delmar Presbyterian, 586 Delaware Ave.,
439-9252.
Glenmont Community Church, 1 Chapel
Lane, Glenmont, 436-7710.
Solid Rock Church, 1 Kenwood Ave.,
Glenmont, 439-4314.

**NEW SCOTLAND
WORSHIP INFORMATION**

St. Matthew's R.C., Mountair View Road,
Voorheesville, 765-2305.
First United Methodist, 68 Maple Ave.,
Voorheesville, 765-2395.
Bethel Baptist, meeting at Auberge
Suisse Restaurant, Route 85, 475-3086.
Unionville Reformed, Delaware Turnpike,
439-5001.
Clarksville Community Church, Route
443, 768-2916.
Mountainview Evangelical Free Church,
Route 155, Voorheesville, 765-3390.
Onesquethaw Reformed, Tarrytown Road,
Feura Bush, 768-2133.
Faith Temple, New Salem, 765-2870.
Jerusalem Reformed, Route 32, Feura
Bush, 439-0548.
Presbyterian Church in New Scotland,
Route 85, 439-6454.
United Pentecostal, Route 85, New
Salem, 765-4410.

Family Worship Center, 92 Lower
Copland Hill Road, Feura Bush, 768-2021.

Mon., 5/22
**BETHLEHEM
MOTHERS' TIME OUT**

Christian fellowship group for mother's
of preschool children, Delmar Reformed
Church, 386 Delaware Ave., nursery care
provided, 10 to 11:30 a.m. Information,
439-9929.

DELMAR KIWANIS

Days Inn, Route 9W, 6:15 p.m.
Information, 439-24377 or 439-6952.

GRAD PARTY MEETING

Seeking volunteers to help coordinate
all-night, alcohol free event for
graduating BCHS seniors; junior parents
especially welcome. Bethlehem Central
High School, Delaware Ave., Delmar, 7
p.m. Information, 439-8228 or 439-0346.

INDOOR PISTOL SHOOTING

Albany County Pistol Club, Winne Place,
7 to 9 p.m. *Also Tuesday.* Information,
439-0057.

EXPLORER POST 157

For boys and girls 14-21, focusing on
environmental conservation. Weekly, 310
Kenwood Ave., Delmar, 7:30-9 p.m.
Information, 439-4205.

DELMAR COMM. ORCHESTRA

rehearsal, town hall, 445 Delaware Ave.,
7:30 p.m. Information, 439-1603.

AA MEETING

Bethlehem Lutheran Church, 85 Elm
Ave., 8:30 p.m. Information, 489-6779.

**NEW SCOTLAND
QUARTET REHEARSAL**

United Pentecostal Church, Route 85,
New Salem, 7:15 p.m. Information, 765-4410.

Tue., 5/23
**BETHLEHEM TREASURE
COVE THRIFT SHOP**

First United Methodist Church, 428
Kenwood Ave., 9 a.m. to 6 p.m.

SOUTH BETHLEHEM THRIFT SHOP

South Bethlehem United Methodist
Church 65 Willowbrook Ave., South
Bethlehem, 10 a.m. - 2 p.m., through
Election Day.

BETHLEHEM AARP

chapter meeting, Bethlehem Town Hall,
445 Delaware Ave., Delmar, 1 p.m.

MISSION TALK AND DINNER

Weekly "Zippy Tuesday" fundraiser
takeout dinner continues through June
13; this week, pot roast. 4:30-6:30 p.m.
Special sitdown dinner 6:15 p.m., with
7:15 p.m. talk by Marilyn McNary on her
work as a teacher in Taiwan and China.
Community United Methodist Church,
1499 New Scotland Road, Slingerlands.
\$5 each. Information, 439-1766.

TAKE POUNDS OFF SENSIBLY

Glenmont Community Church, Weiser
Street, 6 p.m. weigh-in, 6:30 p.m.
meeting. Information, 449-2210.

BINGO

at the Bethlehem Elks Lodge, Route 144,
7:30 p.m.

DELMAR ROTARY

Howard Johnson's, Route 9W.
Information, 439-9988.

**NEW SCOTLAND
NIMBLEFINGERS/QUILTERS**

Voorheesville Public Library, 51 School
Road, 1 to 3 p.m. <HEAD>ZONING
BOARD OF APPEALS
town hall, Route 85, 7 p.m. Information,
765-3356.

Spotlight on Dining

Production Machine Operators & Experienced Forklift Operator

Entry-level openings; mechanical aptitude
& willingness to learn shift work required.

We offer:

COMPETITIVE WAGES • SHIFT DIFFERENTIAL
GENEROUS BENEFIT PROGRAM
(effective on hire date):

Medical • Dental

Life Insurance (very low co-pays) • Profit Sharing
and 401(k) plans • Paid Vacation (1st year)
holidays • and much more!

Apply in person or mail resume to:

SEALED AIR CORPORATION
Bldg. 201, Scotia-Glenville Industrial Park
Scotia, NY 12302

(An Equal Opportunity Employer M/F/H/V)

Sealed Air Corporation

Yanni's Too Restaurant Coeyman's Landing Marina 756-7033

Riverfront dining - Dine on Our Deck.
Raw Bar • Live Entertainment • Fri. & Sat. Night Drink Specials

Open Tues.-Sat. from 11 am • Serving Lunch & Dinner
Sunday Brunch served from 10-2

The original Yanni's - 131 Main St., Ravena
Voted "Top 10 Best Menu All Star List 1999"
has new hours - Thurs., Fri., Sat., evening 4:30-9:00

Join us for a great dining experience

THE BOAT HOUSE RESTAURANT AT SHADY HARBOR MARINA

**NOW OPEN
SIX DAYS A WEEK
SERVING LUNCH & DINNER
CLOSED TUESDAY**

Come enjoy fine dining
in a casual atmosphere
in our air conditioned
dining room or on our
spacious deck

**EARLY BIRD SPECIAL
MON.-THURS. 4-6 PM
25% OFF ALL
DINNER ENTRÉES
(5/15-5/18)**

**WEEKEND SPECIALS
EGGPLANT NAPOLEON \$9.95
CHICKEN NORMANDY \$12.95
TUSCAN VEAL \$15.95**

756-7300

Banquets-On Premise up to 150

At Your SERVICE

a guide to services for your home

ANIMALS

BURGER - 2
WILDLIFE CONTROL

ANIMALS

Moles
Woodchucks
Squirrels
Raccoons
Skunks
Etc.

372-7597

APPLIANCE REPAIR

Joseph T. Hogan

Appliance &
Electric Service

756-9670

BATHROOMS

OLD DIRTY GROUT?

Re-grout it to look like new!

Bathroom Restorations

SPARKLIN' JOHN • 591-0059 • Colonie

BUSINESS OPPORTUNITY

**HOT • HOT • HOT
INCREDIBLE INTERNET
Home Based BUSINESS:**

Join our Team here in the Capital
Region and Have Fun while you
EARN a GREAT INCOME!
Visit: www.i6smembers.com/JohnsBiz3
or call: (518) 591-0170

BUSINESS SERVICES

Typing services

Business • Personal • For Students

Documents • Resumes

Forms **388-8463**

BUY & SELL

CASH! CASH! CASH!

Buying all

Antiques, Collectables

& Used Furniture

• Auction Management • ANY QUANTITIES

• Estate Disposals • Call Jim

• Consignments • 767-2969

• Outright Purchases

*Oh
the beauty!
Oh
the splendor!
Oh
the business!*

Spotlight Newspapers
Service Directory

Call Susan

439-4940

CONTRACTORS

**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

DECKS

Custom Built Decks

References Fully Insured

- Porches Using a Variety Of:
- Fences • Decking
- Benches • Patterns
- Planters • Railing Styles
- Multi-level • Stair Options
- Pool Decks • Angles

Call today for a Free Estimate!!!

Bryan 861-7219
Kevin 767-3557

E-Mail: woody2@banet.net

ELECTRICAL

GINSBURG ELECTRIC

All Residential Work
Large or Small

FREE ESTIMATES

Fully Insured • Guaranteed

459-4702

FENCES

6' HIGH FENCING

Approved For

Town of Bethlehem

LONG LUMBER CORP.

~ Est. 1945 ~

439-1661

GARDENS

GARDEN TILLING

CALL PAUL

454-8269

GRAPHICS

F & R

Safety Products

now offers custom:

• Signs

• Banners

• Vehicle Magnets

• Vehicle Lettering

• Window Lettering

• Mouse Pads

• Laminating

• Business Cards

Call John

465-9545

or

767-0274

HANDYMAN

BEST BET

Home Repair & Maintenance

Gutters Cleaned • Plumbing

Repairs • Screens • Electrical

Senior Discounts

Call Danny **434-5612**

HEALTH & DIET

LOSE 10 - 30 POUNDS

30 Days

GUARANTEED

1-(888)-316-4512

HOME IMPROVEMENTS

BASHANT

RENOVATIONS

Residential

Construction

➤ Electrical

➤ Plumbing

➤ Decks

436-9556

HOME IMPROVEMENT

RYNO TECH

CONSTRUCTION

Complete Home Remodeling

• Windows/Doors

• Kitchens/Baths

• Extensions

• Dormers

• Roofing

• Siding

• Decks & Porches

• Custom Building

• Ramps/Handicap Access

Serving the Capital District

References given with pride

355-4080

FREE ESTIMATES • INSURED

ALL SEASONS

HOME REPAIR & HEATING CO.

518-731-9008

MOBILE HOMES, ROOFS, SIDING,

PAINTING, GUTTERS, DECKS,

WINDOWS, FLOORS, BATHROOMS,

GARAGES, ADDITIONS,

SHEETROCKING, ETC...

No Job Too Small

Senior Citizens Receive 5% Discount

**J.V.
CONSTRUCTION**

• Roofing

• Siding

• Replacement

Windows

• Basement

Waterproofing

• Kitchens & Baths

• Gutter Systems

• Sheds & Barns

• Garages & Additions

20 Years Experience

861-6763

FREE ESTIMATES

• Interior & Exterior

Painting

• Popcorn Ceilings

Free Estimates • Insured

BRIAN BRADLEY

QUALITY PAINTING

& LAWN CARE

233-1703

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.

No Job Too Small 439-6863

FREE ESTIMATES • FULLY INSURED

VIKING

HOME REPAIR &

MAINTENANCE, LTD.

• Minor Repairs • Painting

• Wall Repairs • Masonry • Carpentry

• Gutter Cleaning • Electrical

No Job Too Small 439-6863

FREE ESTIMATES • FULLY INSURED

DECKS

RL

Remodeling

Siding & Roofing

Vinyl Windows

Free Estimates

7 Days A Week

(518) 797-3855

HOME IMPROVEMENT

Robert B. Miller & Sons

General Contractors, Inc.

For the best workmanship in bathrooms, kitchens,

porches, additions, painting, decks, ceramic tile

work or papering at reasonable prices call

R. B. Miller & Sons

25 Years Experience **439-2990**

You need

it done...

We make it happen!!

Any Project Any Size

\$69.95 Handyman

Special

Call for details and your

\$25 gift coupon

459-8666

HSS

The Home Service Store

All credit cards accepted

Stephen E. Colfels

Carpentry

Remodeling

Kitchens & Bathrooms

Painting

Masonry

Ceramic Tile

No Job Too Small

478-0284

Fully Insured

LAND SERVICES

JBS LAND SERVICES

Residential Specialist

767-3389

Organic Compost,

Mulch, Topsoil, Manure,

Stone & Fill, Excavating, Bobcat

Work, Brush Hogging, Lot

Clearing & Sight Work.

Drainage & Septic Systems

Installed & Repaired.

Landscaping, lawn renovation

and installation.

UPSTATE

TREE & MULCH

Trees Trimmed & Removed

Bed Preparation

Mulch Delivered & Installed

Firewood Delivered

Stumps Removed

Fully Insured

356-0255 • 765-4372

LANDSCAPING

HORTICULTURE

UNLIMITED

LANDSCAPING

Expert,

Professional,

Unique Landscape

Design & Installation

• WATER GARDENS

• COMPUTER IMAGE DESIGN

• MAINTENANCE • CONSTRUCTION

You Deserve The BEST!

"WE DO THINGS RIGHT"

767-2004

www.hortunlimited.com

OUR 23 RD YEAR

Business

Directory

Ads Work

For You!

TOPSOIL

Sandy Loam

463-1809

LANDSCAPING

Spring Is Here!

Call us for all your

clean up needs!

Screened

Topsoil

Bark Mulch • Fill Sand

Roll-Off Containers

Delivery & Placement

ANY Quantity, ANY Location

Brush hogging & Site Clearing

Skid Steer Services

Competitively Priced! Call Today!

436-9526

LAWN CARE

J.T.'s Lawn Care

• Shrub & Hedge Trimming • Mulch

• Lawn Mowing • Rototilling

Call **439-5728**

Business Directory

Ads Work For You!

R&R LAWN CARE

LEGAL NOTICE

APPLICATION FOR
AUTHORITY
LIGHTWAVE
COMMUNICATIONS, LLC

1. Name: Lightwave Communications, LLC.
2. Date of Filing: April 14, 2000
3. Jurisdiction and Date of Organization: Delaware - May 18, 1999
4. Location of Office: Albany County
5. Secretary of State is hereby designated as agent of Lightwave Communications, LLC for service of process. The Secretary of State shall mail a copy of any such process to: Lightwave Communications, LLC/14504 Greenview Drive, Suite 108/Laurel, MD 20708
6. Does not apply
7. Principal Office: Lightwave Communications, LLC/14504 Greenview Drive, Suite 108/Laurel, MD 20708
8. Lightwave Communications, LLC shall provide, on request, a copy of its certificate of organization with all amendments thereto
9. Purpose of Business: Telecommunications Services
MAY 17, 2000

ARTICLES OF
ORGANIZATION OF MARQUIS
HOSPITALITY LLC

Under Section 203 of the Limited Liability Company Law
FIRST: The name of the limited liability company is: Marquis Hospitality LLC.
SECOND: The county within the state in which the office of the limited liability company is to be located is Albany.
THIRD: The latest date on which the limited liability company is to dissolve is December 31, 2050.
FOURTH: the secretary of state is designated as agent of the limited liability company upon whom process against it may be served. The post office address within or without this state to which the secretary of state shall mail a copy of any process against the limited liability company served upon him or her is:
Marquis Hospitality LLC
254 Wolf Road
Latham, New York 12110
FIFTH: The effective date of the Articles of Organization shall be the date of filing with the Secretary of State.
SIXTH: The limited liability company is to be managed by 1 or more managers.
IN WITNESS WHEREOF, this certificate has been subscribed to this 5th day of May, 2000, by the undersigned who affirms that the statements made herein are true under the penalties of perjury.
S/ E. J. Vandergrift, Attorney in Fact
MAY 17, 2000

LEGAL NOTICE

CERTIFICATE OF LIMITED
PARTNERSHIP OF SWF VI,
L.P.

Under Section 121-201 of the Revised Limited Partnership Act
1. The name of the limited partnership is "SWF VI, L.P."
2. The county in which the office of the limited partnership is located is Albany County, New York.
3. The Secretary of State is hereby designated as agent of the limited partnership upon whom process against it may be served, and the office address to which the Secretary of State shall mail a copy of any process against the limited partnership served upon him is 52 Corporate Circle, Albany, New York 12203.
4. The name and business address of the sole general partner is:
DRL, LLC
52 Corporate Circle
Albany, New York 12203
5. The latest date upon which the limited partnership is to dissolve is March 31, 2100.
IN WITNESS WHEREOF, the undersigned have executed this Certificate of Limited Partnership on the 6th day of April, 2000, and verify and affirm under penalties of perjury that the foregoing is true and correct as of the date hereof.
SWF VI, L.P.
BY: DRL, LLC, General Partner
By: S/ Donald R. Led Duke, Member
MAY 17, 2000

LEGAL NOTICE

1. The name of the limited liability company is COMPUTER VISIONS LLC.
2. The Articles of Organization creating the limited liability company were filed in the Office of the New York Secretary of State on February 1, 2000 and became effective on said date.
3. The principal office of the limited liability company is in Albany County.
4. The Secretary of State is designated as the agent of the limited liability company upon whom process against it may be served and the post office address to which the Secretary of State shall mail any copy of process against it is Computer Visions, LLC, 4 Computer Drive West, Albany, New York 12205.
5. The purpose of the limited liability company is to engage in the computer training business and any lawful activity.
Dated: May 4, 2000
MAY 17, 2000

LEGAL NOTICE

LEGAL NOTICE

BOND RESOLUTION, DATED MAY 10, 2000, AUTHORIZING THE ISSUANCE OF UP TO \$450,000.00 SERIAL BONDS OF THE TOWN OF BETHLEHEM, PURSUANT TO THE LOCAL FINANCE LAW, TO FINANCE THE REPLACEMENT OF THE 12" WATER MAIN BETWEEN NEW SCOTLAND ROAD AND EASTMOUNT DRIVE, WITHIN SAID TOWN AND APPROPRIATING THE PROCEEDS TO SUCH PURPOSE.

Recital
WHEREAS, following the review of Engineer's Report for the replacement of the 12" water main between New Scotland Road and Eastmount Drive (the "Project"), in the Town of Bethlehem (herein called "Town"), Water District no. 1, and to ensure the reliable, break-free transmission of water to the area of the Town north of the Normanskill and after a public hearing duly called and held, the Town Board of the Town determined, that the Project is in the public interest, and ordered that the Project be carried out and that the estimated total cost of the Project is approximately \$450,000.00;
NOW, THEREFORE, BE IT RESOLVED by the Town Board of the Town of Bethlehem in the County of Albany, New York (by the favorable vote of not less than two-thirds of all members of said Town Board), as follows:

Section 1. The Town of Bethlehem, in the County of Albany, State of New York, shall issue its serial bonds in the aggregate principal amount not to exceed \$450,000 pursuant to the Local Finance Law of New York, to finance the specific object or purpose hereinafter described.
Section 2. The specific object or purpose (hereinafter referred to as "purpose") to be financed by the issuance of such serial bonds is the Project, all in accordance with the report drawings prepared by C.T. Male Associates, P.C. and detailed plans to be prepared by a qualified engineer or planning consultant to be selected. The proceeds of such obligations are hereby appropriated to such purposes.

Section 3. It is hereby determined and stated that the estimated maximum cost of such purpose as heretofore determined by the Town Board is \$450,000 and that no money has heretofore been authorized to the payment of the cost of such purpose and the Town Board plans to finance the cost of such purpose entirely from funds raised by the issuance of the obligations authorized by this bond resolution.

LEGAL NOTICE

Section 4. It is hereby determined that the purpose described in Section 2 is a purpose described in Subdivision 1 of Paragraph a of Section 11.00 of the Local Finance Law, and that the period of probable usefulness of such purpose is forty (40) years.

Section 5. Each of the serial bonds authorized by this resolution and any bond anticipation notes issued in anticipation of the sale of said serial bonds shall contain the recital of validity as prescribed by Section 52.00 of the Local Finance Law and said serial bonds and any notes issued in anticipation of said serial bonds, shall be general obligations of the Town, payable as to both principal and interest by general tax upon all the taxable real property within the Town without limitation of rate or amount. The faith and credit of the Town are hereby irrevocably pledged to the punctual payment of the principal of and interest on said serial bonds and any notes issued in anticipation of the sale of said serial bonds. Such bonds and notes shall be general obligations of the town, and the Town shall be obligated to levy ad valorem taxes on all property taxable by the Town as may be necessary to pay such bonds or notes and the interest thereon, without limitation as to rate or amount. Provision shall be made annually in the budget of the Town by appropriation for (a) the amortization and redemption of the serial bonds and any notes in anticipation thereof to mature in such year, and (b) the payment of interest to be due and payable in such year. If the Town incurs any cost with respect to the purpose described in Section 2 prior to the issuance of any such serial bonds or any such bond anticipation notes, the Town expects to utilize general or special fund revenues to pay such cost and intends to reimburse itself therefore for such costs with the proceeds of such serial bonds or such bond anticipation notes. This declaration of intent to reimburse is made pursuant to the requirements of the United States Treasury Regulations Section 1.150-2 and is intended to constitute a declaration of official intent under such regulations.

Section 6. Subject to the terms and conditions of this resolution and the Local Finance Law, and pursuant to the provisions of Sections 20.00, 50.00 and 56.00, inclusive, of the Local Finance Law the power to authorize bond anticipation notes in anticipation of the issuance of the Serial Bonds authorized by this resolution and the renewal of such notes and the power to prescribe the terms, form

LEGAL NOTICE

and contents of such serial bonds and such bond anticipation notes, the power to determine to issue said Bonds providing for substantially level or declining debt service, and the power to sell and deliver such serial bonds and any bond anticipation notes issued in anticipation of the issuance of such bonds is hereby delegated to the Supervisor, the chief Fiscal Officer of the Town. The Supervisor is hereby authorized to sign any serial bonds, and any bond anticipation notes issued in anticipation of the issuance of said serial bonds, and the Town Clerk is hereby authorized to affix the corporate seal of such Town to any serial bonds or such bond anticipation notes and to attest such seal.

Section 7. The Supervisor is further authorized to take such actions and execute such documents as may be necessary to ensure the continued status of the interest on the bonds authorized by this resolution, and any notes issued in anticipation thereof, as excludable from gross income for federal income tax purposes pursuant to Section 103 of the Internal Revenue Code of 1986, as amended (the "Code") and, to the extent applicable, to designate the bonds authorized by this resolution and any notes issued in anticipation thereof as "qualified tax-exempt bonds" for purposes of Section 265(b)(3)(B)(i) of the Code.

Section 8. The Supervisor is further authorized, in her discretion, to make application for and execute a project financing and loan agreement and any other agreements with the New York State Environmental Facilities Corporation and/or the New York State Department of Conservation and/or the New York State Department of Health, and amendments thereto, and to take such actions and execute such documents as may be necessary to provide for the financing or refinancing of the specific object or purpose set forth in Section 2, or a portion thereof, by a serial bond issue of the Town and the sale of such issue to the New York State Environmental Facilities Corporation.

Section 9. This resolution shall be published in full by the Town Clerk of such Town together with a notice in substantially the form prescribed by Section 81.00 of said Local Finance Law and such publication shall be in a newspaper having a general circulation in said Town and published in Delmar, in the County of Albany and State of New York. The validity of such serial bonds or any bond anticipation notes issued in

LEGAL NOTICE

anticipation of the sale of such bonds, may be contested only if such obligations are authorized for an object or purpose for which such Town is not authorized to expend money, or the provisions of law which should be complied with at the date of publication of this resolution are not substantially complied with, and an action, suit or proceeding contesting such validity, is commenced within twenty (20) days after the date of such publication, or if obligations are authorized in violation of the provisions of the Constitution of the State of New York.

Section 8. This resolution shall take effect immediately. The foregoing resolution was presented for adoption by Mr. Lenhardt, seconded by Mrs. Davis and passed by the following vote:
Ayes: Mrs. Fuller, Mr. Lenhardt, Mrs. Davis, Ms. Burns, Mr. Plummer
Noes: None
Dated: May 10, 2000
MAY 17, 2000

LEGAL NOTICE

CERTIFICATE OF LIMITED
PARTNERSHIP OF SWF V, L.P.
UNDER SECTION 121-201 OF
THE REVISED LIMITED PART-
NERSHIP ACT

1. The name of the limited partnership is "SWF V, L.P."
2. The county in which the office of the limited partnership is located is Albany County, New York.
3. The Secretary of State is hereby designated as agent of the limited partnership upon whom process against it may be served, and the office address to which the Secretary of State shall mail a copy of any process against the limited partnership served upon him is 52 Corporate Circle, Albany, New York 12203.
4. The name and business address of the sole general partner is:

DRL, LLC
52 Corporate Circle
Albany, New York 12203
5. The latest date upon which the limited partnership is to dissolve is March 31, 2100.

IN WITNESS WHEREOF, the undersigned have executed this Certificate of Limited Partnership on the 28th day of March, 2000, and verify and affirm under penalties of perjury that the foregoing is true and correct as of the date hereof.

SWF V, L.P.
BY: DRL, LLC, General Partner
By: S/Donald R. Led Duke, Member
MAY 17, 2000

At Your SERVICE
a guide to services for your home

PAVING

Don't Be Scammed!
QUALITY PAVERS

Family operated in area since 1946
Stone, Penetration,
Asphalt Paving,
Seal Coating.
FULLY INSURED
FREE ESTIMATES
767-9118
(518) 767-2488
Hazel & Sam Lambert, Owners

PLUMBING

WMD Plumbing

Plumbing Michael
REPAIR Dempf
SERVICE
475-0475

ROOFING

GRADY
ROOFING

For All Your
Roofing Needs
439-1515
Kevin Grady
Free Estimates Fully Insured

ROOFING

Brian Grady Roofing

The Original
Grady Roofing
For those who demand
the highest quality,
ask for Brian Grady
Serving the community as
Grady Roofing for over 16 years
436-3938
439-2205

ROTOTILLING

ROTOTILLING

Also Driveways Sealed
• CALL BOB •
346-2267

SERVICES

DREAMSCAPE
Small Engine Service
Ask For Dave or Laura
(518) 765-9004

TOPSOIL

MARIANA TRUCKING CO.

TOP SOIL & GARDEN MIX
Premium Quality
438-6836

TREE SERVICES

PROVIDER
TREE SERVICES

Tree Trimming & Removal
Free Estimates
Fully Insured
Over 20 Years as a Climber
Bucket Truck with Chipper
No Tree Too Dangerous
Call Albert Jaycox at
(518) 966-4576
Family Run Business

Business Directory
Ads Work For You!

Call Susan
439-4940

TREE SERVICES

Outdoor Professionals
Tree Removal, Trimming,
Land/Brush Clearing
FREE Estimates • Insured
(518) 295-8985
Quality work at a affordable price.

TREE SERVICES

HASLAM
TREE
SERVICE

• Complete Tree Removal
• Pruning • Cabling • Feeding
• Land Clearing
• Stump Removal
• Storm Damage Repair
FREE Estimates Jim Haslam
Fully Insured Owner
439-9702

Fully Insured
Free Estimates
Snow Plowing

7 Days A Week
24 Hours
ALL CUT
TREE SERVICE
One Call Cuts It All
Serving The Capital Region
Over 20 Years Experience
(518) 797-3130

Business Directory
Ads Work For You!TIMBERLAND
TREE SERVICE

Complete Removals
Deadwood Removal
Stump Removal • Pruning
Cabling • Land Clearing
• Reasonable Rates
• Free Estimates
• Fully Insured
Scott Norton
Owner
767-2595

TREE SERVICES

Mike's
STUMP REMOVAL

Free Estimates/Insured
Reliable Service.
439-8707

Pandy's
Tree Service

Since 1977
459-4702 FREE ESTIMATES
FULLY INSURED

WINDOW CLEANING

Nick's
Window Cleaning

346-0172

WINDOW WASHING

Shiny Window
Wash Co.

Residential & Commercial
Family Owned & Operated
For Over 15 Years
346-5190
Fully Insured • Free Estimates

Quality - Since 1978

439-4856
Fully Insured
We clean gutters We clean decks
Clear View
Window Cleaning, Inc.
"Your pane is our pleasure"
References Upon Request Gary D. Oliver - Prop.

LEGAL NOTICE

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: IVIRA LLC. Articles of Organization filed with Secy. of State of N.Y. (SSNY) on 4/27/00. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: Corporation Service Co., 80 State St., Albany, NY 12207, the registered agent of LLC upon whom process against it may be served. Purpose: any lawful purpose. MAY 17, 2000

LEGAL NOTICE

Notice of Application for Authority of New Horizon Technologies Energy Services, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/14/2000. LLC organized in Montana on 12/21/1998. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: Corporation Service Co., 80 State St., Albany, NY 12207. Office address in jurisdiction of organization: P.O. Box 5000, 3040 Continental Drive, Butte, MT 59702. Copy of Arts. of Org. on file with Montana Secy. of State, Montana State Capitol, P.O. Box 202801, Helena, MT 59620-2801. Purpose: any lawful purpose. MAY 17, 2000

LEGAL NOTICE

Notice of formation of WEST 5TH STREET CONDOMINIUM ASSOCIATES, LLC a NYS limited liability company (LLC). Formation filed with SSNY on 05/04/2000. Off. Loc.: Albany Co. SSNY designated as agt. of LLC, upon whom process may be served. SSNY shall mail copy of process to: The LLC, 72 Coleridge St., Brooklyn, NY 11235. Purpose: All lawful purposes. MAY 17, 2000

LEGAL NOTICE

Notice of Application for Authority of Trinity Telecom, LLC., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/27/2000. LLC organized in Maryland on 12/24/1998. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to the principal office address of the LLC: 508 McCormick Drive, Suite G, Glen Burnie, MD 21061. Copy of Arts. of Org. on file with State Dept. of Assessments & Taxation. Office of the Director, Ronald W. Wineholt, 300 W. Preston St., Rm. 605, Baltimore, MD 21201. Purpose: any lawful purpose. MAY 17, 2000

LEGAL NOTICE

Notice of Application for Authority of Network Design & Analysis, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/25/2000. LLC organized in New Jersey on 12/11/1998. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporate Service Co., 80 State St., Albany, NY, 12207, the registered agent of LLC upon whom process against it may be served. Office address in jurisdiction of organization: 574 Ackerman Ave., Glen Rock, NJ 07452-1834. Copy of Arts. of Org. on file with New Jersey Secy. of State, 125 West State St., P.O. Box 300, Trenton, NJ 08625. Purpose: any lawful purpose. MAY 17, 2000

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: Darby Fulfillment Services of New York, LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 4/4/00. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: The LLC, 865 Merrick Ave., Westbury, NY 11590. Purpose: to engage in any lawful activity. MAY 17, 2000

LEGAL NOTICE

LEGAL NOTICE

Notice of Application for Authority of SupplyForce.com, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secretary of State of New York (SSNY) on 12/31/1999. LLC organized in Pennsylvania on 10/14/1999. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: CSC, 80 State St., 6th Fl., Albany, NY 12207-2543, the registered agent of LLC upon whom process against it may be served. Office address in jurisdiction of organization is: 2700 Horizon Dr., King of Prussia, PA 19406. Copy of Cert. of Org. on file with Department of State, Corporation Bureau, 308 N. Office Bldg., Harrisburg, PA 17120. Purpose: Internet commerce. MAY 17, 2000

LEGAL NOTICE

Notice of Application for Authority of Lakeshore New York, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State on N.Y. (SSNY) on 3/30/2000. LLC organized in Delaware on 9/3/1998. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, the registered agent of LLC upon whom process against it may be served. Office address in jurisdiction of organization: c/o Corporation Service Co., 1013 Centre Rd., Wilmington, DE 19805. Copy of Arts. of Org. on file with Delaware Secy. of State, Townsend Bldg., Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful purpose. MAY 17, 2000

LEGAL NOTICE

Notice of formation of East Energy Group LLC a NYS limited liability company (LLC). Formation filed with SSNY on 03/16/2000. Off. Loc.: Albany Co. SSNY designated as agt. of LLC, upon whom process may be served. SSNY shall mail copy of process to: The LLC, 46 State St., 5th Fl., Albany NY 12207. Purpose: All Lawful purposes. MAY 17, 2000

LEGAL NOTICE

Notice of the filing on March 20, 2000 of an Application for Authority with the Secretary of State for the State of New York (the "SSNY") by Uro-Tech Medical Services, LLC, doing business in New York under the fictitious name of Uro-Tech Services, a Massachusetts Limited Liability Company organized on November 18, 1999 (the "Foreign LLC"). Office location in New York is Albany County; SSNY is designated as agent of Foreign LLC upon whom services of process against Foreign LLC may be served; SSNY shall mail copy of any process against Foreign LLC to Foreign LLC at 136 West Street Northampton, MA 01036 the address of the principal office of the Foreign LLC; a public filing of the Certificate of Organization of the Foreign LLC has been made with the Massachusetts Secretary of State, One Ashburton Place, Boston, MA 02108; purpose of Foreign LLC is to purchase, own and lease equipment to hospitals and physicians for conducting medical procedures and treatments and to engage in any lawful act or activity. MAY 17, 2000

LEGAL NOTICE

RENSSELAER ASSOCIATES, LLC. Notice of formation of a domestic Limited Liability Company (LLC). Articles of Organization filed with the New York Secretary of State on March 29, 2000. 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 596 New Loudon Road, Latham, New York 12110. MAY 17, 2000

LEGAL NOTICE

LEGAL NOTICE

The limited liability company, Briar Ridge Assisted Living Facility, LLC was formed on March 28, 2000 by Michael A. Blase. The address of the company is 200 Truax Lane in the Town of Gunderland and County of Albany. The Secretary of State is designated as agent of the company upon whom process can be served. The purpose of the company is to hold an operators license for the operation of an assisted living facility or facilities. MAY 17, 2000

LEGAL NOTICE

The limited liability company, Briar Ridge Realty Holding Company, LLC was formed on March 28, 2000 by Michael A. Blase. The address of the company 200 Truax Lane in the Town of Gunderland and County of Albany. The Secretary of State is designated as agent of the company upon whom process can be served. The purpose of the company is to acquire and develop real estate. MAY 17, 2000

LEGAL NOTICE

VOORHEESVILLE CENTRAL SCHOOL DISTRICT NOTICE IS HEREBY GIVEN that the resolution published herewith has been adopted by the Board of Education of Voorheesville Central School District, Albany County, New York, on the 8th day of May, 2000, and the validity of the obligations authorized by such resolution may be hereafter contested only if such obligations were authorized for an object or purpose for which said School District is not authorized to expend money, or if the provisions of law which should have been complied with as of the date of publication of this notice were not substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty days after the date of publication of this notice, or such obligations were authorized in violation of the provisions of the Constitution. Dated: May 8, 2000. Voorheesville, New York Dorothea Pfeleiderer School District Clerk BOND RESOLUTION DATED MAY 8, 2000.

A RESOLUTION AUTHORIZING THE ISSUANCE OF NOT EXCEEDING \$15,984,000 BONDS OF VOORHEESVILLE CENTRAL SCHOOL DISTRICT, ALBANY COUNTY, NEW YORK, TO PAY THE COST OF CERTAIN IMPROVEMENTS IN AND FOR SAID SCHOOL DISTRICT. WHEREAS, at a special district meeting of the qualified voters of Voorheesville Central School District, Albany County, New York, duly called, held and conducted on March 28, 2000, Proposition No. 1 was duly adopted authorizing the Board of Education: a) to construct additions to and reconstruct School District buildings, including site improvement, original furnishings, equipment, machinery apparatus and other improvements and costs incidental thereto, at a maximum estimated cost of \$15,734,000; b) to purchase a parcel of real property for School District purposes, at a maximum estimated cost of \$250,000; c) to transfer from year to year up to \$200,000 to the Capital Reserve Fund of said School District for the aforesaid additions and reconstruction; and d) to expend up to \$608,000, plus accrued interest, from the Capital Reserve Fund for the aforesaid additions and reconstruction; and providing for the levy of a tax in the amount of \$15,984,000, to be reduced to the extent of expenditures from the Capital Reserve Fund, to be collected in installments for such purposes, with obligations of said School District to be issued in anticipation thereof; and WHEREAS, it is now desired to authorize such purposes and to provide for the financing thereof; NOW, THEREFORE BE IT RESOLVED, by the affirmative vote of not less than two-thirds of the total voting strength of the Board of Education of Voorheesville Central School District, Albany County, New York, as follows: Section 1. The following objects or purposes are hereby authorized in and for Voorheesville Central School District, Albany County, New York: a) The construction of additions to and reconstruction of School District buildings, including site improvement, original furnishings,

LEGAL NOTICE

equipment, machinery, apparatus and other improvements and costs incidental thereto, at a maximum estimated cost of \$15,734,000, being a class of objects or purposes having a period of probable usefulness of twenty years; pursuant to subdivision 12(a)(1) of paragraph a of Section 11.00 of the Local Finance Law; and b) The purchase of a parcel of real property for School District purposes, at a maximum estimated cost of \$250,000, including certain incidental costs, being a specific object or purpose having a period of probable usefulness of thirty years, pursuant to subdivision 21 of paragraph a of Section 11.00 of the Local Finance Law. Section 2. SEQRA DETERMINATIONS: The State Education Department, acting as Lead Agency under the SEQRA regulations of the State of New York, has determined that the aforesaid purposes will not have any significant impacts upon the environment. Section 3. The total maximum estimated cost of the aforesaid objects or purposes is \$15,984,000, and the plan for the financing thereof is as follows: a) By issuance of not exceeding \$15,734,000 bonds of said School District for the construction of additions to and reconstruction and equipment of School District buildings, including site improvement, as more fully described herein, which are hereby authorized to be issued therefore pursuant to the Local Finance Law; PROVIDED, HOWEVER, that to the extent that \$608,000, plus accrued interest, is expended for such purposes, as authorized in accordance with the aforesaid Proposition No. 1, the amount of obligations to be issued pursuant to this bond resolution shall be reduced dollar for dollar; and b) By the issuance of not exceeding \$250,000 bonds of said School District for the aforesaid real property purchase, which are hereby authorized to be issued pursuant to the Local Finance Law. Such bonds are to be payable from amounts which shall annually be levied on all the taxable real property in said School District, and the faith and credit of said Voorheesville Central School District, Albany County, New York, are hereby pledged for the payment of said bonds and the interest thereon. Section 4. Subject to the provisions of the Local Finance Law, the power to authorize the issuance of and to sell bond anticipation notes in anticipation of the issuance and sale of the serial bonds herein authorized, including renewals of such notes, is hereby delegated to the President of the Board of Education, the chief fiscal officer. Such notes shall be of such terms, form and contents, and shall be sold in such manner, as may be prescribed by said President of the Board of Education, consistent with the provisions of the Local Finance Law. Section 5. All other matters except as provided herein relating to the serial bonds herein authorized including the date, denominations, maturities and interest payment dates, within the limitations prescribed herein and the manner of execution of the same, including the consolidation with other issues, and also the ability to issue serial bonds with substantially level or declining annual debt service, shall be determined by the President of the Board of Education, the chief fiscal officer of such School District. Such bonds shall contain substantially the recital of validity clause provided for in Section 52.00 of the Local Finance Law, and shall otherwise be in such form and contain such recitals, in addition to those required by Section 51.00 of the Local Finance Law, as the President of the Board of Education shall determine consistent with the provisions of the Local Finance Law. Section 6. The validity of such bonds and bond anticipation notes may be contested only if: 1) Such obligations are authorized for an object or purpose for which said School District is not authorized to expend money, or 2) The provisions of law which should be complied with as of the date of publication of this resolution are not substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty days after the date of such publication, or 3) Such obligations are authorized in violation of the provisions of the Constitution. Section 7. This resolution shall constitute a statement of official

LEGAL NOTICE

intent for purposes of Treasury Regulations Section 1.150-2. Other than as specified in this resolution, no monies are, or are reasonably expected to be, reserved, allocated on a long-term basis, or otherwise set aside with respect to the permanent funding of the object or purpose described herein. Section 8. This resolution, which takes effect immediately, shall be published in full in The Altamont Enterprise and in The Spotlight, which are hereby designated as the official newspapers of said School District for such purposes, together with a notice of the School District Clerk substantially in the form provided in Section 81.00 of the Local Finance Law. MAY 17, 2000

NOTICE OF ARTICLES OF ORGANIZATION OF NORTHEAST ARTICAT, LLC

1. The name of the limited liability company is Northeast Articat, LLC (the "LLC"). 2. The Articles of Organization for the LLC were filed with the Secretary of State's Office on April 11, 2000. 3. The office of the LLC is to be located in the County of Albany, State of New York. 4. The Secretary of State is designated as an agent of the LLC upon whom process against it may be served. The post office address in the State of New York to which the Secretary of State shall mail a copy of any process against the LLC is: c/o Lemery MacKrell Greisler LLC, 80 State Street, Albany, New York 12207. 5. The LLC shall have perpetual duration. 6. The character and purpose of the business of the LLC shall be to undertake any other lawful act or activity whether or not related thereto in which a limited liability company may engage under the laws of the State of New York; all subject to and in accordance with applicable federal, state and local laws and regulations. MAY 17, 2000

NOTICE OF ARTICLES OF ORGANIZATION OF POLITICALNEWSTODAY, LLC

1. The name of the limited liability company is Politicalnewstoday, LLC (the "LLC"). 2. The Articles of Organization for the LLC were filed with the Secretary of State's Office on January 14, 2000. 3. The office of the LLC is to be located in the County of Albany, State of New York. 4. The Secretary of State is designated as an agent of the LLC upon whom process against it may be served. The post office address in the State of New York to which the Secretary of State shall mail a copy of any process against the LLC is: c/o Lemery MacKrell Greisler LLC, 10 Railroad Place, Saratoga Springs, New York 12866. 5. The latest date on which the LLC will dissolve is December 31, 2040. 6. The character and purpose of the business of the LLC shall be to undertake any lawful act or activity whether or not related thereto in which a limited liability company may engage under the laws of the State of New York; all subject to and in accordance with applicable federal, state and local laws and regulations. MAY 17, 2000

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: First Albany Special Purpose Fund I, LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 2/4/00. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o FAC Management Corp., 30 South Pearl St., Albany, NY 12207. Purpose: any lawful activity. MAY 17, 2000

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: First Albany Special Purpose Fund II, LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on 2/4/00. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o

LEGAL NOTICE

FAC Management Corp., 30 South Pearl St., Albany, NY 12207. Purpose: any lawful activity. MAY 17, 2000

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: Hemisphere International Acquisition Management LLC. Articles of Organization filed with Secy. of State of N.Y. (SSNY) on 10/25/1999. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: The LLC, c/o Corporation Service Co., 80 State St., Albany, NY 12207. Purpose: any lawful purpose. MAY 17, 2000

NOTICE OF FORMATION OF MARK BRIAN FRIEDMAN, DPM, PLLC

(Pursuant to Section 1203 of the Limited Liability Company Law) NOTICE IS HEREBY GIVEN that the Articles of Organization of MARK BRIAN FRIEDMAN, DPM, PLLC (the "Company") were filed with the Secretary of State of the State of New York on April 18, 2000. The Company is being formed to engage in the practice of podiatry; to have and to exercise all powers necessary and convenient to affect any and all purposes for which the Company is formed, together with all powers now or hereafter granted to it by the State of New York; and to engage in any other lawful act or activity for which limited liability companies may be organized under the LLC. The office of the Company is to be located in the County of Albany, State of New York. The Secretary of State has been designated as the agent of the Company upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail a copy of any process against the Company served upon such Secretary of State is 201 Shaker Run, Albany, New York 12205. MAY 17, 2000

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is COLUMBIA MONTICELLO HOLDINGS, L.L.C. The Articles of Organization of the LLC were filed with the NY Secretary of State on April 13, 2000. 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 30 Corporate Circle, Albany, New York 12203. MAY 17, 2000

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is BROD PARTNERS, L.L.C. The Articles of Organization of the LLC were filed with the NY Secretary of State on April 10, 2000. 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 1025 Central Avenue (Rear), Albany, New York 12205. MAY 17, 2000

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is COLUMBIA 90 ASSOCIATES, L.L.C. The Articles of Organization of the LLC were filed with the NY Secretary of State on March 31, 2000. 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 30 Corporate Circle, Albany, New York 12203. MAY 17, 2000

LEGAL NOTICE

NOTICE OF PUBLIC HEARING

TOWN OF BETHLEHEM
NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem, Albany County, New York will hold a public hearing on May 24, 2000 at 7:45 p.m. at the Town Hall, 445 Delaware Avenue, Delmar, NY to consider a proposed Local Law amending the code of the Town of Bethlehem as follows:

A local law to amend Chapter 119, Vehicle and Traffic, Article VI, Section 119-40, Schedule XIV, Time Limit Parking as follows:

The Town Board hereby finds that the parking of vehicles on the following streets has become a problem and the inconvenience and safety of the residents on these streets has been seriously affected.

it shall be in violation of the Code of the Town of Bethlehem, Vehicle and Traffic Section, for motorists to park on both sides of the following streets for more than one hour on school days between the hours of 7:30 a.m. to 2:30 p.m. in addition to the streets already listed in Section 119-40 as follows: All of Wakefield Court both sides. All of Grantwood Road both sides. All of Summit Road both sides. All of Dana Court both sides. All of Bradstreet Court both sides. All of Crimmonleaf Drive both sides.

All of Wallace Drive both sides. Frederick Place, both sides from Brockley Drive to Charles Boulevard.

Such restrictions shall be posted by the Superintendent of Highways by appropriate signage to provide adequate notice to operators of motor vehicles and the Superintendent of Highways shall and hereby is authorized to vary the requirements of Section 221.6(5) of the Uniform Manual of Traffic Control devices.

All 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: May 10, 2000
MAY 17, 2000

NOTICE OF PUBLIC HEARING

TOWN OF BETHLEHEM
NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem, Albany County, New York will hold a public hearing on May 24, 2000 at 8:00 p.m. at the Town Hall, 445 Delaware Avenue, Delmar, NY to consider a proposed Local Law amending the code of the Town of Bethlehem as follows:

To Address a hazardous traffic situation on Elm Avenue (County Route 52) in the area of Stewart's Shoppe as follows:

Add to section 119-36. Schedule X: Prohibited Parking at All Times. Elm Avenue (County Route 52) from the westerly side starting with the intersection with Delaware Avenue southerly to the driveway of #13 Elm Avenue and from the easterly side starting with the intersection with Delaware Avenue southerly to the driveway of #16 Elm Avenue.

All 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: May 10, 2000
MAY 17, 2000

NOTICE OF PUBLICATION

R.E.P.H. Real Estate Properties Holding LLC was filed with SSNY on 5/10/00. Office: Albany. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Fl., Albany, NY 12207. The registered agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

LEGAL NOTICE

NOTICE OF PUBLICATION

ADC AMERICAN DESIGN AND CONSULTING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

UNEX CONSTRUCTION LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

TEETRON TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

SPRINGTON SERVICES LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

RAWLINSON LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

SEDEX LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

PACER TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

LINSON TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46

LEGAL NOTICE

State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

NOTREX TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

MILES TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

MAPPLE SERVICES LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

LINSON TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

BODIE TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

BONDED CONSTRUCTION LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

BRIMSLEY TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

DISCAL MANAGEMENT LLC was filed with SSNY on 4/25/00.

LEGAL NOTICE

Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

JANTRON TRADING LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

FROSTEX SERVICES LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

DOYLE MANAGEMENT LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

COWLEY SERVICES LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 436 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

CAVERSHAM LLC was filed with SSNY on 4/24/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

ANDERTON MANAGEMENT LLC was filed with SSNY on 4/25/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

BECKVILLE INTERNATIONAL LLC was filed with SSNY on 4/14/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

LEGAL NOTICE

NOTICE OF PUBLICATION

MONTRES DISTRIBUTION MONDIAL LLC was filed with SSNY on 4/20/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

BARLAINE CHEMICALS LLC was filed with SSNY on 4/17/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

3712 13th Avenue Realty, LLC was filed with SSNY on 4/14/00. Office: Albany. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 3712 13th Avenue, Brooklyn, NY 11204. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

836 Realty Associates, LLC was filed with SSNY on 4/12/00. Office: Albany. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 346 New York Avenue, Brooklyn, NY 11213. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

YONI REALTY LLC was filed with SSNY on 4/5/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, P.O. Box 559, Brooklyn, NY 11230. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

TRANSTRADER LLC was filed with SSNY on 4/6/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

E.C.O. TRADING LLC was filed with SSNY on 4/4/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

TECHNOLOGY ASSET COMPANY LLC was filed with SSNY on 4/6/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose.
MAY 17, 2000

LEGAL NOTICE

NOTICE OF PUBLICATION

DMB Universe LLC was filed with SSNY on 4/3/00. Office: Albany SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: c/o The LLC, 46 State Street, 3rd Floor, Albany, NY 12207. Purpose: any lawful purpose.
MAY 17, 2000

NOTICE OF PUBLICATION

HIPERBIT INTERNATIONAL COMPANY LLC was filed with SSNY on 4/4/00. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State St., 3rd Fl., Albany, NY 12207. The Registered Agent is USA Corporate Services Inc., at the same address. Purpose: any lawful purpose.
MAY 17, 2000

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is LDSD Securities, LLC (hereinafter referred to as the "Company").

SECOND: The Articles of Organization of the Company were filed with the Secretary of State on April 18, 2000.

THIRD: The county within New York State in which the office of the Company is to be located is Albany.

FOURTH: The Secretary of State has been designated as agent upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail process is: LDSD Securities, LLC, c/o Louis Dempf, Jr., 236 Westchester Drive So., Delmar, New York 12054.

FIFTH: The latest date on which the Company is to dissolve is December 31, 2050, unless said period is further extended by amendment of this Agreement or sooner terminated in accordance with this Agreement.

SIXTH: The purpose of the business of the Company is any lawful activity pursuant to Section 203 of the New York Limited Liability Company Law.
MAY 17, 2000

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is B.A. Capital Corporate Campus, LLC (hereinafter referred to as the "Company").

SECOND: The Articles of Organization of the Company were filed with the Secretary of State on March 10, 2000.

THIRD: The county within New York State in which the office of the Company is to be located is Albany.

FOURTH: The Secretary of State has been designated as agent upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail process is: B.A. Capital Corporate Campus, LLC, c/o British American Development corp., 4 British American Boulevard, Latham, New York 12110.

FIFTH: The latest date on which the Company is to dissolve is December 31, 2050, unless said period is further extended by amendment of this Agreement or sooner terminated in accordance with this Agreement.

SIXTH: The purpose of the business of the Company is any lawful activity pursuant to Section 203 of the New York Limited Liability Company Law.

www.spotlightnews.com

JANUARY

■ **Spring & Summer Brides**

Issue Date: Jan. 5, Deadline: Dec. 22

■ **Update 2000 Part 1 - Services**

Issue Date: Jan. 26, Deadline: Jan. 12

FEBRUARY

■ **Update 2000 Part 2 - Finance**

Issue Date: Feb. 9, Deadline: Jan. 26

■ **Update 2000 Part 3 - Business**

Issue Date: Feb. 23, Deadline: Feb. 9

MARCH

■ **Food**

Issue Date: March 8, Deadline: Feb. 23

■ **Spring Fashion**

Issue Date: March 22, Deadline: Mar. 8

APRIL

■ **Home & Garden**

Issue Date: April 5, Deadline: Mar. 22

■ **Automotive**

Issue Date: April 19, Deadline: April 10

MAY

■ **Senior Scene**

Issue Date: May 3, Deadline: April 19

■ **Welcome Summer**

Issue Date: May 24, Deadline: May 10

JUNE

■ **Building & Remodeling**

Issue Date: June 7, Deadline: May 24

■ **Class of 2000**

Issue Date: June 28, Deadline: June 14

JULY

■ **Summer Arts & Entertainment**

Issue Date: July 5, Deadline: June 21

■ **Senior Scene**

Issue Date: July 26, Deadline: July 12

AUGUST

■ **Back to School**

Issue Date: August 16, Deadline: Aug. 2

■ **Health Care**

Issue Date: Aug. 30, Deadline: Aug. 16

SEPTEMBER

■ **Community Guides**

Issue Date: Sept. 13, Deadline: Aug. 30

■ **Home Decorating & Remodeling**

Issue Date: Sept. 27, Deadline: Sept. 13

OCTOBER

■ **Beauty Guide**

Issue Date: Oct. 11, Deadline: Sept. 27

■ **Fall Automotive**

Issue Date: Oct. 25, Deadline Oct. 16

NOVEMBER

■ **Party Guide**

Issue Date: Nov. 8, Deadline Oct. 25

■ **Holiday Gift Guide I**

Issue Date: Nov. 22, Deadline: Nov. 15

DECEMBER

■ **Holiday Gift Guide II**

Issue Date: Dec. 6, Deadline: Nov. 29

■ **Last Minute Gift Guide**

Issue Date: Dec. 20, Deadline: Dec. 13

Spotlight CLASSIFIEDS

ADOPTION

FAMILY AND FRIENDS SAY WE'D MAKE GREAT PARENTS. Adoption is our only chance. We'll give newborn wonderful life. Legal /Authorized expenses paid. Kelly /Chris 1-877-6-IN-FANT.

LISA AND RICHARD are anxious to share their home, love, laughter and little shaggy dog with a newborn. Legal /Confidential 800-218-8418.

ANTIQUES AND COLLECTIBLES

CLARENCE Antique Show 2000. Friday, 5/26, 8am-5pm; Saturday, 5/27, 9am-5pm. 500 quality dealers. Antiques /Collectibles. \$5.00/person, 2 day pass - \$7. Early buying Friday, 6am-8am. (\$15 per person). Free parking. Main St. (Rte. 5), Clarence, NY, 15 mi. East of Buffalo, 40 mi. West of Rochester. 800-959-0714.

BUILDING MATERIALS

STEEL BUILDINGS: New, must sell. 40x60x14, was \$17,500, now \$10,971; 50x100x16, was \$27,850, now \$19,990; 80x135x16, was \$79,850, now \$42,990; 100x175x20 was \$129,650 now \$78,850. 1-(800)406-5126.

BUILDING SUPPLIES

ACR METAL ROOFING AND SIDING. Agricultural, commercial, residential. 25 year warranty. All accessories, trusses, metal building packages. Low cost! Fast delivery! Free Literature 1-800-325-1247, ext. 1.

BUILDINGS FOR SALE

FACTORY CLEARANCE! Arch Steel Buildings. Save thousands! Select Models-25x26, 30x44, 40x50, 50x110. Ideal for workshop /garage /storage. Financing available. 1-800-341-7007 www.steelmasterusa.com.

STEEL BUILDINGS Sale: 5,000+ sizes. 40x60x14, \$8,840; 50x75x14, \$12,039; 50x100x16, \$15,998; 60x100x16, \$17,612. Mini-storage buildings, 40x160, 32 units, \$16,845. Free brochures. www.sentinelbuildings.com. SentinelBuildings, 800-327-0790 ext 79.

BUSINESS OPPORTUNITIES

INCREDIBLE INTERNET Home Based BUSINESS: Join our Team here in the Capital Region and Have Fun while you **EARN A GREAT INCOME!** Visit www.16smembers.com/ JohnsBliz3 or call (518) 591-0170.

DO YOU EARN \$800 IN A DAY? Your own local candy route. Includes 30 machines and free candy. All for \$9,995. Call 1-800-998-VEND.

****HUGE PROFITS**** Double your money in 30 days. Trade foreign currencies. Minimum investment 5K. Worldwide Financial Traders 1-800-627-4169 ext194. Only risk capital should be used.

BUSINESS SERVICES

Recycle Toner Cartridges and Save! Cartridges from \$45.00, including pickup and delivery. Guaranteed. Discounted toner for copiers available. We buy empties. 800-676-0749, www.nationaltoner.com.

CHILD CARE NEEDED

ADORABLE 3 year old needs Nanny, Niskayuna, Monday-Friday, 7:30 a.m.-4:30 p.m. Housekeeping, license, references required. Non-smoker, 382-7751, after 6:00 p.m.

Are YOU... ALICE from the BRADY BUNCH??? Full time domestic help, 8:00 a.m.-5:00 p.m., for child assistance, including transportation, light housekeeping & cooking. Must be good with children, references required. Call 439-0238.

CHILD CARE: 7 & 10 year old boys, 8:30 a.m.-2:30 p.m., 4 days/week, July 3rd- August 31st. Energetic, fun-loving, car necessary. References required, non-smoker, 439-7636.

DELMAR ~ SUMMER SITTING: 2 children, school age. Reliable, 439-9183 after 5:00 p.m.

In my SLINGERLANDS home, full time child care for 3 & 7 year old. Needs own car, non-smoker. Life guard/ CPR certification preferred. References required. Call 426-2125, days; 439-4371, evenings/ weekends.

My **DELMAR AREA** home, starting June 26th, Monday-Friday, 8:00 a.m.-6:00 p.m. Call Tracie, 439-5883 or 573-0419.

MY HOME: Part-time, needs own car, prefer longer term commitment. Albany/ Troy area, 262-5952.

NANNY/ BABY SITTING: Wanted full time, Monday-Friday, ALL YEAR Around. 2 children, 2 years & 4 years.

Our home preferred, but optional, 399-7134.

CHILDCARE SERVICES

INFANT ~ 4 YEARS: In my Glenmont home. 17 years experience, medical background. Safe, Secure, Loving Environment, 434-7452.

REASONABLE, QUALITY, LICENSED Child care, my Albany home. Over 15 years experience, 426-7062.

CLEANING SERVICES

CLEANING- residential/ small business/industrial. Free estimates. References. Call Rose 439-0350.

C & C CLEANING: Honest & Dependable. Call 427-1590 or 427-1922.

CLEANING: RELIABLE with references. Call Pam, 356-0279 or Marcy, 286-2995.

WILL DO HOUSE CLEANING, excellent references, \$12 per hour, 347-2630.

EDUCATION

EARN LEGAL COLLEGE DEGREE QUICKLY. Bachelors, Masters, Doctorate, by correspondence based upon prior education, life experience, and short study course. For free information, catalog, call: Cambridge State University (800)964-8316.

EQUIPMENT FOR SALE

SAWMILL \$3795. Saws logs into boards, planks, beams. Large capacity. Best sawmill values anywhere. Free information. Norwood Sawmills, 252 Sonwil Drive, Buffalo, NY 14225. 1-800-578-1363.

FINANCIAL

HOMEOWNERS- CALL NOW! Refinancing- Debt Consolidation. No income/ bad credit. FHA approved. Multi-family- mixed use. Registered mortgage broker NY Dana Funding, Inc. 356 Veteran Highway, Commack, NY 11725 1-800-994-3262 Loans through 3rd party providers.

HOMEOWNERS W /CREDIT WORRIES may now quickly qualify for loans. Stonecastle's a direct lender that can tell you over the phone without obligation! Licensed Mortgage Banker -NYS Banking Department. Main Office: 4312 Woodman Ave., Sherman Oaks, CA 91423. Call 1-800-700-1242 ext 370.

OVER YOUR HEAD IN DEBT??? Do you need more breathing room??? Debt consolidation, no qualifying!! *Free consultation (800)556-1548. www.anewhorizon.org Licensed, Bonded, Non-profit /National Co.

FOUND

FIND SOMETHING? Advertise it free. Call 439-4940.

GARAGE SALES

A GARAGE SALE IN YOUR FUTURE? Let your neighbors know! Call Susan at The Spotlight Newspapers, 439-4949, by Thursday, 2 weeks ahead and participate in the "Plan Ahead Garage Sale Special."

ALBANY: GIANT GARAGE Sale, Saturday, May 20th, 8:00 a.m.-1:00 p.m., Cathedral of All Saints, 62 Swan Street. Infant equipment, Toys, Books, Tapes, Videos, Records, Furniture, Housewares, Sporting goods, bicycles, exercise equipment, clothing, PLANT SALE, collectibles, BAKE SALE and... MUCH MORE!

ALBANY: VA Hospital, 113 Holland Avenue. Saturday, May 20th, 8:00 a.m.-2:00 p.m. Sponsored by VA Employees Association.

DELMAR: #2 Harding Avenue, Friday, May 19th 9:00 a.m.-2:00 p.m. & Saturday, May 20th, 8:00 a.m.-3:00 p.m. All items HALF PRICE after 1:00 p.m. on Saturday. Exercise machine, toys, clothing, handbags, and MUCH MORE...

DELMAR: 1 Ridge Road (off Kenwood, near Elsmere Avenue), Saturday, May 20th, 9:00 a.m.-2:00 p.m. MULTI-FAMILY - Household, furniture, toys, futon.

DELMAR: 128 Moser Road, Saturday, May 20th, 8:00 a.m.-3:00 p.m. a/c exercise bike, sewing machine, bicycle. Lots more!

DELMAR: 15 LaGrange Road (between Murray & Mosher, near Elm). Saturday, May 20th. Kid's stuff, Pokemon, exercise equipment, tools, French doors, steel entry door, outdoor motor, van roof racks, table saw, end tables, clothes.

DELMAR: 22 Marvin Avenue (behind the High School), Saturday & Sunday May 20th & 21st, 8:00 a.m. Antiques, Collectibles, pottery, glassware, jewelry, furniture, office equipment, electronics; CDs, cassettes, '60's Schwinn bike, tools, crafts, books, clothes, miscellaneous.

DELMAR: 23 & 26 Forest Road, Saturday, May 20th, 9:00 a.m.-2:00 p.m. Toys, pet supplies, exercise machine, needlework, pokemon, household items... LOTS of STUFF!

DELMAR: 25 & 28 Boylston Drive (Elm to Dover), Saturday May 20th, 9:00 a.m.-1:00 p.m. Swing set, toys, air conditioner, exercise equipment, entertainment center.

DELMAR: 4 Parkway Drive, Saturday, May 20th, 8:00 a.m.-2:00 p.m. MULTI FAMILY!

DELMAR: 45 & 53 Carolanne Drive, Saturday, May 20th, 9:00 a.m.-2:00 p.m. Baby items, kids toys/ clothes, adult clothes, household & crib.

DELMAR: Elm Estates, 3 Rigi Court, Saturday, May 20th, 8:00 a.m.-1:00 p.m. Crib, baby items, recliner, dining table, household.

GLENMONT Crossroads: 20 Family sale (9W to Beacon to Journey or Placid). Saturday, May 20th, 9:00 a.m.-2:00 p.m. Household, toys, sports equipment, records/ CD's, furniture, books, tools, small appliances, clothes, baby items.

GLENMONT: 10 Vagale Lane, Friday, May 19th 10:00 a.m.-3:00 p.m., & Saturday, May 20th, 8:00 a.m.-1:00 p.m. MOVING SALE Lawnequipment, washer/ dryer & Household.

GLENMONT: 26 Murray Drive (by Ames), Friday, May 19th, 10:00 a.m.-2:00 p.m. & Saturday, May 20th, 9:00 a.m.-3:00 p.m. Lindsey Crib, Desks, Area Rug, Wall Units, Book Cases, Construction Items, some Tools, quality Boy's Clothes 12 months-2T, Toys, Books... Too much to list! If interested in items prior to sale, call 432-4802, to make an appointment. No Antiques.

GLENMONT: 41 Hancock Drive, Saturday, May 20th, 8:00 a.m.-4:00 p.m. Toys, clothes, household.

ROTTERDAM: 1036 Palazini Drive, Thursday & Friday, May 25th & 26th 9:00 a.m.-4:00 p.m. Baby items, household.

SLINGERLANDS: 253 Bullock Road (1 mile off New Scotland Road), Saturday, May 20th, 8:30 a.m.-4:00 p.m. RAIN DATE: Sunday, May 21st. 2 Households, Books on tape, pokemon... LOTS of STUFF!

SLINGERLANDS: 35-50 Bittersweet Lane (Surrey or Font Grove to Stockbridge), Saturday, May 20th, 9:00 a.m.-3:00 p.m. Household, baby/child, furniture, equipment, toys, girl's clothing up to size 4.

SLINGERLANDS: 57 Middlesex Drive (New Scotland to Surrey Mall, right on Middlesex), Saturday, May 20th, 8:00 a.m.-2:00 p.m. GREAT KID'S STUFF! Furniture, Household items, Antiques, Books, MUCH MORE... Multi Family.

HEALTH AND FITNESS

MEDICARE NEBULIZER PATIENTS! Stop paying cash for Albuterol, Atrovent, etc. Medicare pays for them. We bill Medicare and deliver to you. MED-A-SAVE 1-800-538-9849 ext. 18E.

HOME IMPROVEMENT

Structural repairs of barns, houses, garages. Call Woodford Bros., Inc. for straightening, jacking, cabling, foundation and weather related repairs. Free estimates 1-800-653-2276 www.1-800-OldBarn.com.

HOME RENOVATION

OLD FASHIONED SERVICE AND ATTENTION TO DETAIL. Specializing in older homes and smaller jobs. Electrical, plumbing, carpentry, general repairs. Larger projects also welcome! 426-8170

HOMES FOR RENT

FORECLOSED HOMES LOW OR \$0 DOWN. Gov't & bank repos being sold now! Financing available! Local listings, 1-800-501-1777 ext 1093.

HOUSES FOR SALE

\$0 HOMES! No credit needed! Gov't Bank repo's from \$199/mo! (800) 337-8181 X2006.

LAWN AND GARDEN

PRIVACY HEDGE: Arborvitae /White Cedar matures into dense evergreen privacy or windbreak. 3-4ft tree \$7.85 each, 14 tree minimum. Shipped UPS. Discount Tree Farm. 1-800-889-8238.

LOST

FIND SOMETHING? Advertise it free. Call 439-4940.

MISCELLANEOUS FOR SALE

Offered FREE: Above ground POOL. Good condition, 10,000 gallons. Call for information, 383-1275.

18 Foot Above Ground POOL: Plus supplies - You drain and remove, \$200, or best offer, 439-4496.

2 BEAUTIFUL WINDSOR ARM-CHAIRS: Maple wood, \$140 for two. Call 459-7867.

ADIRONDACK CEDAR CHAIRS: Quality craftsmanship, made to order. \$102. 861-5503.

AIR CONDITIONER: Carrier, 5,000 BTU's. In Warranty, \$190. Call 439-2920.

AIR CONDITIONER: Quasar, 12,000 BTU, \$200; Kenmore Air Cleaner, Excellent condition, \$100. 439-7636.

SURROUND SOUND: Home Theater Audio System. New, \$800. Call 364-6048.

ALUMINUM WHEELS: Four, 5-star, 15x7. For Honda or some others. Good condition, \$160. Call 399-0669.

ATTACH CASE: Beautiful Leather, classic burgundy. Never used - Great Graduation gift! Paid \$150, asking \$75. Call 478-0506.

BALDWIN ORGAN: 2 manual, octave base, \$300. Call 374-0004.

TOPPS BASEBALL CARDS: Sets - 1976-1992, \$5 and up, 355-1854.

BEDROOMSET: Thomasville, full size, light wood, 6 pieces. Like new, \$500. Call 765-3268.

BIKE: Kid's 24" - Red, 18 speed, off-road. Like new condition, \$100, 439-0897.

CAN'T USE IT? SELL IT... and look for the treasures YOU can find in Spotlight CLASSIFIEDS! Call Susan, 439-4940.

CD PLAYER: Excellent condition, \$55. Call 364-6048.

CUSHION LIFTING CHAIR: Easy Lift electric, tan tweed, clean, \$195, 768-2391.

DOG/CHILDREN: Custom safety portable chain link fencing, 8'x8.5'x4' - \$350, 465-1560.

DINING ROOM SET: S. Bent, Solid cherry Mission style. Table 44x66+ 4 leaves, 6 chairs, lighted china cabinet, sideboard. 1 year old, Excellent condition. New \$9,000, Asking \$6,300. Loudonville, 459-1884.

DINING ROOM SET: Danish. Table, 2 leaves with pads, 6 chairs and china cabinet. Excellent condition, \$250, 370-2450

ENTERTAINMENT CENTER: by Levitz Furniture. Dark wood, brass pulls, 2 sections, \$150. Call 439-2920.

FIREPLACE TOOLS: Wrought Iron set of 3 on standard. Unique, \$60. Also 2 workable typewriters, \$5 each. Call 459-7867.

GOLF SET: Complete set with bag, \$35. Call 377-0003.

JET SKI: 1996 Kawasaki, 1100 ZXI with trailer. Low hours, \$4,000. 475-0257.

CAMERA: 35mm Minolta X-570/ Sigma zoom lens/ Sun Pak auto flash/ leather case, \$180. Loudonville, 229-3955.

LOVE SEAT/ SOFA BED: With matching chair. Excellent condition, \$125, 475-9021.

SOFA: Drexel Traditional Classic, like new. \$375. MUST SEE! Call 377-8678.

MECO BARBECUE GRILL. Brand new, electric, pedestal base. Unusual item, \$105. Call 377-8613 after 8:00 p.m.

MERCHANDISE FOR SALE: \$10 for 2 weeks, 1 week free (One item per ad. Must be priced under \$1000. Price must be stated in ad. Private party ads only. No vehicles, garage, lawn or antique sales. Price is for a 16 word ad. Add \$1 for each additional line.)

MICROWAVE: 700 watt, original use & care guide included. Excellent condition, 439-7753.

PIANO: SPINET with bench, cherry veneer. Excellent condition, \$950, 439-3090

PLAY STRUCTURE: 2 stories, tunnel slide, canopy, \$250. Call 768-4658.

PLAYER PIANO: Needs some work, \$150. Call 370-2450.

RADIO/ RECORD PLAYER: and records - popular, western, polkas, \$50. Call 355-5993.

18" DIRECTV SATELLITE SYSTEMS. Single system only \$59. Two box systems available. Ask about free programming. Authorized dealer. www.integratedsatellite.com 1-800-325-7836.

DIRT CHEAP CIGARETTES! FROM \$11.49/CT www.dirtcheapcig.com 1-888-808-CIGS(2447).

WOLFF TANNING BEDS TAN AT HOME. Buy Direct and Save! Com-

mercial/Home units from \$199.00. Low monthly payments. Free color catalog. Call Today 1-800-842-1310.

MUSIC LESSONS

GUITAR LESSONS: Beginner and Intermediate. Your house or mine. Experienced teacher, 783-6528.

MUSIC

STRING INSTRUMENT REPAIR: Bow rehairing, instruments bought and sold, 439-6757.

NOVENAS

"NEVER FAIL NOVENA: May the Immaculate Heart of Mary and the Sacred Heart of Jesus be praised, adored and glorified throughout the whole world, now and forever. Most Sacred Heart of Jesus, pray for us, St Theresa of the Child Jesus, pray for us, St Jude of helpless cases, pray for us and grant us this favor. (Say this prayer 9 times for 9 consecutive days and publish).

PRAYER OF Application to the Holy Ghost: You who solve all problems, who light all roads, so that I may obtain my goals; You who give me the divine gift to forgive all evil against me and in all instances of my life, you are with me. I want, in this short prayer, to thank you for all things and to confirm once again that I never want to be separated from you even in, and in spite of, all material illusions. I wish to be with You in eternal glory. Thank you for your mercy toward me and mine. (The person must say this prayer for 3 consecutive days. After 3 days, the favor requested will be granted, even if it may appear difficult. This prayer must be published immediately after the favor is granted, without mentioning the favor. Only your initials should appear at the bottom.) hmr

PAINTING

PAINTING: Interior/ Exterior. 10 years experience. Reasonable rates. Call 434-2384.

WANT TO CHANGE the colors of the rooms in your home? Hire a man with 15 years experience in painting, wall-papering etc.. Call today for free estimates and prompt, professional service. Bruce Hughes, 767-3634.

PAINTING & PAPERING

PAINTING/ PAPERING/ PRESSURE WASHING: Interior/ Exterior, 35 years experience, 449-8753.

PETS AND PET PRODUCTS

Get hook, round & tapeworms with rotational worming. Use Happy Jack Tapeworm Tablets in rotation with Happy Jack Liqui-Vict! Feed & Hardware Stores. (www.happyjackinc.com)

PETS FOR ADOPTION

DOG: 7 year old hound mix, looking for loving home. 55 lbs, house/ crate trained. Excellent companion, good watch dog. Best with adults, 478-9001.

Classified INFORMATION

Office Hours • Deadline
8:30 AM - 5 PM Monday-Friday
Dead Line: Friday at noon

Phone • Fax
(518) 439-4940
(518) 439-0609 Fax

Mail Address • In Person
Spotlight Newspapers
P.O. Box 100 125 Adams St.
Delmar, NY 12054 Delmar

Readership
7 Newspapers
93,500 Reader

Classified Ads Appear In All Seven Papers

In Albany County
The Spotlight • Colonie Spotlight • Loudonville Weekly
In Schenectady County
Niskayuna Journal • Scotia-Glenville Journal • Rotterdam Journal
In Saratoga County
Clifton Park Spotlight

Classified Rates

Private Party Classifieds - Line Ads - Seven paper combo \$10 for 10 words 30 cents for each additional word.

Merchandise for Sale - \$10 for 2 weeks, 1 week free (One item per ad. Must be priced under \$1000. Price must be stated in ad. Private party ads only. No vehicles, garage, lawn or antique sales. Price is for a 16 word ad. Add \$1 for each additional line.)

Commercial Classifieds - Line Ads - Seven paper combo - \$13.50 for 10 words 30 cents for each additional word. Multiple insertion discounts available. Please call for information.

Display Classifieds - Several combination rates are available - please call for information.

Business Directory - Several combination rates are available - please call for information.

Ads will appear in all seven newspapers, as well as on the internet for the number of weeks requested.

Spotlight on EMPLOYMENT

HELP WANTED

AGREAT OPPORTUNITY: Wedding Sales. All leads provided. Full time/ Part-time, 5 immediate openings, \$2,500/ month. Call 446-2775.

WORK FROM HOME: Flexible hours, lucrative income with residual power. New York, Montreal, Toronto Stock Exchange Com-

pany. CALL NOW! 1-888-308-6198 code 02, toll free.

ASSISTANT: Part-time assistance (9:00-11:00 a.m.) for disabled male, some lifting. Rent free private room available in exchange. Clifton Park. Available immediately. References. 371-7456.

BOOKKEEPER: Immediate opening for experienced bookkeeper,

with knowledge of Quick Books, 35-40 hours per week, references, dependable, other duties. Fax resume to (518) 756-8555.

BUS DRIVERS: Bethlehem Central School District, Transportation Department is seeking people who wish to have weekends & holidays off and who love children. Come join our School Bus Driver Team ~ Paid Training, ~ Earn Top Wages! See Wayne Sipperly at the Transportation Center on VanDyke Road (behind the high school) in Delmar, where applications are available.

CAREER CHANGE? Are you in teaching, health care, human resources, sales, etc.? have you thought about a career change? You may have the skills that we are looking for. Call for a free packet or interview. Cathy Griffin, 448-8815. Prudential Manor Homes, Realtors.

CAREER OPPORTUNITIES: Full time/ part-time. Individuals with excellent communication skills and who enjoy working with people are invited to investigate the advantages that SEARS can offer. Please see our display ad in the employment section for position descriptions and benefits or contact Curtis Lumber, Inc., 11 Grove Street, Delmar, NY 12054.

CDL DRIVER: Please see our display ad in this section for position description and benefits or contact Curtis Lumber, Inc., 11 Grove Street, Delmar, NY 12054.

CHILD CARE ACTIVITY LEADER: Before School Program, 7:15-9:15 a.m., Monday-Friday, Bethlehem District, \$6.50/ hour, with experience. For application, call School's Out, Inc. at 439-9300.

CHILDCARE POSITIONS: Full time, part-time, temporary. Experience and car required. A NEW ENGLAND NANNY, 437-9198.

CLEANERS (EVENINGS): Environmental Service Systems, Inc. has several full time and part-time office cleaning positions to offer to qualified applicants. Some positions start at \$7.50 per hour. Car needed in some locations. We offer excellent benefits, including health, dental, 401K plan and performance bonuses. For your personal interview, call (518) 438-8059 or stop into our Human Resources Office at 85 Watervliet Avenue, in Albany.

CLERICAL: Seasonal, part-time, 20-30 hours/ week. Apply in person at Aframe Pools, 615 New Loudon Road, Latham.

CLERK: FULL time, Mayone's Wines and Liquors. Ask for Andy or Carol, 463-2546.

COLLEGE STUDENTS: Local company has summer openings in the Capital district area Customer service/sales departments. \$12.75 base appointment, No telemarketing. Great resume ex-

perience for any major. 20-50 hours/ week. Scholarships offered. Conditions apply. 782-1560.

COOK: Weekends. Indian Ladder Farms, 765-2956.

COUNSELOR(s): Work one-on-one with developmentally disabled male in his late teens in the Delmar area. Duties include teaching daily living skills, implementing goal plans & recreation in the community. Must have high school diploma or GED, clean NYS drivers license, reliable transportation and one year experience with the disabled. Flexible weekend day hours & occasional weekday afternoons. Excellent opportunity to supplement your current income. Call Joe at Living Resources 346-8888 x8.

COUNTERHELP & FOOD PREP: All shifts available, part-time. Turkey & Salad Cafe, Colonie Center. Call or stop by, 458-2257.

CUSTOMER SERVICE - RETAIL: Mail Boxes Etc. Delmar. Approximately 30 hours per week, Monday-Friday, 10:00 a.m. - 4:00 p.m., year round; interesting responsibilities, co-workers, and customers. If this is right for you, it will be interesting for you. Call Richard, 439-0211.

DIETARY WORKER: Full time 6:30 a.m. - 2:30 p.m. Every other weekend required. Duties include washing dishes, cleaning tables, mopping floors and cold food preparation. No experience necessary. Excellent pay rate, free single medical and dental, paid vacation, holiday and sick time, after 60 days. Apply in person to Good Samaritan Lutheran Health Care Center, 125 Rockefeller Road, Delmar, NY 12054. Telephone (518) 439-8116. EOE.

DIRECTOR: Part-time, Bethlehem Youth Court. Bachelor's degree, experience working with youth required. Strong organizational and computer skills a must. Ability to work independently. Hours flexible, salary open. Forward resume to: BYC, 261 Elm Avenue, Delmar, NY 12054 or fax 439-2144.

EARN \$1200 to \$2000 this month part-time. Will train. For details call 1-(518)-446-6108 code 114.

FORKLIFT/ WAREHOUSE: Immediate job placement, competitive pay. Call Ablest, 438-3010.

LABORER: Full time position available at a local Landscaping Business. For more details call 439-2473, after 6:00 p.m.

LANDSCAPING: wanted Calvary Cemetery, 30-40 hours/ week, April thru September, \$7.25/ hour. Call 465-3970.

HAIR STYLISTS & NAIL TECHS: We have separate rooms, fully equipped, available for booth renting within a large shop. Prime location, parking, on busline. 439-6066, days; 452-3689, evenings.

HAIRSTYLIST/ NAIL TECHNICIAN: Booth rental. Only shop locally. Retail commission. 765-3083, Voorheesville.

HOME HEALTH AIDES: Are you interested in working 2 days per week and having the other 5 off? Call Concepts of Health Care, regarding immediate live-in aide positions, 383-3898.

MEDICAL OFFICE: Clerical reception and phones, part-time. Please fax resume to 439-1592, or send to PO Box 610, Slingerlands, NY 12159.

OFFICE MANAGER: Needed for dental office, full or part-time. Experience necessary. Must be familiar with computer. Call 439-6399.

PROGRAM DIRECTOR: Community Caregivers seeks dynamic full time Program Director. Qualifications: NYS registered nurse with minimum 3 years experience. Excellent organizational, communication, interpersonal & caring skills. Ability to manage & coordinate large volunteer pool. Computer skills desirable. Send letter, resume with 3 references & salary requirements to: Search Committee, Community Caregivers, PO Box 599, Altamont, NY 12009.

RE-ENTERING THE JOB MARKET? Part-time position available in Podiatrists Office in Latham area. All phases patient contact, billing, appointment setting. Experience preferred, will train. Forward resume to 139 Maxwell Road, Latham NY 12110.

RECEPTIONIST: Full time and part-time, Delmar optical office. Computer experience necessary, administrative experience helpful. Call for interview, 449-3200, or Fax resume to 449-1165.

RECEPTIONIST: Part-time, 3 days per week, Slingerlands insurance office. Prefer clerical background, typing and good telephone skills. Established business, friendly atmosphere, \$10 per hour, 439-1141.

RETAIL CLERKS: Full time/ part-time wanted for Friar Tuck Newsroom located at the Amtrak Station on East Street, Rensselaer. Register & Lottery experience preferred. All shifts available Apply in person.

SUBSTITUTE TEACHERS: Contact Ravena-Coeymans-Selkirk Central School District. 756-5213.

TEACHER AIDE: substitutes for all schools at RCS Call 756-5204 for application.

The BURGER KING Restaurant located at 90 Cambell Road, Rotterdam is Now Hiring for a **BREAKFAST COORDINATOR** as well as **CREW** for DAY Shift. Stop in and ask to speak to the manager about a position. EOE M/F. Visit our WEB Site: www.carrols.com.

UPHOLSTERER'S HELPER: Full time/ part-time. Experience helpful but not necessary. Must be dependable and hard worker. Capital Upholstery, 765-2169.

WORK at HOME with VERY FLEXIBLE hours. Bookkeeper for locally based operation. Full time position. Please call 475-1242 for more information.

YANNI'S TOO: Casual dining at the River ~ Full & part-time positions available for: Waitstaff, Dining Room Manager, Hostess, Cooks, Chefs, Bartenders. Call 756-7033 for information.

A-1 OWNER OPERATORS WANTED by Midland Transport Inc.. Dedicated round trip dispatches, capped fuel prices, competitive rate package, regular home time. Contact John Krauter at 1-800-561-7820.

AIM HIGH New Increased Bonuses! Enlistment bonuses up to \$12,000 for those who qualify, and for a limited time receive an extra \$5,000 if on active duty by 31 May 2000 (offered for select Air Force career fields). Tuition assistance. Medical & dental care. High school grads between 17-27, call 1-800-423-USA, visit www.airforce.com or contact your local Air Force recruiter for details. Air Force

AVON PRODUCTS. DECLARE YOUR INDEPENDENCE! Control your own income. Set your own schedule. As an Avon representative You call the shots. Let's talk. (888)942-4053.

CLAIMS PROCESSOR! \$20-40/hr potential. Processing claims is easy! Training provided. Must own PC. Call now! 1-888-707-6735 ext. 679.

COUNSELORS/ SUMMER. Excellent training working with developmentally disabled adults and children. Salary, room & board at a coed summer camp in the Catskill Mountains at Hunter, NY. June 1 - August 19. You may earn credits towards your degree. Needs: Male/ Female, Counselors, Activity counselors (ceramics, music, nature craft, fabrics, athletics, recreation), WSI Life-guard & kitchen. Camp Loyaltown. For information: 516-293-2016, ext. 611. Fax 516-719-8100 E-Mail: camp@ahrc.org. Visit our website: www.ahrc.org/camp.htm

DRIVER COVENANT TRANSPORT *Coast to Coast runs *Teams start \$.42 - \$.45 *\$1000 sign on bonus for experienced company drivers. For experienced drivers and owner operators 1-800-441-4394. For graduate students 1-800-338-6428.

Drivers... **HIRING DRIVERS! ASK ABOUT SIGN-ON BONUS!** Excellent benefits / pay, assigned equipment, consistent miles, 3 week company sponsored CDL training. **SWIFT TRANSPORTATION** 1-800-347-4485 (eoe-m/f: min.23)

Drivers - **MARTEN TRANSPORT, LTD.** Marten Transport can pay you - *1 year - \$.29 *2 years - \$.30 *3 years - \$.31 *4 years - \$.32 *5 years - \$.33. Call 1-800-395-3331 www.marten.com

Drivers - **New 2K Pay!** OTR: 6 mo. exp. -.30/mi. Top pay -.40/ mi. Regional: .36/mi. Lease program. New/ Used! M S Carriers 1-800-231-5209 EOE.

DRIVERS: NORTH American Van Lines has tractor trailer 48 - state hauling opportunities for owner operators. Minimum of 3 months experience required. Call 1-800-348-2147, Dept. NYS.

FRIENDLY TOYS AND GIFTS has openings for party demonstrators & managers! Home decor, gifts, toys, Christmas. Earn cash, trips, recognition. Free catalog information 1-800-488-4875.

MEDICAL BILLER - GREAT INCOME POTENTIAL! Process claims. Full training provided. Computer required. Call Titan toll free! 888-660-6693, ext. 4312.

PARALEGAL/ LEGAL FORM TYPIST needed. No exp necessary. Must own computer (800)990-9835. (941)351-5514. rEF. #02 www.TheLawClub.com

SECURE YOUR FUTURE. EARNING POTENTIAL up to \$40,000 1st year. Full benefits/ newer model conventional tractor/ great home time. Regional or OTR drivers needed. Call Arctic Express #800-927-0431. www.arcticexpress.com

Yanni's Too

Casual Dining at the River

Full & Part-time Positions available for:

- Waitstaff
- Dining Room Manager
- Hostess
- Cooks
- Chefs
- Bartenders

Call 756-7033 for information

CDL DRIVER

We are looking for an experienced individual, who enjoys working with the public, to fill a full-time position in our Delmar location. Duties will include making deliveries, loading and unloading vehicles, and assisting customers. A clean CDL license with air brake endorsement is required. There will be a great deal of lifting associated with this job. We offer a competitive wage and benefit package.

Those interested should apply at:
Curtis Lumber Co., Inc.

11 Grove Street, Delmar, NY 12054
EOE

SEARS

Full-time & Part-time career opportunities. Individuals with excellent communication skills who enjoy working with people are invited to investigate the advantages that SEARS can offer.

Auto Center - Asset Protection - Replenishment - Commission & Non-Commission Depts.

Company Benefits Include:

- Tuition Reimbursement • Vacation/Holiday Pay
- Profit Sharing • Associate Discount
- Training Programs

Apply in person at the Human Resource Office.

Sears Roebuck Co., Colonie Center
1425 Central Avenue, Albany, New York 12205

EOE

St. Peter's Hospital

SPONSORED BY MERCYCARE

We Touch People's Lives

St. Peter's Ambulatory Care Network is currently hiring additional staff for our new location at 1240 New Scotland Road, Slingerlands and other ambulatory sites. We are seeking applicants for the following opportunities:

Registered Nurse - FT, PT and per diem positions available in Pediatrics, Ob/Gyn and Internal Medicine. A minimum of 2 years specialty experience in an ambulatory setting preferred. Current NYS license and registration required.

Pediatric Telephone Triage Nurse - FT opportunity for an experienced pediatric ambulatory care nurse interested in a busy practice. Current NYS license and registration required.

Licensed Practical Nurse - FT, PT and per diem positions available in a variety of specialties. Previous nursing experience in a physician practice is essential. Current NYS license and registration required.

Ultrasonographer - FT opportunity requiring 2-4 years experience in performing Ob/Gyn sonograms. Applicants must be registered by ARDMS.

Patient Care Assistant - FT and PT positions available. Phlebotomy and EKG training a plus. 2 Years previous experience in a physician practice is preferred.

St. Peter's Hospital offers competitive salaries and excellent benefits. Apply in person or send resume to:

Human Resources: **Attention P. Wrzesinski**

315 So. Manning Blvd., Albany, New York 12208

FAX: 525-1907

E-mail: pwrzesinski@mercycare.com

Job Hotline: 525-6999

FOOD MARKET OPENING SOON!
In Albany

The Newest and Most Exciting Food Market in Town

COME JOIN OUR TEAM

Immediate Customer Service Positions Available
We Welcome Homemakers, Students,

Retirees, and all Others

We offer: Flexible Scheduling, Competitive Wages, Benefits, Opportunities for Advancement.

- MEAT CUTTERS • MEAT WRAPPERS
- CASHIERS • SERVICE CLERKS
- STOCK CLERKS • DELI CLERKS • BAKERS
- PRODUCE CLERKS • SEAFOOD CLERKS

DAYTIME, EVENINGS AND NIGHT SHIFTS AVAILABLE
Weekend availability a definite PLUS

For Applications and Interview Apply to:

Grand Union MegaSave

979 Central Avenue, Albany, New York 12205

For more information call: 518-591-0834, 591-0835 or 518-877-0289, Ext. 308, 313, or 322

EEOC

Real Estate CLASSIFIEDS

REAL ESTATE FOR RENT

DELMAR: \$595, Large 1 bedroom apartment, includes all electric, heat, air conditioning and hot water. Driftwood Building, 750 Delaware Avenue, 439-1468.

CLARKSVILLE: \$900+ utilities, 4 bedroom house: Bethlehem schools, "Dead End" street, above ground pool. Available August 1st, 768-2018.

COEYMANS: Available June 1st. 2+ bedrooms, \$475+ utilities, security. Washer/ Dryer hookup, off street parking, 756-7557.

DELMAR: \$640, Heat & hot water included. 1 Bedroom & den, 2nd floor, central air. Village Drive Apartments. Available May 1st. Toll Free, 1-(877)-351-8571.

NEW SALEM: Apartment for rent, \$650+ heat. 2 bedroom, loft den. Private, fenced yard, quiet. Perfect for professional couple. Available July 1st, 459-1884.

DELMAR area: one bedroom, country setting, washer/ dryer, \$425+ utilities. Available June 15, 439-9021, evenings.

VOORHEESVILLE VILLAGE: 2 bedroom, large kitchen, off street parking, on busline. Excellent school system. Available June 1st, \$450+ utilities. No pets, 765-3678.

REAL ESTATE FOR SALE

Are you Selling Your Castle? ADVERTISE in the CLASSIFIEDS! Buy Two Weeks... Get Two Weeks FREE! All Seven Papers, including the Website. Call Susan at 439-4940, before Noon on Friday. Ads are for Private Parties only and must be prepaid.

HELDERBERG MOUNTAINS: Camp in Private RV Campground, with connecting lot. Great for "Snowbirds"... Must See to appreciate! For more information, (518) 784-3397.

LAKE GEORGE Property sales: Cabins/ Castles, Land. Also, other Lakes. Real Estate Innovations, (518) 448-8874.

NORTHERN LAKE GEORGE: Affordable 2 bedroom cottage. View of Lakes. 1 Acre, walk to beach, \$89,900. Realtor, 448-8874.

NORTHERN LAKE GEORGE: Immaculate 5 bedroom home. Water front, Boat house, Winterized. \$550,000, Extras. Realtor, 448-8874.

VOORHEESVILLE School District: 3 bedrooms, large living room, marble fireplace, large lot, screened-in porch, \$114,900, 765-3625.

BYOWNER.COM #1 Site. Sell your home with no commissions! Call 1-800-home-list X133. Want to help others sell? Join our NY affiliate program X166. www.byowner.com or email: sold@byowner.com.

FLORIDA! Looking for a home in paradise? Look no further than Welcome Home Real Estate Magazine- the foremost "free" authority on Florida's Gulf Coast. 1-800-395-9373.

FORECLOSED HOMES LOW OR \$0 DOWN. Gov't & bank repos being sold now! Financing available! Local listings, 1-800-501-1777 ext 1099.

COMMERCIAL FOR LEASE

DELMAR: Prime Delaware Avenue office space. Free standing buildings at #262 & 264, with excellent visibility & parking, 1890 sq.ft. or 4830 sq.ft. Call 439-4294.

COMMERCIAL FOR SALE

MARINA: BUSINESS for SALE. Serves Adirondack Lakes/ Canals. A-1 Condition - Ready for owner. Realtor, 448-8874.

LAND FOR SALE

LAND BARGAINS. FREE LIST. 3 to 36 acre parcels in Albany, Schoharie, Montgomery & Herkimer counties. Ideal homesites. Financing. Henry Whipple at Helderberg Realty 518-861-6541.

MOBILE HOMES

1990 - 1 bedroom Mobil Home. Excellent condition, Colonie location, 447-7325 or 462-4124.

60'x12' TWO BEDROOM: Bath, Central air, Appliances. Must be moved, nice condition, \$4,000. Details, (518) 869-6018.

STORAGE SPACE

DELMAR/ ALBANY: Nomanskill Self Storage. Varied sizes, also outdoor, boats, trailers, mobile homes. Secure, 461-8963.

VACATION RENTALS

BERKSHIRES: Hancock, MA. Luxury condo, sleeps 8; 2 baths, 2 bedrooms, full kitchen; whirlpool/ hot tub, laundry, pool. Minutes from Tanglewood, Williamstown Theater, Rockwell Museum. August 11-18, \$950. Call (518) 439-8415.

CAPE COD: Dennisport - 3 Bedroom, walk to beach... Reasonable rates. Call 458-2180.

GREAT SACANDAGA LAKE, waterfront, dock, sleeps 6, conveniences nearby. No pets. \$600/ week. 458-7465.

MAINE: Waterfront Condo near Bath. 1 bedroom, 2 story, decks, sleeps 2-3. On picturesque cove. Available Memorial weekend and month of June. \$500/ week. Call 439-7759.

ORLANDO, FLORIDA VACATION: 2 bedroom, 2 bath, fully furnished air conditioned home in residential neighborhood. Sleeps 6 comfortably and only 6 minutes from Disney! TV&VCR, washer/ dryer, community pool, basketball/tennis. Summer Special \$500/ week. Call for availability. (518) 482-5606.

TRURO CAPE COD: Charming and private cottage adjoining National Seashore and trails. Available July & August, \$800/ week. Call 439-9017 after 7:00 p.m.

CAPE COD -DENNISPORT - WEST DENNIS. 1-4 bedroom homes on /near beach. \$350 - \$4900 per week. Thinking of buying? Call for free guide. Murray Real Estate 1-800-326-2114.

OCEANCITY, MARYLAND. Best selection of affordable rentals. Daily and weekly. Call now for Free brochure. Open seven days. Holiday Real Estate. 1-800-638-2102.

44 Greenleaf Drive
Call Margret Hazapis
342-0628

Blackman & Destefano Real Estate

Spacious 2 Family. 1st floor w/ FP & screened porch. 1 BR apartment above. Perfect for the owner occupant or could be converted to a single family.

Looking for
Ann Warren?
Just call 439-0337

Noreast
Real Estate Group

Noreast
Real Estate Group

Office: 439-1900

Main Square
318 Delaware Avenue
Delmar, New York 12054

John Sypek

Congratulations To Our April Sales Leaders!

R. Charles Colehamer
448-0841

Richard Lyons
448-0571

Prudential

Manor Homes,
REALTORS®

www.prudentialmanor.com

Serving The Real Estate needs Of
The Capital Region Since 1922

205 Delaware Ave,
Delmar
439-4943

VACATION GETAWAYS

REAL ESTATE FOR SALE

HELDERBERG MOUNTAINS: Camp in Private RV Campground, with connecting lot. Great for "Snowbirds"... Must See to appreciate! For more information, (518) 784-3397.

VACATION RENTALS

MAINE: Waterfront Condo near Bath. 1 bedroom, 2 story, decks, sleeps 2-3. On picturesque cove. Available Memorial weekend and month of June. \$500/ week. Call 439-7759.

COMMERCIAL FOR SALE

MARINA: BUSINESS for SALE. Serves Adirondack Lakes/ Canals. A-1 Condition - Ready for owner. Realtor, 448-8874.

REAL ESTATE FOR SALE

NORTHERN LAKE GEORGE: Affordable 2 bedroom cottage. View of Lakes. 1 Acre, walk to beach, \$89,900. Realtor, 448-8874.

REAL ESTATE FOR SALE

NORTHERN LAKE GEORGE: Immaculate 5 bedroom home. Water front, Boat house, Winterized. \$550,000, Extras. Realtor, 448-8874.

VACATION RENTALS

CAPE COD: Dennisport - 3 Bedroom, walk to beach... Reasonable rates. Call 458-2180.

VACATION RENTALS

BERKSHIRES: Hancock, MA. Luxury condo, sleeps 8; 2 baths, 2 bedrooms, full kitchen; whirlpool/ hot tub, laundry, pool. Minutes from Tanglewood, Williamstown Theater, Rockwell Museum. August 11-18, \$950. Call (518) 439-8415.

VACATION RENTALS

ORLANDO, FLORIDA VACATION: 2 bedroom, 2 bath, fully furnished air conditioned home in residential neighborhood. Sleeps 6 comfortably and only 6 minutes from Disney! TV&VCR, washer/ dryer, community pool, basketball/ tennis. Summer Special \$500/ week. Call for availability. (518) 482-5606.

VACATION RENTALS

GREAT SACANDAGA LAKE: Waterfront, dock, sleeps 6. Conveniences nearby, no pets, \$600 per week. Call 458-7465.

REAL ESTATE FOR SALE

LAKE GEORGE Property sales: Cabins/ Castles, Land. Also, other Lakes. Real Estate Innovations, (518) 448-8874.

VACATION RENTALS

TRURO CAPE COD: Charming and private cottage adjoining National Seashore and trails. Available July & August, \$800/ week. Call 439-9017 after 7:00 p.m.

Congratulations to our Stars!

Charles Geragosian

Bob Miner

Louise Sikelianos

Tom Stanfield

Loudonville - 435-1700

Delmar - 439-1900

Guilderland - 456-0400

Noreast
Real Estate Group

www.noreastrealestate.com

Star= Minimum of 4 transactions in one month.

Home Sellers:

29 Essential Tips That Get Homes Sold Fast
(And For Top Dollar)

Rosemarie Mosmen is offering her special report "29 Essential Tips That Get Homes Sold Fast- And For Top Dollar." Vital reading for anyone selling a home now or in the near future.

In this special report Rosemarie shares many of the tips that professionals utilize to help maximize a home's potential and actual worth - and most importantly help you drive up the selling price. You'll learn many important things you need to do, but more important may be the things it tells you not to do - things that could cost you dearly at the negotiating table.

BLACKMAN
& **DESTEFANO**
Real Estate

To get your free copy
of this report, call 448-5340.
There's no obligation.

Rosemarie Mosmen

www.spotlightnews.com

Selling or renting
Vacation Property?

To advertise call Susan at 439-4940

Spotlight on AUTOMOTIVE

Answer to Super Crossword

JIM	APT	ENACT	VANDAL
ORE	DAR	BAZAAR	IGUANA
TAN	ONE	BEATRIX	POTTER
AQUINAS		LEONE	SAWS
	RIC	ACRE	NOD
CASSETT	TAPE	ADORNS	
TIS	AIISLE	BOA	ORIOLE
ERICH	EEL	PANDORA	SBOX
SCARED	AIDA	SAL	KEPI
SENORA	SETS	NEAT	LET
	COMPUTER	PROGRAM	
PGA	DEER	MIRE	TRANSE
ORCA	ABA	OYES	SALARY
MOUNTAIN	ARAT	NET	SITAR
PATTON	NAS	ATILT	ACE
NEEDNT	LAWRENCE	WELK	
	QAR	RARE	ARK
SLAT	ISSUE	SCIENCE	
LAURIE	METCALF	OAT	ELL
ARNOLD	WILKIE	HRH	WEB
MATTED	RIASPY	OTE	TOE

IMPORTED CARS

Automotive CLASSIFIEDS

AUTOS FOR SALE

FORD: 1995 Taurus SHO. Red, Loaded, Auto, Leather, Cruise, Moonroof. Great condition, 125K. Asking \$8,000, 439-9936.

HONDA: 1993 Accord EX. 4 door, 5 speed, green sedan. Fully Loaded, 49K. Mint condition ~ complete service records, plus 4 virtually new Blizak snows, \$10,500, 439-9039.

RV'S & CAMPERS

CAMPER: 1989, 32' Sunline. Sleeps 8, bunk beds, full bath, air conditioned, furnace, appliances, stereo, 25' awning, cable ready. Excellent condition, Sacandaga, \$10,500. 393-8308, evenings.

MARSHALL'S MAY Move 'Em Out Sale!

Save on these and more top quality used vehicles

STK#	YR/MAKE	MODEL	MILES	WAS	NOW
CARS					
PC2M	98	BUICK LESABRE 4DR.	34K	14,995	\$12,995
9S237A	95	CHEVY MONTE CARLO	69K	8,995	\$7,495
S154A	99	CHRYSLER TOWN & COUNTRY	31K	20,995	\$19,995
9T156D	98	EAGLE TALON	8K	13,995	\$11,495
T60A	96	OLDS CUTLASS 4 DR	61K	10,995	\$8,495
9T202A	97	PLY BREEZE	29K	12,995	\$9,995
PC9M	99	PONTIAC GRAN AM	30K	14,995	\$13,495
PC18M	99	PONTIAC GRAN AM 4DR	18K	15,995	\$14,495
S146A	97	SUBARU IMPREZA 2DR	57K	10,995	\$8,995
S132A	97	SUBARU IMPREZA 4DR	67K	10,995	\$9,495
PC13MA	96	SUBARU OUTBACK SPT	71K	10,995	\$9,995
9PC127M	97	SUBARU IMPREZA 2DR	50K	11,995	\$9,995
9PC119M	98	SUBARU LEGACY L 4DR AWD	38K	15,995	\$13,995
S202A	96	SUBARU OUTBACK	68K	15,995	\$13,995
S64A	98	SUBARU FORESTER L	51K	16,995	\$14,995
S65AA	98	SUBARU LEGACY GT SW	22K	19,995	\$17,995
9PC118M	98	SUBARU LEGACY GT SW	21K	20,895	\$17,995
S108A	99	SUBARU LEGACY OUTBACK	21K	21,995	\$19,495
TRUCKS					
PC8M	97	CHEVY ASTRO AWD	43K	14,995	\$13,995
T153A	96	CHEVY K1500 PLOW	49K	19,995	\$17,995
T6A	93	FORD RANGER PLOW	49K	11,995	\$8,995
T122A	95	FORD F250 UTILITY & PLOW	95K	16,995	\$14,995
S139A	93	JEEP GRAND CHER. LTD V-8	73K	12,995	\$10,995
T168A	93	GMC SIERRA SPT	38K	11,995	\$10,495
9PC138MA	94	GMC JIMMY 4DR SLE	65K	13,995	\$10,995
9PC146M	95	GMC JIMMY 4DR SLE	81K	13,995	\$10,995
T23A	97	GMC SONOMA EXT CAB	49K	14,995	\$12,995
9PC142M	96	GMC JIMMY 4DR SLE	44K	18,995	\$15,995
T99A	97	GMC SIERRA EXT CAB	54K	18,995	\$16,495
T71A	97	GMC JIMMY 4DR SLE	34K	18,995	\$16,995
T73A	97	GMC JIMMY 4DR SLE	38K	18,995	\$16,995
PC7M	98	GMC JIMMY 4DR SLE	30K	20,995	\$19,995
S13A	97	GMC CONV VAN	30K	24,995	\$20,995
T145A	98	GMC SIERRA 4X4 Z71	23K	22,995	\$21,995
T15A	97	GMC SIERRA 1 TON 4X4 DSL	35K	24,995	\$21,995
9PC135M	97	OLDS BRAVADA	50K	18,995	\$15,995

*Tax, Title & DMV Fees Not Included In Prices

ROUTE 9W • RAVENA • 756-6161

Capital Cities IMPORTED CARS

Rt. 9W, South Glenmont, NY
463-3141

Lease for Only 2000 BMW 328i

MSRP \$33,970

\$399 PER MONTH
36 MONTH
LEASE

Total due at inception \$3779

\$2500 down payment, \$480 a/c. fee plus tax, (includes 1st payment & security deposit). Special lease & purchase options available thru BMW financing. Plus tax, title & reg.. Lease based on 10k per year with 20¢ per mile thereafter. TOP \$14364. Customer responsible for excess wear and tear.

Certified Pre-Owned
by BMW

www.bmw-dealer.com/langancapital

"Introducing the Certified Pre-Owned BMW with up to 6 years or 100k miles of protection." To qualify for BMW manufacturer certification, each and every pre-owned BMW must pass an extensive examination, including a thorough inspection of safety, electrical and mechanical functions. And only those that meet our high standards receive our Certified Pre-Owned BMW Protection plan, a program that's backed by the manufacturer, as well as 24-hour BMW Roadside Assistance. In addition, you'll find highly affordable finance rates and lease values at your local BMW center. So when you drive your dream car, you'll feel more than worry-free, you'll feel euphoric. *See participating BMW centers for details.

97 328iCA CONVERTIBLE Automatic and sport package, Arctic Silver/Gray leather. Only 18277 1 owner \$34,870	97 528i 4 Dr., Automatic premium package, Montreal Blue/Gray leather. Only 34,360 miles, 1 owner \$33,890
97 528iA 4 Dr., Automatic premium package, Arctic Silver/Black leather. Only 33,452 miles \$33,980	98 328iS Oxford Green/Sand leather, Premium Package & Loaded! Only 28,946 miles \$28,940
97 318ti Coupe Auto., Prem. package LOADED! Silver/Black. 40,176 miles. 1 owner. \$17,947	98 740iL SEDAN All options, Including premium sound. Alpine White/Sand leather. 40,232 miles. \$47,380
98 540iA Automatic, 8 cyl., 4.4 ltr., All equipment, Arctic Silver/Gray leather. Only 15,986 miles, 1 owner \$43,760	*Tag, title, tax and reg. fee extra.

The Ultimate Driving Machine

Thinking Outback? Think Marshall's

2000 SUBARU SUV WAGON BRAND NEW!

Full Power, Remote Keyless Entry, Security System, AWD, ABS, Weatherband Radio/Cassette

STK. # S183

IN STOCK - READY TO GO!
ONLY

\$21,490⁰⁰

See the full line of Subaru's - Outbacks, Legacy's, Foresters & Imprezas

Subaru Rated Best in Crash Test in its class

NOW TAKING ORDERS FOR THE NEW 6 CYL. LIMITED EDITION WAGON

ROUTE 9W • RAVENA • 756-6161

Spotlight on AUTOMOTIVE

2000 MAZDA 626 LX

ALL
MODELS INCLUDE
3 Yr. or 50,000 Mile
Bumper to Bumper
Warranty

SAVE AT LEAST
\$2500 OR **\$189**
Per Mo. 39 Mo.

ON ANY IN STOCK 626

Automatic, keyless entry,
CD player, power
windows/locks,
cruise control,
tilt steering

THE
ALL NEW

**MAZDA
MVP DX**

"Consumer Digest BEST BUY"

ONLY
\$19,945**

SAVE OVER
\$2000

- Opening Rear Window
- Air Conditioning
- Alloy Wheels
- Power Windows
- Power Locks
- Cruise Control
- MUCH MORE!

LOOK!
2000 MAZDA
PICKUP SX-2500
(M3722)

Get in. Be moved.

SAVE OVER
\$2000

Brand New!
• Air Conditioning
• Stereo
• Power Steering
• 5 Speed Trans.

ONLY
\$10,925**

* Based on a 39 month closed end lease. You pay 1st payment of \$189, security deposit of \$289, lease acquisition fee \$595, \$2,000 down payment (cash or trade equivalent). Excess mileage charge over 32,500 miles, 15¢ per mile. Total of payments \$7,371. Customer responsible for excess wear and tear. Tax, title, reg. extra. Must be credit qualified through Hann Leasing. Offer expires 5/31/00. Includes Mazda rebate and Cooley Discount. ** does not qualify for special Mazda financing at this price. Includes Mazda rebate.

Now easy access off I-90, use Exit
8, left on Rte. 4 only 1/4 mile to
dealership. Or just 2 miles south of
Hudson Valley Community College

283-2902

Our
**Automotive
Classifieds**
Run Like
a Dream!

Phone in Your
Classified with
MasterCard or Visa

439-4940

**PLEASE
RECYCLE**

Marshall's GMC

Is overstocked with new models
stop in - there's something for everyone!

REBATES
UP TO
\$2000

15 1/2 TON SIERRA
2WD & 4 WD
REGULAR & EXTENDED
CAB TRUCKS

FINANCE
RATES AS LOW
AS 2.9% APR*
* Limited time on
select models

15 4 DR JIMMY
SLE & SLT MODELS

7 SLS SONOMA 2WD & 4WD
REGULAR & EXTENDED
CABS, HIGH RIDER
ZR2 PACKAGE HERE

2 2DR JIMMY'S
5 SPD & AUTOMATIC

3 SAVANA
CARGO &
CONVERSION VANS

2 SAFARI 2WD
& ALL WHEEL DRIVE
PASSENGER VANS
IN STOCK

3 3/4 TON SIERRA
REGULAR CABS &
EXTENDED CAB

2 ALL NEW
YUKON & YUKON XL

3 1 TON SIERRA
UTILITY BODY, CREW
CABS TURBO DIESELS
ARE ALL HERE

1 99 LEFTOVER
SUBURBAN 4X4

52 HERE & MORE ON THE WAY

MARSHALL'S

GMC TRUCKS

ROUTE 9W • RAVENA • 756-6161

**DELMAR
AUTO &
RADIATOR**

FULL SERVICE
FOREIGN & DOMESTIC
CAR & TRUCK REPAIR

SPECIALIZING IN:

- Tune-Ups • Computer Diagnostics
- Brakes & Suspension • Cooling Systems
- A/C Conditioning • Gas Tank & Fuel Systems
- Tire Sales & Service • NYS Inspections

... and Much More!

Doug Shanley, Owner
OVER 25 YEARS EXPERIENCE

Call us first!

7:30 - 5:30 MON-FRI

439-0311 or 439-0356 90 ADAMS STREET • DELMAR

**COLLISION
RECOVERY &
AUTO BODY REPAIR**

Your Collision Professionals

- FOREIGN & DOMESTIC
- UNIBODY FRAME STRAIGHTENING
- COMPUTERIZED PAINT FORMULATION

ASK ABOUT OUR PAINT WARRANTY
Allow us to help negotiate your insurance claim

**Lifetime Warranty
On Collision Repairs**

439-2574

www.collisionrecovery.com

RCS middle school to present 'Wizard of Oz'

RCS Middle School Drama Club will present the "Wizard of Oz" on Friday and Saturday, May 19 and 20, at 7:30 p.m. at the senior high school.

The musical is directed by Shannon Woodley of Delmar.

Tickets are \$4 for adults and \$3 for children. Proceeds will help fund next year's drama production.

Honor society to induct students

The RCS Chapter of the National Honor Society will hold its induction ceremony on Friday, May 19, at 7 p.m. at the senior high school.

Congratulations and best wishes to all new and current National Honor Society members. Keep up the good work!

Spring concerts slated

Students in grades five and six will present a spring concert on Tuesday, May 23, at 7 p.m. at RCS Senior High School.

The grade nine to 12 spring concert will be presented on Wednesday, May 24, at 7:30 p.m. at the senior high.

NEWS NOTES
Selkirk
South Bethlehem
Linda Marshall
756-3520

The public is invited to enjoy both evenings of musical entertainment.

Pots-in-the-Garden sale set for Saturday

Don't forget the third annual Pots-In-the-Garden Sale Saturday, May 20, from 9:30 a.m. to 4 p.m. at the garden studio of Wendy Ide Williams at 49 Central Ave. (just off Main Street) in Ravena.

Historical society plans ice cream social

An old-fashioned ice cream social will be hosted by the Little Red Schoolhouse Historical Society of Coeymans on Wednesday, May 31, at 7 p.m.

Norma June of Selkirk will discuss the power that everyday people have to change their communities.

The event is free and open to the public.

For information about the Little Red Schoolhouse, visit the Web site at http://sites/online.com/kcampbell/Little_Red_Schoolhouse.htm. The Web site was created by Keith Campbell, an Oregon resident who lived in Coeymans Hollow as a boy.

Grange to host defensive driving course

Ravena Grange will host a defensive driving course on Wednesday and Thursday, May 24 and 25, from 7 to 10 p.m.

For information, call 756-6222.

Stock market game winners named

Fourth-grade teacher Claudia Verga coached two teams of stock market game winners at A.W. Becker Elementary School.

Verga's teams won in a competition that included more than 85 teams in grades four to eight.

Riverfront restoration gets under way

The Coeymans Landing Riverfront Restoration ground-breaking officially took place this week with County Executive

Michael Breslin, Carl Allen, Marc Yanni (owner of Yanni's riverfront restaurant) and numerous other dignitaries in attendance.

The riverfront revitalization will include walkways along the riverfront, a sea wall to prevent erosion, dredging and improvement of boating access, and possibly a new recreation center.

Church to serve strawberry supper

Unionville Reformed Church on Route 443 will serve a family-style strawberry supper on Saturday, June 3, with servings at 4:30, 5:30 and 6:30 p.m.

The menu will include chicken and gravy, home-baked biscuits, peas and carrots, potato salad, coleslaw, rolls and beverages.

Dessert will be strawberry shortcake with whipped cream.

The donation is \$8 for adults, and \$3.50 for children ages 5 to 12.

To make reservations or for takeout dinners, call 768-2183.

Thacher Park slates events

Several events are planned at John Boyd Thacher State Park in New Scotland.

There will be a bird walk on Saturday, May 20, at 7:30 p.m. It is prime time for birding at the park, named an Important Bird Area by the Audubon Society. Meet at the swimming pool parking lot behind the park office. Binoculars will be available.

Saturday, May 20, is also the date for a spring wildflower walk. Beginning at 10 a.m., participants will learn about our native spring wildflowers during their brief blooming period with botanist Ruth Schottman. Meet at the Hop Field parking lot. Severe weather will cancel this event.

On Sunday, May 28, at 2 p.m. there will be an Indian Ladder Trail tour. There will be a parking fee of \$5 per vehicle; severe weather will cancel the walk.

On Saturday, June 3, at 10 a.m., there will be a geology walk to learn about the geology "off the beaten path" with Thom Engel. Meet at the Hop Field parking lot.

For information, call 872-1237.

Triangle Pacific IXL KITCHEN & BATH CABINETS

Direct From Our Factories To You

Spruce up your home for

Summer

BUY DIRECT FROM THE MANUFACTURER & SAVE!

Visit our new showroom at:
156 Railroad Avenue, Albany, NY 12205
(518) 459-6903

IXL CABINETS

The Buyer's Choice

What A Deal!

70% OFF mfg. List Price

Coronet Oak - Available in 4 Stains

	7	8	9	10	11
	3		Stove	4	Refrig.
1	1 DWR3	118.00	7	1 CW243OR	391.00
2	1 SB33	442.00	8	1 W1230L	219.00
3	1 CAR36	680.00	9	1 W3018	272.00
4	1 B18L	338.00	10	1 W1830R	255.00
5	1 W2730	338.00	11	1 W3612	295.00
6	1 W1230R	219.00	12	2 TKS8	26.00
Total List Price					\$3,593.00*
Bali Plantation Oak					\$1077.90*
*Sales Tax not included					

70% OFF mfg. List Price

On Display at our NEW SHOWROOM

#177930-30" - Only \$159⁰⁰
#177936-36" - Only \$174⁰⁰

Bath Vanities
Marble Tops
Kitchen Countertop
Swanstone Sinks
Broan-Nutone-
Medicine Cabinets-

Sale Good Thru June 17th

New Store Hours: Mon-Fri 9am-5pm
Thurs. 9am-7pm · Sat. 10am-4pm