

Luncheonette suit
settled out of court

○ See Page

Chamber expo
comes to Crossgates

ent section

Spring Fashion
& Beauty

Supplement inside

The Spotlight

Serving the Towns of Bethlehem & New Scotland

Volume XLV Number 10 Fifty Cents

March 21, 2001

BC board freezes district spending

By ETHAN SCHOOLMAN

The Bethlehem Central School District took its budget battle to a new level last Wednesday, announcing a freeze on all unnecessary expenditures for the remainder of the school year.

The spending freeze was the board's strongest salvo yet in its effort to keep fundamental academic programs safe in the face of falling revenues from both state and local sources.

"Obviously this is not something we like doing," said board president Lynne Lenhardt, "but we feel it is necessary in light of this year's unusual budgetary circumstances."

In announcing the freeze, Superintendent Les Loomis called attention once again to the specter of falling tax revenues due to the sale of the Niagara Mohawk steam plant to New Jersey-based utility PSEG.

"It is absolutely clear, as of tonight, that negotiations with PSEG will not be finished by the time the final budget will be voted on," Loomis said. "As a result, we have a responsibility to the taxpayers to show that we are doing everything we can to keep the tax increase this year under four percent."

Obviously this is not something we like doing, but we feel it is necessary in light of this year's unusual budgetary circumstances.

Lynne Lenhardt

According to Assistant Superintendent Steve O'Shea, the annual property tax increase for Bethlehem has averaged about 4 and a half percent for several years.

After announcing the freeze on spending, the board heard comment on proposed staffing changes for next year. Several teachers and administrators rose from the packed room to speak.

Roberta Rice, teacher and president of the Bethlehem Central Teachers Association, said: "To cut any of the positions (referred to in the board's agenda) would be to diminish the standard of education in the district, something that would be intolerable to both the board and the BCTA."

"Funding must be made available to assure equal opportunity for achievement for all students," said Kathy Svenson, vice president of Parents for Excellence.

Much of the debate centered on the proposed addition of a part-time string teacher at the middle school. Music Supervisor Michael Tebbano described drastic overcrowding in the string program at the school, with up to 14 students crammed into a lesson room intended for four or five.

"Without this extra teacher ... we might have to start putting quotas in, and turning people away," Tebbano said.

Amy DiPaolo, co-president of the Bethlehem Music Association, agreed.

□ FREEZES/page 19

Worth weight in gold

Kevin Rooney shows his mother Christine a goldfish he won at a craft fair sponsored by the Girl Scouts at Delmar Reformed Church last Saturday.

Jim Franco

Water suit may, may not head to court

By JOSEPH A. PHILLIPS

A milestone in the town of Bethlehem's \$14 million lawsuit against the firms that designed the controversial Schermerhorn Island water processing system nears, and a flurry of activity involving the town board may determine whether the four-year-old case proceeds to trial or is settled out of court.

The discovery phase of the legal proceeding against J. Kenneth Fraser & Associates and Rust Environment & Infrastructure, launched in 1999, is drawing to a close. Witnesses, including town public works officials and Supervisor Sheila Fuller, have been deposed in the case over the past year.

Now the town, as plaintiff in the case, faces a March 30 deadline to either settle or file a notice of issue before state Supreme Court Judge

□ WATER/page 19

Stage 700 set to go 'Into the Woods'

By KATHERINE MCCARTHY

Dan Israel, front row left, Emily Axford, Matt Balluff and back row left, Kelley Curran, Brian Axford, Chelsea Adewunmi and Betsy Stambach rehearse for 'Into the Woods' to be performed at Bethlehem Central High School next weekend.

Katherine McCarthy

During a costume parade in the Bethlehem Central High School auditorium just two weeks before opening night, chaos reigned on stage, as well as in front of and behind it. Cast members, directors, parents and assorted crew members were on the move, and a minimum of three conversations were taking place at any one time.

In fact, this is par for the course, and all gathered agreed that Stage 700's upcoming production of Stephen Sondheim's musical, "Into the Woods" will be great.

"This is the best time," said Fran

□ STAGE/page 17

Bethlehem police to step up alcohol, tobacco stings

By JOSEPH A. PHILLIPS

Bethlehem's police will be stepping up their enforcement efforts to halt the sale of alcohol and tobacco products to minors, according to the acting supervisor of the department's youth bureau.

"We want to let people in the business community know it's going to be an ongoing thing," said Officer Michael McMillen, who has overseen the work of the three-man bureau since the retirement of Supervisor Jim Corbett last fall.

"We particularly have a substantial alcohol problem in the community, and the businesses do a good job of not selling to our kids. We just want to keep it that way."

Alcohol and tobacco sale stings, in which an underage

subject recruited by the youth bureau attempts to make purchases at area markets, convenience stores and other outlets, are nothing new for the Bethlehem police.

The last one was conducted in concert with the County Stop DWI program last Thanksgiving, but the Bethlehem police in the past have conducted the sting operations independently.

But with the youth bureau still shorthanded, no sting operations have been carried out recently.

With the arrival of spring, the approach of prom and graduation season for area high schools and a rising number of requests for greater enforcement by community groups like Bethlehem Opportunities Unlimited and Bethlehem Networks Project, McMillen said the bureau would launch a new sting operation

within two to three weeks — and planned to make them more frequent thereafter.

"Our goal is to try to do one maybe once a month; maybe every six weeks," he said. "It's something we will be doing on an ongoing basis, to be proactive."

We want them to be in compliance. We don't begrudge them doing business, we just want them to do it legally.

Officer Michael McMillen

During the upcoming spring break we might even do one during the day. And even if we do one in the next few weeks, we'll probably do another right around prom weekend."

While a large emphasis will be placed on alcohol sales, McMillen said, "We haven't done a cigarette sting in a while, but we're going to try to do them more frequently than in the past."

The state Alcoholic Beverage

Control (ABC) law prohibits such sales to anyone under 21, and violation can lead to a citation against the business, prompting a review by the state Liquor Authority that can lead to revocation of the establishment's sales license.

The sales clerk is also cited under the state penal code for endangering the welfare of a minor. Cigarette sales to minors, while they do not involve any licensing chal-

lenge, also result in a minor-endangerment charge for the clerk.

A typical sting can involve two or more of the town's three youth bureau officers at a time. They will recruit and briefly train an underage subject, equipped with a "wire" or sometimes under some form of video surveillance to record the transaction, and send the subject to make a purchase.

"We'll target an area of town, and try to hit as many establishments as possible," McMillen said.

"Sometimes we recruit kids from the high school, kids from other communities that we know," he said. "We try not to get local kids. Everybody knows them and we try not to get them in trouble with their peers" — who may well be behind the counter.

The subjects make no attempt to persuade or coerce the clerk, present false identification or represent themselves as being of legal age; they simply attempt to make a purchase without producing identification. If they are challenged by the clerk, they leave the store. If they successfully make a buy, the officers carrying out the surveillance secure the contraband as evidence and move in for an arrest.

Last November's sting produced only one arrest in the town. "That's pretty typical," McMillen said. "A lot of times, in fact, we'll go out and get nothing, because everyone's in compliance."

And, he said, local merchants not only cooperate with these stings — occasionally they request them to check their own security.

"We want them to be in compliance," McMillen said. "We don't begrudge them doing business, we just want them to do it legally. And we want them to know it's coming. It's like a DWI sweep — you certainly can't say you weren't warned."

Yanni's RESTAURANT
FINE FOOD • CATERING
131 MAIN ST., RAVENA
756-1766

Voted Top 10 Menu All-Star List for 1999
Award-Winning Calamari

Serving Lunch: Wed.-Fri. 11am-2pm
Dinner: Wed.-Sat. 4:30pm-9pm
Sunday Brunch: 9am-1pm

DINNER SPECIALS:

Wednesday & Thursday Prime Rib with Salad, Potato & Vegetable \$9.95	Friday & Saturday Broiled Jumbo Sea Scallops topped with Herb Crumbs in a Lemon Butter Sauce \$13.95
---	--

Join us for a Great Lunch:

- Fresh Chicken Salad with Apples & Walnuts \$5.95
- Grilled Eggplant with Roasted Peppers & Fresh Mozzarella \$6.95

For Dinner Reservations and Catering Information,
please call 756-1766 and dine with us at 131 Main St., Ravenna
A Road to a Great Restaurant is never long

**Not Just Window Dressing...
Room Service Interiors**

Sure I do windows. But that's just a small part of what Room Service Interiors can do for you. I'll bring thousands of samples directly to you and save you time and money. Call me today and make it easy on yourself.

Room Service
INTERIOR DECORATING
By Susan Luria
518-296-8556

DELAWARE PLAZA
— Over 30 Shoppes and Restaurants —

BANKS Charter One Bank Key Bank	SERVICES Delmar Travel Cellular One	SPECIAL Cigarettes Cheaper Delaware Plaza Liquor Friar Tuck Bookshop GNC K-B Toys The Paper Mill Hallmark	MUSIC, VIDEOS, ELECTRONICS Coconuts Radio Shack
FOOD Bruegger's Bagels Maria's Diner Pizza Baron Yan's Chinese Buffet	CLOTHING Fashion Bug Robert Daniels Men's Store Leather Plus		SALONS Choices Hair Studio & Day Spa Nails Design Sallys Beauty Supply Scissor Society

**Watch for the Opening
of the New
Hannaford Store
on April 8th!**

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

Board likely to OK water extensions

By JOSEPH A. PHILLIPS

The Bethlehem town board is expected to approve, perhaps as early as next week, extensions to the town's water and sewer districts for the Orchard Estates subdivision, as well as a service extension into New Scotland for Five Rivers Environmental Education Center.

Orchard Street Associates, developer of the 11-plot, 42-acre subdivision, applied for the extensions in January, prompting public hearings on Feb. 28. The developer proposed to install an 8-inch water main along the south side of Orchard Street, connected to an existing main from the adjacent Cedar Ridge development, and proposed extending a low-pressure forced-main sewer from its present terminus on Fisher Boulevard.

Far from being controversial, the new extensions proved popular with most of the residents along Orchard Street who appeared at the hearing.

Only a single dissenter expressed misgivings about being included in the new water district. And one after another rose to plead for the sewer district to be expanded to include their homes, even though most do not intend to seek immediate service.

The proposed water extension boundaries would encompass roughly 133 acres, making service available to several homes on Orchard that would face the new main along the southwestern

edge of the development. Though most currently have well service, those homeowners would be obliged to share in the tax burden of the extension if their homes are included in the district.

Public Works Commissioner Bruce Secor estimated the cost at about 72 cents a year per thousand of assessed valuation, or roughly \$72 per home annually, whether the residence hooks up to the system immediately or not.

But developer Gray Watkins said the new water main would represent an improvement to those homes whether they hook up or not. The homeowners would receive improved fire protection as a result of hydrants to be installed along the new mains. And with the new main effectively in their front yards, they would have access to a relatively cheap connection in the future.

"Just pay to put the lateral in, and you're done, you've got water," Watkins said.

The proposed sewer district boundaries were more narrowly drawn, to encompass only the new development. Many of the existing homes nearby have reliable septic systems — and joining the sewer system would have no immediate benefit, unlike the water main.

Moreover, hooking up would come at a substantially greater cost, \$3,000 to \$5,000 per home to install grinder pumps needed to use the forced main system, not to mention the cost of shutting

down the septic systems.

But many of the subdivision's neighbors along both ends of Orchard Street turned up to ask that the sewer district extension be redrawn to include them — even though they intend to retain their septic systems for now.

"If I were to be in the sewer district, it would preserve my options for the future," Sal Carlomagno said.

Joining the district now, at a cost of about 40 cents per thousand, would be considerably cheaper than the legal costs of seeking a new extension, should residents need one in the future.

With no opposition being voiced to enlarge the sewer district, Secor pledged to have the redrawn district map ready for the town board's consideration soon.

The new water and sewer extensions are economically feasible for Orchard Street Associates because the state Department of Environmental Conservation has agreed to share the cost of their installation, in order to obtain access to water and sewer service for Five Rivers, just over the town line.

Approval by the town board, which now appears likely, would enable the developer to begin installing the new mains and sewers by this summer.

"We would hope and expect to have all of these improvements done" by February 2003, pending permits by the relevant federal, state and county regulatory agencies," Watkins said.

Magic moment

Dan Bell, left, Monica Taylor, Mike Rooney and Eric Goldstein rehearse for "The Hobbit" to be performed at Bethlehem Central Middle School on Thursday, Friday and Saturday, March 22, 23 and 24, at 7 p.m. Tickets are \$4 at the door. Doors open at 6:30 p.m.

4-Corners suit settled out of court

By JOSEPH A. PHILLIPS

A federal lawsuit against a Delmar eatery, filed by a handicapped-access advocacy group, has been settled out of court — but Four Corners Luncheonette owner David Heffley may yet sue the town over related issues.

In a stipulation of settlement filed before a federal magistrate on March 1, Heffley agreed to build a wheelchair-accessible ramp on an outdoor deck at his restaurant at 2 Grove St. The deck was built three years ago.

Simeon Goldman, an attorney representing Albany-based Disability Associates, who filed a lawsuit against Four Corners in U.S. District Court last Aug. 31, agreed to its dismissal.

The initial complaint, filed in the name of Mark Becker, a wheelchair-bound employee of the Bethlehem Police Department alleged that Heffley, in building the deck, had failed to "make alterations ... that are

accessible to and usable by individuals with disabilities," in violation of the Americans with Disabilities Act (ADA) and the state Human Rights Law.

It also alleged that Heffley's closing of the deck last Aug. 29, after the advocacy group notified him of its intended legal action, was an act of "retaliation" against Becker "and all potential customers with mobility impairments."

In the settlement, Heffley agreed to complete an outdoor access ramp "in substantial compliance with applicable building codes" no later than June 15, barring any delays due to weather. He also agreed to leave the deck closed until the alterations are completed.

Should the ramp not be completed by Sept. 1, the court retains jurisdiction over the suit and could reactivate it.

"Our concern was that Mark and other people in wheelchairs have the same opportunity to enjoy outside dining as anyone else," Goldman said. "This achieves that. We're very, very pleased with the outcome."

"We had two meetings where we looked at ways of making the deck accessible at a reasonable cost to Mr. Heffley," Goldman said.

Heffley said a ramp inside the restaurant will be removed, leaving space for a compliant ramp to be installed.

He declined to discuss the cost of the renovations, but characterized it as "astronomical."

"I'm not sure I'm supposed to talk about that since it's still a legal issue," he said. "And although it's not a miniscule amount, it's nothing compared to the aggravation this has caused me."

Heffley said he hoped to have renovations under way "as soon as the frost's out of the ground."

Town Building Inspector Kevin Shea has been "reasonable" in helping to move the project along, he added.

But a legal notice of claim filed against the town by Heffley last Aug. 27, seeking unspecified monetary damages, still stands.

The notice gives Heffley a year to take formal legal action, and Heffley said that he may yet seek to recover the cost of the new ramp.

Heffley's notice of claim alleged that town building inspectors had "negligently, carelessly, recklessly and wrongfully" approved the design of the deck, despite repeated inquiries about whether an outdoor access ramp was necessary.

"They approved the original design, inspected it every inch of the way when it was built, and then issued a CO (certificate of occupancy) for what was done," he said, maintaining that they should have advised him if it was not in compliance with the ADA.

"I asked them personally several times, did this require handicapped access? They said no, specifically, it did not," he said.

Town names Shea as building inspector

By JOSEPH A. PHILLIPS

Following a two-month candidate search, the Bethlehem town board has promoted Kevin Shea to succeed John Flanigan, who stepped down as the town's chief building inspector in December.

Shea's appointment was approved Wednesday night by the board following final interviews earlier in the week, and became effective immediately.

Shea was among nearly 100 applicants for the post, necessitating the lengthy review process.

Shea, a certified code enforcement officer, supervisor of the town fire training facility and a fire prevention specialist with the

Elsmere Fire Co., has been an assistant building inspector since 1986.

His appointment to head the department leaves a vacancy in the four-man office, but no determination has been made about the future of that position.

"We're going to take a look-see at this point," Shea said.

"It will depend on the workload. My first priority will be to settle in here first."

Flanigan retired last fall after three decades in town service, most of that as head of the building department. He was recently retained by the town board to serve as a part-time consultant in overhauling the town's land use policies and zoning codes.

My first priority will be to settle in here first.

Kevin Shea

Boat safety course on deck

The Bethlehem Police Department's youth bureau will sponsor an eight-hour boating safety course on Saturdays, March 31 and April 7.

The course is for youngsters age 10 to 18.

It will lead to a license to operate a motorboat or personal watercraft, which is required for minors by the state Department of Parks, Recreation and Historic

Preservation's division of marine and recreational vehicles.

Classes will run from 9 a.m. to 1 p.m. both Saturdays at the Bethlehem Ambulance Service building on Route 9W in Selkirk.

It is limited to 30 enrollees and preregistration is required.

To register, contact the Bethlehem Senior Services office in town hall at 439-4955.

Index

Editorial Pages	6-8
Sports	20-21
Obituaries	24
Weddings	23
Neighborhood News	
Voorheesville	10
Selkirk/South Bethlehem	13
Family Entertainment	
At Your Service	31
Calendar of Events	26, 27
Classified	32-35
Crossword	26
Dining Guide	27
Legals	28-30
Real Estate	34

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.

'Survivor' offers lessons for suburban family life

By KATHERINE MCCARTHY

Outwit, outplay, outlast — the "Survivor" motto makes it sound like somebody has finally made a TV show accurately depicting motherhood.

Outwit — that's what I did the night I actually cooked a healthy meal, and everybody ate it without complaining.

Outplay — with the good weather coming, maybe the kids will finally be more inclined to go out to play after school, and fall asleep at a decent hour in the evening.

Outlast — that's what I feel like I already have to do to get Cormac to sit down and finish his homework every night.

It's kind of a wonder that all of the contestants on "Survivor" aren't mothers, for we would absolutely rule. Forty-seven days

COMMENTARY:
*Mom's
the
Word*

in a remote area would be a dream come true.

The show is always someplace warm, which, in this spring that doesn't want to come, looks really great. At least those icky bugs, snakes and exotic critters aren't carrying West Nile virus.

Those beaches look pretty good from here, too. With that low-calorie regimen the Survivors exist on, you'd lose enough weight that you wouldn't mind being in a bathing suit each day. Just think, no laundry to do, no waking up to, "Mom, do I have clean pants in the dryer?"

The cooking would not be as challenging as most of the contestants find it. There are countless evenings that I produce a meal after first panicking when I look in the pantry and fridge and realize that there's nothing in here everybody likes.

Contestant Jerri's fussy face about sticky rice is nothing compared to the full-scale drama of children insisting they've gotten food poisoning when they discover that the yogurt is slightly outdated (Hey, it's just a week, and the stuff is already spoiled milk anyway).

"Survivor" seems so quiet — no phone calls asking for cookies or juice for the next school event; or to pick up cones off the soccer fields; or to come retrieve a sick child from school in the middle of a work day; or to make you feel guilty about not donating to some telemarketer's description of a

worthy cause.

Unless, of course, cell phones work in these remote areas. I can imagine the call now, "Mom, on your way home, could you pick up some poster paper and paints for the project I have due at school tomorrow?"

Alliance building is nothing new to mothers. We've all watched our children move from being mortal enemies to best friends to mortal enemies again — all by lunchtime on Saturday.

In our house, alliances shift fast, and there doesn't seem to be any predictable measure of them. Some mornings the boys start out thick as thieves, only to be spewing venom at each other before they head out the door to school. Their battles often seem tied to ownership of toys, and since the "Survivor" cast doesn't have a full complement of Gundam Wing action figures that can spring into battle at any given moment, their disputes end up being pretty minor compared to those at my house.

The only thing we can say for sure about alliances at our house is that they are too often formed

against the parents. One brother might complain bitterly about the other getting preferential treatment, but when we reprimand either one, the other comes to his brother's defense pretty quickly, and soon Chris and I are the common enemy. It's confusing and exhausting, but also somewhat comforting to see that brotherly devotion.

You wonder how a mother might react to the squabbles that take place on "Survivor." Would our tried and true lines spring to the fore before we could check ourselves? How would all those aspiring actresses and Internet managers respond to the age-old maternal advice: "You don't have to be each other's best friends, but you don't have to say bad things about each other, either."

If my 8- and 10-year-old already realize that the world is full of people saying bad things about each other, what would a group of people trying to win \$1 million say to my attempts at a "let's get together and feel all right" philosophy of life?

If you had told me two years ago — when Christopher was, by his account, the only third-grader to not see "Air Force One" — that I would allow my children to sit down and watch a bunch of people compete in a remote area for \$1 million prize, I would have dismissed the notion of permitting such garbage into my house.

How the mighty have fallen. Perhaps this is where the children have outwitted, outlasted and outplayed me, as the years of their childhood have worn away many of my parenting ideals.

It's a good thing I only have two children — two more, and the fourth child would grow up thinking "The Matrix" was a children's movie and sugar was its own important food group.

Summer Tennis Camp

Tennis
Swimming
Arts & Crafts
Outdoor Games
Fun!

Weekly Sessions
June 25th - Aug 27th
1/2 & Full Day available
Ages 4 - 18

Camp Directors:
Amy Tarkleson
Matt Chandler

*Discounts For Registration by May 20th!

Capital Region Tennis and Fitness
787 South to 9W & Southern Blvd, Albany
(Behind Howard Johnson's)

Call For Brochure
Ask for Amy or Matt
436-3556

LATE BLOOMERS

- a wholistic counseling service •
- Now in Delmar to assist with
- "feeling stuck"
- relationship quandaries
- a more balanced life
- building self esteem and personal power
- Alcohol/substance abuse information including relapse and impact on family

Call 439-9560
Rita M. Hoffman,
Cert. Addictions Cslr. MS
Telephonic Sessions Also Available
"Better Late than Never"

Superior Laundromat

\$5.00 OFF Drycleaning
over \$20
or
Wash & Fold
over 20 lbs.
(Regular price 89¢/lb.)

426-3823
19 New Scotland Ave., Albany

Experts at Commercial Laundry

436-1578
City Square Plaza
485 Delaware Ave., Albany

What's So Special About Community Care's Delmar Medical Office?

- Same-day appointments usually available.
- Complete family care from Pediatrics to Geriatrics.
- The convenience of a pharmacy, a laboratory, radiology, mammography, ultrasound, obgyn and minor surgery available on the premises
- Good communication between doctor and patient.

"Communication is important. I like to discuss patient care fully with each patient." —Dr. Adele Strominger
"I explain what I do and why I do it with each of my patients." —Dr. David Krischer

Hundreds of patients consistently return year-after-year to these two doctors and physician assistant, who have been practicing in this same location for 16 years.

Delmar Medical Office
250 Delaware Ave., Delmar—
(518) 439-7687
Monday-Friday, 9am - 5pm

COMMUNITY CARE
PHYSICIANS, P.C.
All major insurance plans accepted

Free Groceries!

Just bring us this coupon and open a new checking or savings account, or qualify for a car loan. Easy!

LOCATIONS:

Albany 445-6000 • Cohoes 233-6566
Cohoes I-787 237-2370 • Clifton Park 371-3360
Delmar 478-0544 • Guilderland 862-1100
Halfmoon 348-1111 • Lansingburgh 235-4600
Latham 785-4596 • Loudonville 435-1500
Schaghticoke 753-7777

Inside PRICE CHOPPER:

Catskill 943-0398 • Brunswick 270-7800
Bethlehem 439-5000 • Colonie 869-2265
Glenville 384-2265 • Queensbury 743-1111
Rotterdam 356-7467 • Westgate 435-0711
Malta 899-3030

Click at www.cohoessb.com to bank online!

Limited time offer!

\$10 FREE GROCERIES!

When you open a new checking or savings account, or qualify for a car loan.

Plus-No Maintenance Fee Checking with Direct Deposit!

Building Financial Security.

Maximum one coupon per family for only one account. May not be combined with other offers. Offer can be withdrawn at anytime. Certain account minimums apply. Limited time offer.

I try to justify all four of us watching "Survivor" together. I am giving my kids a leg up on their college reading, I tell myself, by introducing them to the concepts of Machiavelli at such a young age. Some nights, we discuss strategy and the implications of behavior within a group. We can clearly see that it pays to be in shape — you're more likely to be picked for the show if you already look great in a bathing suit, and you won't collapse in a heap when you have to run across a scorching hot beach. We talk about what we could and couldn't do — eat a worm, no problem (we'd imagine it was ice cream); jump off a cliff, probably not.

The boys love the physical and mental challenges of the show best. Cormac is impressed with their complexity — "Who thinks that up?" — and Christopher watches carefully the way they carry out the tasks. It's the group dynamics, though, that fascinate us all and lead to so much talking that we sometimes miss the cast's reflections about surviving in the Outback.

We have our favorites — we love young Elisabeth and old Rodger and we all hate Jerri. We are worried to see that she is heading for a concrete lead, keeping her original teammates with her. We talked some about how loyalty to a team is sometimes more important than your personal feelings, and can sometimes help you get further in life. Then we talk about

watching your back around people with knives and motive to use them.

I suspect that my kids, like all kids, already know a bit about group dynamics. They, like us, are sometimes puzzled at who evolves as a leader, the kid who nobody crosses and everybody wants to be around.

They have already faced having to protect themselves, had their loyalties tested and felt tested themselves. Perhaps it is a bit stark to see it all outlined on prime-time TV (and maybe they feel if we'd just buy them the Reebok sneakers from the commercial, life would be better), but maybe it comforts them to know there could be a \$1 million prize for just surviving this life.

Maybe our suburban lives are so mundane and sheltered that watching this group of random people compete for \$1 million in a remote area is about as exciting as it's going to get.

Whatever the answer, "Survivor" night's a big one at our house. So pardon me while I go find a snack we'll all eat, and the boys start humming the music. "Oh ay, oh ay, oh ay oh."

Firefighters to serve Sunday breakfast

Onesquethaw Volunteer Fire Co. will serve a home-style breakfast on Sunday, March 25, from 7 a.m. to noon at Clarksville firehouse on Route 301.

The cost is \$5 for adults and \$3 for children.

St. Stephen's Church to present concert

St. Stephen's Episcopal Church on the corner of Elsmere Avenue and West Poplar Drive in Delmar will present a night of music and song Sunday, March 25, starting at 7 p.m.

The concert will feature the music of George Gershwin, along with Broadway tunes and gospel and country music.

A group of talented individuals will perform. The Albany Area Flute Club will be special guests.

An offering will be taken.

Petitions available for library board seat

Nominating petitions for a vacancy on the Bethlehem Public Library board of trustees are available in the office of the library director.

Terms of office begin July 1. The vacancy is for a five-year term caused by the expiration of the term of Melissa Palmer.

Petitions must contain at least 63 signatures of voters residing in Central School District No. 6 of the towns of Bethlehem and New Scotland.

Petitions must be filed with the District Clerk, 90 Adams Place, Delmar by 5 p.m. on April 16.

Power drivers

Gus Lindh, left, Simon D'Oelsnitz and Carter Sherman celebrate their success at Cub Scout Pack 258's Pinewood Derby last Sunday.

Katherine McCarthy

MOST CREDIT INC.

"Mortgage Masters"

Mortgage Rates at Historic Lows Purchase or Refinances

Get Pre-Approved Before You Shop
Free Consultation and Credit Check

- No Money Down Conventional Loans
- 10% Down No Income Verification Loans
- 10% Down Investor Loans
- 100% Financing for Home Equity Loans

Call **Barry S. Moore - Jesse Lena - Denis M. Clyne**
at **475-1925** Fax **478-0188**

163 Delaware Ave., Delmar

R.E.G. Mortgage MTG. Broker - NYS Banking Dept. Loans through third parties.

DFH DURANT Funeral Home INCORPORATED

Michael A. Durant proudly announces the opening of the Durant Funeral Home, Inc. - offering a personal and professional service to the people of this community.

OPEN HOUSE

Sat., March 24th • 1-5pm

17 Languish Place, Glenmont • 455-9155

39th Annual

OPPORTUNITY DAYS SALE BIG SAVINGS NOW

ON YOUR NEW CUSTOM-DESIGNED, CUSTOM-BUILT KITCHEN BY WOOD-MODE...

Since 1942, Wood-Mode has been providing discerning homeowners with the finest custom cabinetry available!

Wood-Mode's genuine hand-rubbed finish, superior quality, wide selection and *lifetime limited warranty* are why!

Let our *design professionals* create a kitchen that is uniquely yours! Including in-home measurement, free delivery, expert installation, after-sale consultation, plus more!

ASKO

Hurry In - Limited Time Offer!

AND NOW RECEIVE A FREE* ASKO DISHWASHER
WITH STAINLESS STEEL INTERIOR

with your qualified kitchen purchase

\$769 VALUE

Country Cupboards

KINGSTON
1120 ULSTER AVENUE
NEXT TO WOODWORKER'S WAREHOUSE
845-382-2888

COXSACKIE
230 MANSION ST.
518-731-2888

We sell products with the ENERGY STAR® label, the symbol for energy efficiency. ENERGY STAR®-labeled products use less energy than other products, save you money on utility bills, and help protect the environment. Look for ENERGY STAR®-labeled products in our store.

Website: www.country-cupboards.com

VISIT OUR SHOWROOM SOON!

Matters of Opinion

BC freeze

Drastic times call for drastic measures. And to avert even more drastic times, Bethlehem School Superintendent Les Loomis has frozen expenditures in the current year's school district budget.

In a letter to faculty and staff last week, Loomis said the freeze is to create additional reserve funds to help cushion the blow to taxpayers from the potential effects of an upcoming PILOT (payment in lieu of taxes) agreement between the town Industrial Development Agency and PSEG Power.

PSEG Power purchased the Albany steam plant from Niagara Mohawk Power Corp. at a price far lower than it was assessed at. A PILOT agreement is expected soon, and that's when hard numbers will be determined. What all of this means is that tax bills will go up.

The school district, to its credit, is attempting to offset a potentially hefty increase by the spending freeze, and by keeping next year's budget plan in tow by holding an increase to under 4 percent.

But even with that, taxpayers will most likely get hit with another raise after the PILOT agreement is reached. The question now is how much will school tax bills go up.

Looking ahead, the question of maintaining the level of programming and staffing in BC schools looms. Realistically, it would seem that a time of severe belt-tightening is in the offing. Unfortunately, there are no easy solutions to this dilemma, that will affect taxpayers as well as the students and staff in the district.

Upcoming theater

There's a good deal of first-class entertainment on deck in Bethlehem over the next two weekends.

BCHS director Jim Yeara and company are putting the finishing touches on "Into the Woods," which will be presented next week at the large theater at the high school.

And this weekend in the middle school auditorium, director Sara O'Connell and crew will present J.R.R. Tolkien's "The Hobbit" on Thursday, Friday and Saturday.

"West Side Story" is coming up in May at Clayton A. Bouton Jr./Sr. High School in Voorheesville.

Dramatic productions in both school districts are of high caliber, reflecting the tremendous teaching/student talent in our schools.

If you've never seen the high school or middle school productions, you're in for a treat.

You also might want to purchase your tickets early. All of these venues typically sell out fast, and there's a reason for that. It's an evening of top-notch entertainment for next to nothing.

Editorials

Institute helps businesses grow

By J. FELIX STREVELL

The writer is chief executive officer of The Institute for Entrepreneurship.

More than 750 eighth- to 12th-grade entrepreneurs are learning business skills in 15 schools in the Capital District, while entrepreneurs who are already running established businesses, such as a woman operating a chocolate retail company and another expanding her day care center, are also broadening their skills and finding new resources to succeed.

The fact that these people are working toward success in their own businesses is hardly surprising, since the Small Business Administration reports there were nearly half a million small businesses in New York state alone, in 1998 and more every day. Microsoft, IBM, General Electric and many other American success stories began as small businesses.

However, it is surprising that some entrepreneurs are still in high school, and even more so that they and many older entrepreneurs are all striving toward success under the auspices of the same resource —

Point of View

The Institute for Entrepreneurship.

These hopeful, risk-taking entrepreneurs are also united by their desire to build something of their own, and by their potential to contribute to the economy of our state and nation.

To develop that potential in entrepreneurs of all ages — to help them learn, grow and succeed — the institute provides educational services, financial support and other resources to those interested in launching and operating their own businesses. Headquartered in Albany and working with support from New York state and many university partners and corporate sponsors, the institute strives to make many services easy to access and to use.

For example, those high school students mentioned above are among the 13,000 high-school-age future entrepreneurs learning business skills online, at their own pace through the institute's pioneering EntreSkills program.

Their teacher, who was also my business teacher, said: "This is great because it gives them an opportunity for real-life training in areas where many have thought about working. It excites them and gets them thinking in concrete terms about how to put in place that dream of owning their own business."

Students can learn online, studying how to develop an actual business plan, how to seek financing, and an array of human resources topics including staffing and personnel management.

The institute takes its direction from the ambitions of our members, working to nurture a global community of aspiring entrepreneurs of all ages.

In addition to the EntreSkills online program for young entrepreneurs, the institute also offers many online educational programs, including online master's degrees in business administration through the University of Buffalo, Marist

College and other schools. These individual and corporate training opportunities include both technical skills, such as business software, and management and planning skills.

Since starting and maintaining a new business offers many financial challenges, the institute has also developed an array of financial resources for entrepreneurs, as well as educational opportunities. The Jump Start Fund for Entrepreneurs offers annual scholarships and grants to entrepreneurs in three categories — Future Entrepreneurs Scholarship, open to junior and senior high school students who may use funding to further their studies; the Angel Grant, open to applicants who have an interest in starting their own business; and the Golden Opportunities Grant, targeted for applicants over the age of 55.

The institute has also developed partnerships with state and federal organizations, such as the Small Business Administration, that can assist aspiring entrepreneurs in resolving questions concerning licenses and applying for financial assistance, and with corporate sponsors providing in-kind donations of materials and services.

Recognizing that the Institute for Entrepreneurship is dedicated to developing opportunities and fulfilling the limitless potential of entrepreneurs, it enjoys growing support from all business sectors as well as government. We invite business people, educators, government leaders, and, of course, aspiring entrepreneurs, to learn more about the institute through our Web site at www.nyie.org.

You never know, one of our current, or future, EntreSkills program students may build the next Microsoft.

The Institute for Entrepreneurship is a nonprofit organization which provides education, innovation and access to capital to entrepreneurs of all ages.

Headquartered in Albany, the institute strives to nurture and inspire entrepreneurs to learn, grow and succeed. For information about programs, visit <http://www.nyie.org>.

The Spotlight

Copy Editor — Elizabeth Conniff-Dineen
Editorial Staff — Donna Bell, Allison Comport, Linda Marshall, Katherine McCarthy, Kristin McElroy, Jane Norris, Joseph Phillips, Ethan Schoolman, Mark Shawhan, Adam Shpeen
Special Sections Editor — Elizabeth Byrns
Sports Editor — Rob Jonas
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, Mark Tripoli
Production Manager — John Brent
Assistant Production Manager — David Abbott
Production Staff — Marcus Anderson, George Hackney, Jeremy Schoonmaker
Circulation — Gail Harvey
Accounting — Marie Gervais
Legal Advertisements — Liz Bradt
Classifieds — Cathy Barger

125 Adams St., Delmar 12054
 E-mail —
 NEWS: spotnews@nycap.rr.com
 ADVERTISING & CLASSIFIED:
spotads@nycap.rr.com

(518) 439-4949
 FAX (518) 439-0609
 OFFICE HOURS:
 8:30 a.m. - 5 p.m. Mon.-Fri.

Your Opinion Matters

Cave logistics chief takes issue with article

Editor, The Spotlight:

I was appalled, but not surprised by your coverage of the recent fatality at Clarksville Cave. From the first question Mr. Phillips asked me, it was clear that he was not objective, but had an agenda. He tried several times to get me to say that the problem at Clarksville Cave was caused by the lack of control. I would not say that, because it is not true.

Nevertheless, Mr. Phillips wrote a slanted, prejudicial article that all but places the blame for what happened with the owners for not controlling access. The reporter failed to mention why I think there is a problem at Clarksville, even though I told him.

Instead, there is this desire expressed to close the cave. However, it is apparent to me that Mr. Phillips knows nothing about cave management, yet he has these ideas he thinks will resolve the problem. The local cavers manage six properties containing 10 caves, including the longest cave in the Northeast. I have written management plans for six cave properties and am considered knowledgeable in the field of wild cave management. I guess a few visits by Mr. Phillips to Clarksville Cave many years ago, makes him more of an expert than I am.

There is also a claim of two to three rescues a year. I don't know the source of this information. Our numbers show 12 incidents in the last 10 years. And most of these involved escorting an individual without a working light from the cave. One can hardly equate this with this most unusual 46-hour body recovery.

As an aside, the article states,

"Three entrances are on separate owners' land and Engel and Davis said they have traditionally offered unfettered access." I am not sure whether this is poor writing or bad facts, but the sentence should state: "Three entrances are on separate owners' land, and Engel and Davis said the owners have traditionally offered unfettered access." Though that is not quite right, I would not say "unfettered" with respect to all the land overlying the cave.

As for calls to close the cave — these are ill-considered and without any factual basis. The last true in-cave fatality in New York was in 1968, 33 years ago. How many outdoor sports can claim that safety record? The overwhelming majority of incidents at Clarksville Cave have been caused by people doing dumb things. Unfortunately, this fatality is no exception. Why punish the thousands of visitors to the cave who go in there properly prepared and visit it without incident?

Because caving is a sport that does not appeal to the masses, it is identified as being unnecessary, but what sport is really necessary?

If we closed things each time there was a fatality, we'd close roads where there were fatal accidents. We'd close lakes where someone drowned. We'd close Thacher Park. Pretty soon we'd all be sitting home twiddling our thumbs and dying of heart disease from lack of exercise.

Thom Engel

Albany-Schoharie Cave
Rescue Team

logistics coordinator

Editor's note: The Spotlight stands by its story

Pottery shop a dream come true

Editor, The Spotlight:

After parking my car near the large unsightly brown planter, I attempted to cross the street to view the newest addition to Bethlehem's retail smorgasbord on the day of its opening. A school bus, two Volvos and a garbage truck almost ran me down, but I am resilient and somehow managed to crawl to the already magical entrance of the new little shop, Picket Pottery.

The trip was well worth it.

Finally! Here is a store that people will not only want to patronize, but one I think will draw folks from other towns. First, I browsed through the merchandise which was all designed and made by the owner, Lisa David of New Baltimore. What great stuff.

She displays her unique mix of things in a creative and most pleasing manner. Pottery, old time tin signs, candles, fudge, clever decorative signs and the 'yummier' coasters (which I simply had to have) are only a few of the items.

You get the feeling of being back in time about 100 years, and unless you look out the window, you almost believe life in Delmar can be beautiful. Lisa and I chatted for a while and found we shared a common dream. 'Wouldn't it be something if those unsightly brown planters were gone?' Yes, I know I've said this before, but someone please tell me who in the heck thought those monstrosities were a good idea?

In a perfect world, people would actually let other people

cross the street (like in Massachusetts), free to amble the cobblestone sidewalk in front of Picket Pottery and able to see at night with the aid of old-fashioned street lights?

What if the Chinese restaurant actually was forced by the town to replace its broken window and chewed-up 'open' sign, and what if the building next to it were actually painted?

We sighed and saw what could be. But for now, get yourselves

over there (you can park in the back of the building and avoid the thrill of crossing the street) and shop, shop, shop!

Easter, Mother's Day, everyday (husband — this includes you, your wife will love you for it) are all good reasons to allow Picket Pottery to become a mainstay in Bethlehem. Don't pass it by, it's open Tuesday through Saturday.

Helene Sovern
Delmar

Bridal Show
at
Pearl Grant Richmans
Saturday, March 31, 2001
11:00 a.m. - 4:00 p.m.

Unique gift and tabletop ideas including favors and attendant gifts. Beautiful door prizes from our major vendors. Free gift for brides that register. Speak with representatives from major companies. Over 4,000 invitations to choose from. International food tastings.

Discover why registering at pearl grant richmans, family owned & operated for over 40 years, can be a personal experience for you and your guests.

pearl grant richmans
Stuyvesant Plaza, Albany • 438-8409

**They're your eyes...
trust them to experience.**

More and more people are having laser eye vision correction. If you think you might like to be one of them, call Dr. Jack Devore to attend a free seminar to learn more. Dr. Devore is affiliated with TLC Laser Eye Centers, which is home to the Capital Region's most experienced LASIK surgeons, Dr. Michael W. Belin and Dr. Robert L. Schultze. Drs. Belin and Schultze are TLC's Co-Medical Directors, and have performed over 4500 procedures. These leading LASIK surgeons work together with Dr. Devore to provide the best in laser vision care.

To register for a free seminar, call Dr. Devore and learn how laser vision correction can change your life.

Seminar date: Tuesday, March 27th at 6:30 p.m.

AFFILIATE
TLC
LASER EYE CENTERS

Dr. Jack Devore
Four Normanskill Boulevard
Suite 400
Delmar, NY 12054
(518) 478-9992

We are pleased to announce the Opening of our New Pet Training Facility

REIGNING CATS & DOGS
...for all your pets needs

- Obedience, Puppy Socialization, and Agility Classes now enrolling
- American Red Cross Pet First Aid Class on April 7.
- Available for rental by the hour to train your own dog.
- Small group training and special events.

759 Route 9W, Glenmont **767-9718**
www.reigningcatsanddogs.com

Matters of Opinion

Former student praises coach

Editor, The Spotlight:

I am writing about Jesse Braverman. I can't believe that injustice that has been put upon him.

I was once a student of his, and let me tell you that man is full of goodness and guidance. I remember being a Mr. Know-it-all, who wanted to do everything my way.

Things changed for me when I met Mr. Braverman. He was my

tutor and did everything under the sun to get through to me. Of course, I didn't listen because I knew everything. After a few good tussles, I came to respect Mr. B., as we called him in class.

When we tried hard, Mr. B. would go out of his way to take us fishing or go roller-skating. He made sure that we knew that if we did well and strove for the top, we would reap our rewards.

Mr. B. is and was a definite role

model and true leader. He showed us that hard work and dedication is the backbone of our country. Eventually, my relationship stopped with Mr. B. and our lives went our separate ways. Needless to say, things got drastically worse for me and I ended up with a 25-to-life sentence.

My little brother also knows Mr. B. and through him I was able to contact Mr. B. again. Since then, Mr. B. has been to see me many times on visits. Every once in a while, he will bring a student with him who is much like I was when I was that age.

I do my best to convey what I went through at that age, but I never really know if it sinks in.

I can truly only say from my perspective guys like Mr. B. are too few and far between. He truly is a godsend. Mr. B., if you are reading this, you are a true friend and I love you like a brother.

John Zebrowski

Southport Correctional Facility
Pine City, Chemung Co.

Don't miss BOU auction

Editor, The Spotlight:

"Who's who" and your friends and neighbors will be there — at the BOU auction this Friday, March 23, at Bethlehem Central High School at 7 p.m.

There are many items that money cannot buy — a ride on a fire engine, lunch with a local politician, being principal for a day.

There are delicious home-made desserts to sample, and two fine auctioneers to honor — Dave Murphy and Joe Schaeffer, both former principals at our schools.

Sharing the podium with Joe and Dave for the first time will be Elsmere teacher Carol Smith and Clarksville Principal Dave Ksan-znak. Admission is free.

Phyllis Hillinger
BOU president

February break proved eye-opener for student

Editor, The Spotlight:

February break for students in Bethlehem is often a time to rest, relax and take off for some warmer vacation spot. I, too, left for somewhere warmer; however, my trip was no vacation.

As a member of the human rights organization Free the Children, I traveled with a delegation of students to witness for myself the effects of the North American Free Trade Agreement (NAFTA) on the workers in factories in the border region in Mexico.

Since its implementation in 1994, more than 1.3 million Mexicans have been employed in factories along the U.S. border and many American companies have moved their operations to Mexico, bypassing American labor, environmental, and health laws in order to maximize profits.

This past week, I witnessed for myself the impact of NAFTA on the people of Mexico. In a poor country where good jobs are hard to find, especially for those without a high school education, many people in the border areas must work at low-paying jobs in border factories known as maquiladoras.

I met teen-agers as young as 13 years old who work in these factories. Forced to meet high quotas, these children work long hours in unsafe conditions, and are paid, at most, \$40 a week. On \$40 a week, it is impossible to provide an adequate living for a family.

We visited huge communities where people live on small plots of land in shacks made of cardboard and other scrap materials. Roads are paved with the toxic byproducts of a nearby

DuPont factory, which manufactures Freon.

I saw for myself people who lived in a garbage dump, staying there to make a little extra money by picking through the trash and reselling it.

As a resident of Delmar with a comfortable life, I was horrified by the extremity of the poverty in an area so close to our own border. I won't ever forget the faces of the children who ran around barefoot in their home on the garbage dump. And I hope that by reading this, our community will realize that not everyone has the privileges that we enjoy here.

I learned that with so many people in this world who barely survive, it is important to step back and understand the role our own economic short-sightedness plays in furthering injustice. These problems are complicated, but they are not insurmountable.

Our community can participate in many ways to help the situation in Mexico. Supporting organizations like Free the Children is a good way to start. Also, we, as consumers, must begin to demand fair conditions for the workers that make the clothing, cars, and other products that we buy.

Write a letter to your favorite clothing store and ask them about the conditions of the workers who made their products. Or get involved in the fair labor movement, by contacting the local chapter of Free the Children by e-mail at ftcalbany@collegeclub.com, or visit our Web site at www.freethechildren.org.

Emily Wistar
Delmar

Petitions available for BC board seats

Nominating petitions for seats on the Bethlehem school board are available from the district clerk at 90 Adams Place in Delmar.

Terms for seats held by Stuart Lyman and Dennis Stevens will expire June 30. Each term is three years, starting July 1.

Each petition must contain a minimum of 63 valid signatures and must be filed with the district clerk by 5 p.m. April 16, which is 30 days prior to the school district's annual meeting and budget vote on May 15.

For information, call Kathy Haege at 439-7481.

Sharon Hoorwitz
Associate Broker - Realty USA

**Residential Specialist
in Capital Region
Top 1% Nationwide**

Join Sharon's Team!
Sharon Sells a House Every 2.5 Days-
Yours Can Be NEXT!

Sharin' In Your Dreams

www.sharonhoorwitz.com 448-6188

D.A. BENNETT INC.
Since 1915 Trusted

PLUMBING • HEATING • AIR CONDITIONING
Service & Installations

24 Hour Emergency Service

341 Delaware Avenue, Delmar • 439-9966
www.dabennett.com

Notice to All Parents of Private School Students

Residing in the Voorheesville Central School District

Requests for Transportation for the 2001-2002 School Year are due in the Business Office on or before April 1, 2001. Applications can be obtained through your child's private school or by calling Voorheesville Central School District's Business Office at 765-3313, extension 105.

Willing to take a lot of risks with your money?

Why not choose a safer path?

Investing in the stock market may be exciting — there certainly can be peaks. But, lately there have been many more valleys than peaks. Wouldn't you prefer to invest your money where you know it will be safe?

With a competitive rate Community Resource investment account, you won't have to worry about losing your principal. Your Community Resource investment account is insured up to \$100,000 by the NCUA, a federal government agency.

So, avoid the slippery slopes. Call Community Resource at 1-888-783-2211.

communityresource
FEDERAL CREDIT UNION

Since 1935, a better value than a bank.
20 Wade Road in Latham, just off Route #7 • (518) 783-2211

You can join if you live, work, worship or attend school in Albany County or if you're a relative of a member.

Albany Academy for Girls
presents

SummerSkills

2001

- Driver's Education
- Kaplan SAT/PSAT Preparation
- Art Outdoors
- 3-D Art
- Robotics
- Multimedia Design
- Study Skills

Coed Enrichment Courses for students entering grades 5-12

Learn new skills and improve existing ones in the relaxed summer atmosphere of the Albany Academy for Girls' campus. SummerSkills runs from July 9 to July 27 (Session I) and July 30 to August 17 (Session II).

For more information, call Donna Keegan at 463-2201.

A TON OF PCBs RESUSPENDED AFTER DREDGING.

IS THAT A SOLUTION?

The EPA claims that, after dredging, only 100 lbs. of PCBs will be resuspended in the Hudson. But a study released last December by the U.S. Geological Survey of the Fox River, where the most advanced dredging technology was used, shows that 22 times that amount could be resuspended.

This means when the EPA is finished dredging the riverbed, over a ton of PCBs could end up back in the Hudson. Is that what they call a solution to the PCB problem?

You have until April 17th to tell the EPA you oppose dredging.

Visit www.hudsonvoice.com. Call Toll Free 1-877-9HUDSON.

Or write directly to: Hudson River PCBs Public Comment, USEPA,
290 Broadway, 19th Floor, New York, NY 10007-1866.

Historical association slates essay contest

The annual E. Dayton Joslin Essay contest sponsored by the New Scotland Historical Association is open to every seventh-grader living in the town of New Scotland.

This year, the association is making every effort to invite students from all over town to enter. Essays can be written as school projects or students can write them on their own.

The essay must be on a topic relating to any aspect of town history including, but not limited to, people, politics, business, buildings, recreation, farms, parks, education and religion.

Resources can be published books and articles, as well as published written accounts of town life that are found in old letters, journals and other documents.

Contestants are also encouraged to interview older town citizens (including relatives) and record their memories of the way things used to be. These oral histories can be written down in

essay form—information that will otherwise be lost forever.

Other possibilities are visiting one of the town cemeteries and doing research on some of the names on tombstones or writing about the history of a cemetery.

The essay should be approximately 500 words, with a bibliography attached. The bibliography should not be included in the word count. The essay and bibliography can be typed or handwritten in pen on lined paper.

The first prize is \$100, second prize is \$50, and the third prize is a copy of *New Scotland Township*.

Contestants submitting essays that are part of a class project will receive their assignment the third week in March. Essays must be submitted by April 30.

Individual entries must be postmarked by May 1, and should be sent to the New Scotland Historical Association, PO Box 541, Voorheesville 12186.

For information, contact Bob Parmenter at 765-4652 or Marie Hornick at 768-2933.

PTA plans Funfest March 24

The PTA sponsored Funfest will be held Saturday, March 24, from 10 a.m. to 2 p.m.

The event will include games, face-painting, food, a bake sale, refreshments, door prizes, a Chinese raffle, book walk and more.

Mischief the Clown will entertain with a walk-around show of jokes and balloon sculpture from 11 a.m. to 1 p.m. and a magic show at noon.

Friends of Music to host concert

The Crosbys, a 12-member all-male a cappella group from Binghamton University will perform on Friday, March 23, at 7:30 p.m. at Clayton A. Bouton Jr./Sr. High School.

The Crosbys are currently in a national a cappella competition. The group has won the mid-Atlantic semi-finals and will compete for the championship at Lincoln Center for the Performing Arts in New York City in April.

One of the vocalists, Josh McMahon, is a 2000 graduate of the high school.

The concert is sponsored by Friends of Music and is free to the public.

Kiwanis to fire up barbecue

The New Scotland Kiwanis Club will sponsor a Brooks chicken barbecue on Saturday, March 24, from 3 to 7 p.m. at SuperValu Foods on Maple Avenue.

The takeout menu will include chicken, baked potato, coleslaw, a roll and butter.

Proceeds support youth activities and community services.

NEWS NOTES

Voorheesville

Jane Norris
439-8532

vities and community services.

Fire department to serve fish fries

New Salem Volunteer Fire Department will serve its annual fish fry Friday, March 23, from 4:30 to 7 p.m. at the firehouse on Route 85A in New Salem.

Dinners will include fish, french fries, coleslaw and a beverage. New England clam chowder and dessert will also be available.

The cost of the dinner is \$6 for adults, \$5.50 for seniors, and \$3 for children.

Eat-in dining is offered or takeouts can be ordered by calling 765-2231.

The dinners will be held every Friday through April 13.

No school March 23

Schools in the district will be closed Friday, March 23, for a superintendent's conference day.

PTA slates parent training session

The PTA will sponsor a parent training session on Thursday, March 22, at 7:30 p.m. at the elementary school.

Joseph Germano, a certified social worker, will speak on "The stress of childhood: signs, symptoms and skills."

Village board to meet

The Voorheesville board of trustees will meet on Tuesday, March 27, at 8 p.m. at village hall.

Student council to sponsor blood drive

The high school student council will sponsor a Red Cross blood drive on Monday, April 2, from 8 a.m. to 1 p.m. at Clayton A. Bouton Jr./Sr. High School.

Students must be 17, in good health and have a signed parent permission slip to participate.

Walk-ins from the community are welcome.

For information or to schedule a time, call the main office at 765-3314.

Extension offers two classes

Cornell Cooperative Extension will hold a class on building foundations for the home and garden on Thursday, March 29, at 7 p.m. at Rice Center on Martin Road.

A class on growing mushrooms at home will be held Tuesday, April 3, at 7 p.m.

The course fee is \$5 per class per person.

For information or to register, call Billie-Jo Ryan at 765-3500.

Petitions for V'ville school board

The Voorheesville Central School District has petitions available for two school board seats.

One seat has a three-year term ending June 30, 2004, and will fill the vacancy created by the resignation of Holly Desmond Debes.

The other is for five years, ending June 30, 2006. The seat is currently held by Joseph Pofit, whose term will expire in June.

The candidate receiving the largest number of votes will serve the five-year term.

School board candidates must be at least 18 years old and qualified voters.

They cannot be employed by the board on which they serve or live in the same household with someone who is also a member of the school board.

Petitions are available in the district office at the high school on Route 85A Monday through Friday from 7:30 a.m. to 4:30 p.m.

Petition should be signed by a minimum of 25 qualified district voters and returned to the district office by 4:30 p.m. on Monday, April 16.

The Shaker Heritage Society presents

Fiber Arts Show & Sale

March 24 - April 14
Tues. - Sat. 10 am to 4 pm

Displays of Spinning,
Weaving, Quilting and more

Saturday Demonstrations

— March 24 —

Spin-in with Rock Day Spinners

— March 31 —

Quilting Bee

with Wisdom's Valley Quilters

— April 7 —

Basket Making with Marge Prichard

— April 14 —

Herbal Tea Talks

with Linda Smith of DiviniTea

Taking place at the historic 1848 Shaker Meeting House — on the grounds of the Ann Lee Home, Watervliet-Shaker Rd., Albany, NY

America's First Shaker Site

FREE ADMISSION

For more information call the Shaker Heritage Society at (518) 456-7890

Keep reading. It gets better.

March Specials*

✓ 50% off equipment

✓ i550 phone 1¢

*Contact your area representative for details.

NEXTEL How business gets done.™

1-800-NEXTEL9
nextel.com

©2000 Nextel Communications, Inc. All rights reserved. Nextel, the Nextel logo, Nextel Direct Connect, and How business gets done are trademarks and/or service marks of Nextel Communications, Inc. MOTOROLA, The Stylized M Logo and all other trademarks indicated as such here-in are trademarks of Motorola, Inc. Reg. U.S. Pat. & Tm. Off.

The Auction Gallery
Joan Bohl and Jon Lee
present
ANTIQUES ESTATE AUCTION
SUNDAY, MARCH 25TH, 11:00 A.M.
PREVIEW: FRIDAY, 10:00 A.M. UNTIL 5:00 P.M.
SATURDAY, 10:00 A.M. UNTIL 5:00 P.M.
SUNDAY, 9:00 A.M. UNTIL SALE,
OR BY APPOINTMENT AT OUR GALLERY
111 RIVER ROAD, GLENMONT (ALBANY), N.Y.

This sale will consist of over 600 lots to include antique Victorian, period and modern furniture including outstanding carved mahogany tall poster bed, period Hepplewhite banquet table, 19th C. mahogany inlaid sideboard w/mirror, fancy carved oak library table, carved North wind chairs, Cushman dining room set, early 1 drawer stands, Victorian walnut sofa, mahogany glass door corner cabinet, 1 piece Deco Hoosier cabinet, large ball and claw foot flat top desk, 19th C. desk, walnut lingerie chest, old Saratoga Hotel wicker, iron patio furniture, Thomasville dining room set, 1920's leather furniture, inlaid mahogany 1920's bedroom furniture, French Provincial bedroom sets, modern like new 3 pc. Parlor set, many other stands, chests, tables, decorative lamps, fancy mirrors, country items inc. country store display case, oil lamps, copper boilers, contemporary stoneware, Victorian wicker carriage, early fire house telegraph bell from Albany Steam Engine #2 house, many interesting small items, sterling including, Tiffany cigarette box, fancy coin silver box, service for 6 Durgin Chatham flatware by Gorham, many sterling baskets, trays, and compotes, glass and china inc. 6 pcs. Early Rook wood pottery, cut and pressed glass, Depression, German, Limoges, collection of over 25 paperweights, porcelain soup tureen, ironstone, over 80 collector plates from 1970's to be sold in lots, many tray lots of early glass and china, decorative items inc. 3 early 3 piece clock sets, old advertising clock for Western Union, bronze German shepherd figurine, outstanding pr. of large bronze figural garden urns, Victorian cast iron garden urns, large stone garden eagles, iron plant stands, fancy cast iron stoves large oak fireplace mantle, unusual 4 part leaded door with Zodiac signs, chandeliers, Silvertone 5 string banjo, old violin by Charles rose, Oriental rugs inc. Room size Heriz and Tabriz, scatter rugs, old trunks, lots of artwork including paintings and early engravings, pastels, large over mantle mirror, other fancy mirrors and frames, good jewelry inc. Ladies 1910 14k gold compact, 50 p.w., 1920's Black Star and Frost 14k gold shoe horn 31.6 p.w., 14k gold and diamond bracelet, 3/4 ct. men's diamond ring, 10k gold bangle bracelet 6.4 p.w., 14k men's .60 pts. Diamond ring, 1/3 ct. diamond ring, .20 pts. Diamond ring, gold pearl ring, costume jewelry, other rings, large selection of box lots and tray lots of misc. items plus more.

INFORMATION: Call Joan Bohl or Jon Lee at The Auction Gallery at 518-426-1353 for complete photo flyer and listing, or you may visit our web site www.auctiongallery2.com for additional information and photos. You may also e-mail us at auctions@mybizz.net for information.

TERMS OF SALE: Cash or approved check, all items sold "as is" and to be removed day of sale. 10% Buyer's Premium. Refreshments available.

DIRECTIONS: NYS Thruway to exit 23, immediate right on route 9w South, go 2 traffic lights, left at 2nd light on route 32 and proceed to bottom of hill. Auction Gallery is on left hand side. From North and East, route 787 to South Pearl Street Exit, go left 1 mile. From Albany, 1 mile South of Pepsi Arena.

Bethlehem Opportunities Unlimited

15th Annual

BOU Auction

Live • Silent • "Bucket"

Friday, March 23 • 7 pm • B.C.H.S.

Vacations • Sports & Recreation • Parties & Food • Goods • Unique Services

Thank You to All Our Donors!

- | | | | |
|---|---------------------------------------|--|--|
| Albany River Rats | Delmar Custom Tailors | Lynne and George Lenhardt | John Riegel, President of |
| Albany Symphony Orchestra | Delmar Dental | George Leveille, Commissioner of | Upper Hudson River Railroad |
| Albany's Indoor Rock Gym, Inc. | Delmar Health Hut | Development and Planning | Kathy Riedel |
| Allstate Insurance Company | Delmar Marketplace | for the City of Albany | Jill Rifkin, College Options |
| Diane and Bill Alston | Delmar/Glenmont Carwash | Le-Wanda Jewelers, Inc. | Robert Daniel's Clothing for Men |
| Altamont Fair | Destiny Threads | Alan Lewis | Robin's Nest and Olsen's Nursery |
| Alteri's of Glenmont | Joyce Dimitri | Ellen Kelly-Lind & Gary Lind | Joleen Mahoney Roe, BCHS |
| Karen Anthony | DiNapoli Opticians | The Little Country Store | Roberta's Gift Shop |
| The Artist Studio | Double V Stables | Dr. Steve Lobban, BCMS | Roger Smith Decorative Products |
| Bailey's Garage | Dr. Blade-Chris Chapel, BIG Arena | Dr. Les Loomis, Superintendent | Rosenstein and Bouchard |
| BC Cross Country Track and Field Boosters | Elsmere Elementary Staff | Amy Ludik | Bob and Helen Salamone |
| BC Middle School Staff | Elsmere Fire Department | Robert Lynk | Garry Sanders |
| BC Transportation Staff | Elsmere PTA | Lyman's Sleigh Bell Farm | Saratoga Shoe Depot |
| BCCO | Margaret Elvin | Mail Boxes, etc. | Susan Schell |
| BCHS Junior Class Council | Dr. Patricia Eretto, Ophthalmologist | Mangia Pizza and Pasta | Happy & Harvey Scherer |
| Donna Berger | Evergreen Bank NA | Manning's Menu | School's Out, Inc. |
| Bethlehem Auto Service | Mark Farver, golf pro | Marshall's Transportation Center | Seattle Sub & Pita Co. |
| Bethlehem Basketball Club | John Faso, Assemblyman | Joseph Marro Cleaning Systems | Diane Segal, BCHS |
| Bethlehem Citizens for Pedestrian Safety | Four Corners Luncheonette | Mashuta's Training Center | Serendipity Gifts |
| Bethlehem Ice Group | Cheryl Friedman | McCarroll's, The Village Butcher, Inc. | Drs. Serling, Decker, Sbuttoni, |
| Bethlehem Music Association | Sheila Fuller, Town Supervisor | Lois McDonald | Boghossian, DiCerbo, DDS PC |
| Bethlehem Parks & Recreation Department | Glenmont Elementary Staff | John McGuire, Assistant Superintendent | Sue Silverman, The Elegant Envelope |
| Bethlehem Soccer Club | Glenmont PTA | Kathleen Stewart Meissner, L.M.T. | Slingerlands and the |
| Bethlehem Theater Support Group | Ms. Jen Grand and | Nancy Mendick, | Early Learning Center Staff |
| Kathy Betzhold | Mrs. Sarah O'Connell, BCMS | Receiver of Taxes, Bethlehem | Slingerlands Fire Department |
| BIG Arena | Gregory's Barber Shop | Metro Hair Salon | Slingerlands PTA |
| Blackman & DeStefano Real Estate | Hamagrael Elementary Staff | Denise Minnear | Lorraine Smith |
| Bob's Service Center | Hamagrael PTA | Miss Albany Diner | Teresa Snyder, Glenmont Elementary |
| Heidi Bonacquist, Slingerlands Elementary | Heldeberg Workshop | Morgan Linen Service, Inc. | Solutions by Design |
| BOU Board | Hewitt's Garden Center, Inc. | Mr. Subb #103 | Something Olde Something New |
| BOU Underwriters | Regina Hickey, Wireworks | My Place & Co. | South Street Framers & Gallery |
| Michael Breslin | Phyllis and Steve Hillinger | Kathy Muncil | The Spotlight Newspapers |
| Bruegger's Bagel Bakery | Hoffman Carwash | The Music Studio | Robin Ann Stapley |
| Bryant - Schermerhorn Agency | Sam House, On Target Coaching | New York State Theatre Institute | Fran and Dennis Stevens |
| Buenau's Opticians, Inc. | Mary Jane Hughes, BC Music Department | Noreast Real Estate Group | Stewart's Shops |
| Burt Anthony Associates | Hughes Opticians, Inc. | Norma Jean Movietime Cinemas | Robin Storey |
| Capitol House Restaurant | Dr. Jon Hunter, BCHS | Monica Batkis-O'Donnell | Time Warner Cable |
| Mary Capobianco, BCMS | I Love Books, Inc. | Papa John's | Toll Gate Ice Cream & Coffee Shop |
| Carlyn Studios | Indian Ladder Farms, Inc. | Paul LeClair's Guiding Service | Tool's Family Restaurant |
| Clarksville Elementary School Staff | Jackie's Aerobic Dance | Glenn Petersen, BCHS | Townsend and Company |
| Clarksville PTA | Jay's Mobil | Pet Spa | The Toy Chest |
| Colonial Acres Golf Course | Jo-Ann etc. | Pizza Hut | The Toy Maker |
| Co-op Extension of Albany County | Kaplan Education Center | Policy Research Associates | Ron Tweedie |
| Curtis Lumber | Cara Kennedy, Usborne Books | Premiere Limousine Service | Julianne Van Praag, Clarksville Elementary |
| CyberHaus | Jane Kenyon | Prestige Photo and Portrait Studio | Verstandig's Florist |
| Cynthia D'Angelo, Hamagrael Elementary | Linda Klein, By Invitation Only | Price Greenleaf, Inc. | The Village Deli |
| Doris Davis, Town Board | Dave Ksanznak, Clarksville Elementary | The Princeton Review | Village Frame Shoppe/F. Kendrick Gallery |
| Del Lanes | Carole Kilpatrick, Pampered Chef | Prudential Manor Homes Realtors | Weisheit Engine Works, Inc. |
| Delmar Animal Hospital | Deborah Kopp | Cathy Quackenbush, BCHS | Dorothy Whitney, Elsmere Elementary |
| Delmar Carpet Care | L.C. Smith Pet Center | The Quilter's Studio Etc. | W. J. Riegel & Sons, Inc. |
| Delmar Chiropractic Office | Iris LeClair | Lynn Rhodes | David Young, Albany County Legislator |

Free Admission • Fun for the Whole Family
Activity Corner • Raffle • Desserts • More!
Proceeds Support Bethlehem's Youth Activities

Get on waiting list for art workshop Media center offers many new acquisitions

The Saturday drawing workshop for March 24 with naturalist artist Stanley Maltzman is full.

Thanks go to Cindy Graham, whose generous gift to our arts programming this year has made possible a number of popular workshops and demonstrations.

We are keeping a waiting list of anyone who missed out on this program with the hope that we can schedule another in the near future.

Call the reference desk at 765-2791 and leave your name, address and phone number.

Sign-ups are still being taken for the Princeton Review SAT

Voorheesville Public Library

review on Tuesday, March 27, at 6:30 p.m. Call now and attend this session for valuable tips on performing well on these exams.

Home Across the Road by Nancy Peacock is the selection now available to those who register for the April book discussion.

The Every Other Thursday Night Poets meet on March 22 at 7 p.m. Newcomers are always welcome.

Don't miss the wonderful

pastels and watercolors by Maureen Saul in the hall gallery.

In our display case this month are horse statues from the collection of Alex Parker.

If you have a collection you would be to willing display for the enjoyment of your neighbors, please call the library and volunteer.

Barbara Vink

Pesticide watch sets program at library

Bethlehem Pesticide Watch will sponsor a program entitled "Green Lawns/Natural Lawns" on Monday, March 26, from 6:45 to 8:45 p.m. at Bethlehem Public Library.

David Chinery, Cornell Cooperative Extension agent, and Sandra Walck, owner of Garden Designs in Delmar, will provide information about maintaining attractive lawns without the use of pesticides and using alternative plantings to cut down on lawn size and maintenance.

For information, call 439-5359.

Last year, the media center was recognized by local newspapers for having the best film and CD collections in the Capital District.

A list of newly acquired films and music CDs can be found on the media center's Web page,

Check It Out Bethlehem Public Library

along with news and views concerning the ever expanding world of audio-visual media.

Go to the library's homepage at www.uhls.org/bethlehem and click on Library Services for Adults, then on "Sharps and Flats."

If you haven't visited us lately, stop by soon and check out the media center's new look. Better shelving and signage have contributed to a streamlined, accessible, patron-friendly location, thanks to media head Michael Farley and his tireless staff.

For those of you without Internet access, here's the latest list of movie acquisitions:

DVDs

The Aristocats, Camelot, High Fidelity, Hollow Man, Jesus Christ Superstar, Lady and the Tramp, Little Mermaid, Mission Impossible 2, Music Man, My Fair Lady and 101 Dalmations.

Hollywood features (vhs)

Anna and the King (Jodie Foster, 2000), *Anywhere But Here* (Susan Sarandon, 1999), *The Beach* (Leonardo DiCaprio, 2000), *The Boiler Room* (Giovanni Ribisi, 2000), *High Fidelity* (John Cusack, 2000), *The Hurricane* (Denzel Washington, 2000), *Liberty Heights* (Bebe Neuwirth, 1999), *Mumford* (Loren Dean, 1999), *She's the One* (Ed Burns, 1996), *Surviving Picasso* (Anthony Hopkins, 1999), *Tumbleweeds* (Janet McTeer, 1999) and *X-Men* (Patrick Stewart, 2000).

Classics (vhs)

Comedy greats: *Benny, Berle, Burns & Allen, Dance with a Stranger* (Miranda Richardson, 1985), *Merry Christmas Mr. Lawrence* (David Bowie, 1982), *Platoon* (Willem Defoe, 1986), *Short Circuit* (Steve Guttenberg, 1986) and *Windwalker* (Trevor Howard, 1981).

Foreign (vhs)

Angela's Ashes (Robert Carlyle, 2000), *Les Bonnes Femmes* (1960, France) and *How I Won the War* (John Lennon, 1967).

Independent (vhs)

The Book of Life (Polly Jean Harvey, 1998), *Left Behind* (Kirk Cameron, 2000), *Romeo Must Die* (Jet Li, 2000), *Stranger Than Paradise* (John Lurie, 1984) and *Suture* (Dennis Haysbert, 1993).

Cult (vhs)

The Brain That Wouldn't Die and *Plan 9 From Outer Space*.

Zoning board schedules hearings

Bethlehem zoning board of appeals will hold public hearings tonight, March 21, at town hall at 445 Delaware Ave. in Delmar.

The application of Gregory and Marirose Howland, 23 Summit Hill Road, Delmar, will be heard at 7:30 p.m.

The application of the Albany Obedience Club, 535 Wemple Road, Glenmont will be heard at 7:45 p.m.

And the application of Janet L. Houck, 5 Bailey Ave., Delmar will be heard at 8 p.m.

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.

Good Samaritan Senior Living

by Lee Bormann
President/C.E.O.

MUSCLING IN

Because its benefits are so overwhelming, strength training is now recommended by the American College of Sports Medicine for virtually everyone over age 50. Muscle mass declines dramatically after middle age, by about 15% per decade beginning at 60 (even more after age 80). This loss of strength, combined with age-related deficits in balance and coordination, are largely responsible for the falls suffered each year by one third of American adults over 65. Strength training can substantially slow (even reverse) these declines, thereby dramatically lowering the risk of falls and fractures, rebuilding atrophied muscles, and making joints stronger and more flexible. In one case involving 90-year old nursing home residents, strength training increased their muscle mass by an average of 10% after two months.

Taking care of yourself through regular exercise increases your overall health as well as improving your well-being. At Good Samaritan Lutheran Health Care Center, 125 Rockefeller Road, we encourage our residents to exercise and do all we can to support a healthy lifestyle to foster their optimum health and well-being. Call 439-8116 for more information. We offer beautifully landscaped grounds for the pleasure of our residents.

Congregation Beth Emeth
מרכז ההורים

We are proud to announce the opening
of The Parenting Center!
What is the Parenting Center?

- A nurturing Jewish community where parents come together to share the challenges of Parenthood.
- A fun, caring and safe place where children can play and learn in a Jewish environment
- Supportive programming that will provide practical information & parenting skills for all ages, helpful to create a Jewish home.

Baby Break

Tuesdays & Thursdays 10 AM-Noon
Sundays 9:30 AM-Noon

- A drop-in program for parents & their babies, age 0-12 months.
- Have the opportunity to enjoy a cup of coffee, a bagel & the company of other parents, staff and clergy in an informal manner.
- Parenting & Judaica information will be available as well as age-appropriate toys.
- \$2.00 per session

Growing Together

Mondays 9:30-11 AM
Session #1: March 5, 12, 19, 26, April 2
Session #2: April 23, 30, May 7, 14, 21

- A program for parents & their older babies, age 12-20 months to interact in a variety of modalities.
- Weekly themes with related activities, songs & stories.
- "Parent Time" component when parents can meet with staff to discuss a variety of parenting and Judaica topics.
- \$50.00 per 5 week session

Congregation Beth Emeth
100 Academy Road, Albany
All programs are open to the community.
For more information or to register,
call Debbie Sokoler - 432-1392

Heel Pain?

This can be **SERIOUS**.

New technical advances in the treatment of heel pain.

A simple outpatient ENDOSCOPIC procedure
can END your PAIN.

Experience Counts
Most insurances accepted

Call for your appointment now!

Albany 462-5371 or Troy 272-0881

Dr. Thomas E. Couch* & Dr. D. Joel Valentini

*Board Certified Foot Surgeon & Fellow
of American College of Foot and Ankle Surgery

Stone Ends

Northern Italian Cuisine

Kid's Menu Word Play

Featuring our Children's Menu

Hey, Kids! Can you guess the meanings of the
bold-faced words?

- Chicken Breast with an Apricot Honey Mustard Dipping Sauce and Parmesan **Cheese Straws**....\$7.50
- Fettucine Alfredo with Mild **Asiago**....\$7.00
- Penne **Bolognese**....\$8.00
- Grilled Country Ham Steak with Pineapple **Orange Chutney**....\$7.50
- Pasta of Your Choice with Sweet Basil **Marinara** and Meatballs....\$7.25
- Oven Roasted Shrimp **Provençal** with Roma Tomatoes and Lemon....\$9.50
- Chicken **Parmigiana** Over Penne Pasta....\$7.75
- Bowl of Ice Cream and Strawberries....\$2.50

And there's even a menu for adults, too!

Answers to the Word Play

- Cheese Straws**~puff pastry with parmesan regiano cheese
- Asiago**~mild, buttery Italian cheese
- Bolognese**~a traditional Italian meat sauce
- Chutney**~chopped pineapple with orange sauce
- Marinara**~fresh vegetarian tomato sauce
- Provençal**~a sauté made of tomato and lemon
- Parmigiana**~breaded, fried cutlet with marinara and cheese

Stone Ends Restaurant, Route 9W Glenmont, NY
(518) 465-3178 for Reservations or Directions

Craft, rummage sale set at high school

A.W. Becker PTA will sponsor a craft fair and rummage sale on Saturday, March 31, from 10 a.m. to 3 p.m. at RCS Senior High School.

Donations for the rummage sale are being accepted on Saturday, March 23, from 11 a.m. to 1 p.m. at Selkirk Self Storage at 78 Thatcher St. in Selkirk.

To make arrangements to drop goods off, or to participate as a vendor, contact Tina Ross at 756-7758.

Lenten series continues at First Reformed

First Reformed Church in Bethlehem continues its Lenten series today, March 21, with a talk on "Adolescence: Time for Breaking Out or Setting Out."

A soup and sandwich supper will begin at 6 p.m.

Participants are asked to bring their own sandwich; beverages and homemade soup will be provided.

The lecture will begin at 6:45 p.m.

For information, call 767-2243, mornings, or 767-9917 evenings.

Conference day set

RCS students have the day off on Friday, March 23, so that teachers may participate in a superintendent's conference day.

RCS to host NYSSMA festival

The RCS Central School district is proud to host this year's New York State School Music Association (NYSSMA) Solo and Ensemble festival on April 6 and 7.

Approximately 1000 students representing more than 15 New York state school districts will participate in this year's festival.

They will perform both solo and ensemble pieces.

RCS students will participate both as performers and as festival helpers.

Kudos to bowling champs

Thirty-two bowlers competed for \$750 in scholarship money in this year's Justin Bonafide Scholarship Tournament at

NEWS NOTES

Selkirk
South Bethlehem
Linda Marshall
756-3520

Ravena Lanes.

Joey Carnibucci was the first place winner; Doug Williams was second, and Brendon Palmer took third place. Other winners included Michael Haverly, Curt Benedetto, Jackie Ruso, Robbie Blaauw and Jeff Ruso.

The annual tournament was established to keep alive the memory of Justin Bonafide, and shares his love of bowling with other young people.

Barb Williams and LeAura Downes organized the tournament.

Delmar couple offer dance lessons

Rich and Nancy Mendick of Delmar teach beginner swing dance and salsa lessons on Tuesdays at the Troy Elks Lodge.

Beginner swing lessons are taught at 7 p.m., and beginner level salsa will be taught at 8:30.

For information, call 767-0511.

Toastmasters offer speaking course

If you are afraid of public speaking, the Bethlehem Toastmasters Club is for you.

Beginning March 28 at Adams Station Clubhouse, and continuing for eight sessions, the Toastmasters will be conducting a public speaking course entitled "Speechcraft."

"Speechcraft" includes overcoming stage fright, organizing your speech, the use of gestures and facial expressions to enhance your message, vocal variety, the use of specific words to emphasize a point, persuasive speaking, speaking with knowledge and inspirational speaking.

For information, call Ray Bell at 439-0871 or Christine Van Hoesen at 768-2981.

To Life slates humor program

To Life invites people to laugh away their troubles, aches and pains and celebrate life with headlining humorists on Tuesday, March 27, from 6 to 8 p.m. at the Marriott on Wolf Road in Colonie.

"A Funny Thing Happened on My Way to the Doctor," is free of charge and open to the public.

A light supper will be served.

For information, call To Life at 439-5975.

Extension classes slated

Cornell Cooperative Extension will offer a class on building fountains for the home and garden on Thursday, March 29, from 7 to 9 p.m.

Participants will learn how to building their own fountain. The class will include construction demonstrations of a small desk-sized relaxation fountain, a birdbath indoor-outdoor fountain, and a large whisky barrel fountain.

Proper pump selection and fountain maintenance will also be discussed.

A class on growing mushrooms at home is set for Thursday, April 3, from 7 to 9 p.m.

Experts will demonstrate easy techniques for growing several varieties.

The class includes a slide show to help explain the differences among mushroom types and demonstrate the growing methods for each type.

Kits to start growing mushrooms will be available for sale.

Each class costs \$5 and will be held at the William Rice Jr. Extension Center at 24 Martin Road, off Route 85A, in Voorheesville.

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

Notice of Rescheduled Public Forum

The New York State (NYS) Department of Public Service invites you to attend a public forum regarding the State's review process for a proposal that will be filed by PSEG Power New York Inc. The proposal is for a new power plant, to be called the Bethlehem Energy Center (BEC), which will be built on the site of the Albany Steam Station. This forum was originally scheduled to be held on Tuesday, March 6, 2001, but was cancelled due to inclement weather.

The rescheduled forum will be held on:

Thursday, April 5, 2001, 7-9 p.m.
Bethlehem Central Middle School (cafeteria)
332 Kenwood Avenue, Delmar, New York 12054

Learn about NYS's Article X siting review and certification process governing environmental impacts on air, water, visual resources, land use, noise levels, health and other factors.

Learn how you can participate in the Article X review process and enter your comments and questions.

Meet with staff from the NYS Department of Environmental Conservation, Department of Public Service, and BEC Project Representatives.

For Project Information:

Contact PSEG Power New York Inc. at (800) 228-6426 or visit the BEC website at www.bethlehemenergycenter.com. A PSEG Power New York representative will respond to questions within 24 hours on business days.

For more information about Article X:

Visit the NYS Department of Public Service website at www.dps.state.ny.us/article_x

All other inquiries:

Office of Consumer Education and Advocacy
NYS Dept. of Public Service
(518) 473-0275 or toll-free (877) PSC-ARTX (877-772-2789)
dianne_cooper@dps.state.ny.us

the 9th annual
new york state
chocolate festival
to benefit
equinox inc.

Empire State Plaza
Convention Center
March 31 & April 1
Saturday 10 - 6 & Sunday 11 - 5

Admission: Adults \$5.00
Children 12 and under: \$2.00

Chocolate! Chocolate! Chocolate!
Gourmet Foods and Crafts
Chocolate Enchanted Forest
Games for Children
Chef's Demonstration
Raffle - with prizes galore

Albany Memorial Hospital
471-3280

Women's Health Center
at Samaritan Hospital
271-3482

Having trouble scheduling your mammogram?

Call us. We can schedule you in just a few days.

And, our new digital ImageChecker, the only one in the Capital Region, will "double-check" your mammography film, analyzing subtle features and helping to detect cancer at its earliest stage ... **at no extra charge!**

Northeast Women's
Health Services

www.NortheastHealth.com

Discover the uniqueness and casual elegance of the Capital Region's most exciting new retirement community. Visit our Information Center today.

Avila is an exciting new retirement community sponsored by the Teresian House Housing Corporation in affiliation with the Roman Catholic Diocese of Albany.

Unlike formal retirement communities, Avila offers you a relaxed lifestyle reminiscent of the best of the Adirondacks. Plus a wide spectrum of recreational, cultural and social programs.

Come home to Avila.

Get in on the ground floor and have a say in creating your retirement community—everything from your services to floor plans.

Come home to the way retirement living should be. Come home to Avila.

For more information, visit our Information Center on the lower level between Macy's and Boscov's, at Colonie Center Monday through Friday 9 a.m. - 5 p.m. Or call 459-5511.

Avila

The lifestyle you deserve.

A retirement community in affiliation with the Roman Catholic Diocese of Albany

This advertisement is not an offering. No offering can be made until an offering plan is filed with the Department of Law of the State of New York. This advertisement is made pursuant to Cooperative Policy Statement No. 1 issued by the New York State Attorney General, File # CP01-0011.

And the winner is ... **YOU!**

We win — you win.

You can't blame us for feeling proud. We won eight awards in the New York State Press Association convention in March. 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 2000 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 - Health Care - Best Special Section Cover
- Honorable Mention - Jim Franco - Best Sports Action Photo

Spotlight Newspapers

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

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

Voorheesville announces high honor and honor roll students

Clayton A. Bouton Junior-Senior High School in Voorheesville recently announced students on the high honor and honor rolls for the second marking period.

The high honor roll is comprised of students who have earned an average of 90 or better this marking period. Students on the high honor roll are:

Grade seven high honor roll

David Allen, Jessalyn Ballerano, Matthew Belgiovine, Jessica Berschwinger, Monique Bidell, Kevin Bub, William Corbett, Bryan Davis, Douglas Dawson, Amanda Dezalia, Nicholas Duncan, Kerri Farley, Elizabeth Funk, Caitlin Garrity, Jessica Giglio, Ali Glaser, Jamie Glath, Hilary Goetz, Kevin Goss, Claire Gravelin, Lisa Greene, Paul Hognestad, Gregory Jones, Tara Joyce, Jill Malfetano, Kelly McKenna, Adrian Michalski, Austin Michalski, Ian Michalski, Caitlin Morse, Jacob Norris, Joshua O'Brian, William Pearson, Alyssa Poznanski, Austin Saddlemire, Brenna Sommer, Rebecca Thorman, Quinn Tompkins and Brittany Wineinger.

Grade eight high honor roll

Allison Arico, Anot Belasen, Shannon Case, Laura Crisafulli, Allison Curreri, Gregory Delaney, Todd Dembo, Amanda Dionne, Jennifer Emrich, Caitriona Fiero, Corey Glath, Joseph Handen, Christopher Hensel, Kiana Jannesari, Rachel Kavanaugh, Benjamin Keller, Michael Kremer, Brett LaFave, Alexander LeClair, Brittany Livingston, Matthew Lombardi, Christine Luerman, Jennifer Lysenko, Megan Maikoff, Lauren Matthews, Jonathan Morse, Erin Ozmat, Laura Pasquali, Michelle Pelsi, Jessica Ransbury, Trea Schumacker, Kathrine Winchell and Ryan Wineinger.

Grade nine high honor roll

Kaitlyn Arico, Brittany Baron, David Berger, Joshua Bevan, Adam Bied, Scott Brunt, Brianna Burtman, Jason Bye, Amanda Connors, Abigail Corwin, Daniel Denn, Sarina Fiero, Daniel Freeman, Matthew Fuglein, Mark Genovesi, Jordan Glover, Jacinda Hover, Eric Kiernan, Victoria Kusel, Anne Liu, Edward Mahar, Sean Michael, Jennifer Miller, Matthew Nagy, Tyler Nichols, Meghan Okoniewski, Taylor Osterhout, Andrea Passarelli, Amanda Polsonilli, Stephanie Scaccia, Zephafif Schumacker, Patrick Selby, Kate Thorman, Keri Vanderwarker and Matthew Zimmerman.

Grade 10 high honor roll

Jennica Abram, Kathryn Alpert, Mandi Bareis, Ashleigh Berger, Tracie Boyle, Cassandra Cacace, Chase Campbell, Brian Carey, Thomas Cocca, Deborah Dawson, Jaime DiBona, Stina Disser, Amy Getz, Sarah Goetz, Brandon Konis, Nicole Mabee, Jamie Masterson, Lindsay McKenna, Rachel Moore, Justine Moreau, Matthew Neri, Catherine Nicholson, Brendon Schlappi, Lesley Stefan, John Sullivan, Matthew Underwood, Stacy Veeder, Matthew Watson and Ashley Woodin.

Grade 11 high honor roll

David Brown, Conor Bryant, Andrea Burch, Kara Byron, Anthony Califano, A.J. Cavanaugh, Gregory Conklin, Brian Connors, Emily Corcione, Michelle DeLacruz, William Denn, Amy Dunbar, Brianne Dwyer, Jessica Faustel, Melissa Faustel, Erica Finekle, Samara Fluster, Jaimie Glover, Eileen Griner, Lindsay Halpin, Timothy Hauser, Stephen Hensel, Bryan Kafka, Kimberly Kavanaugh, Terrence Kremer, Nicole Lapham, Joran Liberty, Jessica Matthews, Christina Michael, Emily Osterhout, Binky Sayer, Jennifer Seay, Caitlin Sommer, Michael Sullivan, Mark Tidd, Tennyson Tippy, Shanna Wiley, Jared Wuntsch and Alicia Young.

Grade 12 high honor roll

Amy Belasen, Jonathan Berquist, Jessica Bogert, Jamie Boyle, Cortney Buchanan, Brittany Burnham, Jesse Bye, Patrick Carey, Stephanie Conklin, Leah Demo, Nicole DiBella, Jessica Fuld, Maria Giglio, Adarn Holcomb, Jessica Hover, Blair Klopfer, Amy Lenseth, Anne Marinaro, Danielle Masterson, Nicole McMahon, Marc Meserve, Ashley Miller, Danielle Ruby, Brendan Shields, Arone Silverman, Jesse Sommer, Amanda Tommell and William Zimmerman.

The honor roll is comprised of these students who have earned an average of between 85 and 89 this marking period.

Students on the honor roll are:

Grade seven honor roll

Seth Bied, Jeffrey Bode, Anthony Cacace, Jennifer Carter, Andrew Catellier, Kyle Dollard, Katherine Dorn, Lee Dudek, Brigit Feeney, Caitlin Hammer, Meghan Inglis, Stephen Kohler, Sean Kroencke, Peter Lindner, Anthony Maddaloni, Amanda Markert, Justin Moffitt, Ame Nadratowski, Alyxandra Parrott, Allison Pillans, Ashley Pofit, Jaimie Russell, Kaitlin Saba, Erika Schuster, Michael Tesch, Leah Wilkinson and Nathan Wood.

Grade eight honor roll

Sarah Berte, Lydia Bingham, Jessica Bollentin, Shayne Brundage-Minick, Samantha Carey, Mark Carson, Crystal Cave, Jonathan Deane, Sara Dirnmitt, Zachary Fluster, Elizabeth Gorka, Jarrett Hover, Matthew Kremer, Jacob Lustick, Kaitlyn Lyons, Robyn Murray, Christopher Nelson, Rachel Peterson, Mary Scardillo, Cyrilla Suker, Jessica Thompson and Jessica Turner.

Grade nine honor roll

Michael Allen, Michaela Byrnes, Kaitlin Conway, Stephanie Disser, Jessica Engel, Erin Farley, Patrick Garrity, Benjamin Gibson, Samantha Gregorius, Kristopher Hauser, Gregory Herzog, Michael Lagatutta, Nancy Lenseth, Tyler Oliver, Netanya Rigberg, Jenna Shanley, Robin Sommer, Iltya Starzhevskly, Audrey Tice, Justin VanZutphen and Christina Weaver.

Grade 10 honor roll

Laura Bangert, Jessica Baugh, Melissa Brewer, Casey Burger,

Francis Catellier, Kathryn Cole, Heather DeCotes, Megan Fredette, Jaimie Giglio, Lynn Hallenbeck, Shelley Hofelich, Christine Jordan, Julie Lenseth, Megan Marczewski, Kathleen McGinty, Daniel Melewski, Jane Pearson, Allison Pofit, Emily Schultz, Brandon Segal, Caralynn Simpson, Amanda Taylor, Erick Thackrah and Evan Turner.

Grade 11 honor roll

Patricia Craig, Christina Decocinis, Beth Deitcher, Elizabeth Dieckman, Nathan Gibson, Stephanie Gotham, Loren Guerriero, Joamy Herzog, Barrett Iarossi, Kimberly Jones, Heidi Lapham, Michael Lombardi, Lindsay Menia, Patrick

Miller, Kristen Musella, Christina Nadratowski, Lydia Norman, Mark Rudd, William Schlappi and Heidi Wiesmaier.

Grade 12 honor roll

Collin Adalian, Elizabeth Bangert, Melissa Bashwinger, Katelyn Berger, Elizabeth Bloomfield, Sean Conway, Jillian DeGregorio, Matthew Delaney, Christopher DiBlasi, Patricia Donnelly, Peter Dorn, Jeffrey Frederick, Nicholas Freeman, Sarah Herzog, Matthew Hubert, Blair Junco, Nick LaPlante, Katie Lemieux, William Luerman, Elaine Monterosso, David Okoniewski, Ashley Otis, Sarah Ruane, Christopher Spina and Stephanie Warner.

Is Your MOWER READY FOR SPRING?

Pre-season walk behind mower service special

2 CYCLE MOWER SPECIAL

\$5500

1. Replace spark plug
2. Test ignition system
3. Test engine compression
4. Sharpen blade
5. Clean exhaust ports
6. Service air filter
7. Check and lube all controls
8. Adjust carburetor
9. Test run mower
10. Clean mower
11. Check, lube and adjust drive system (self propelled mowers)

4 CYCLE MOWER SPECIAL

\$5700

1. Replace spark plug
2. Test ignition system
3. Test engine compression
4. Sharpen blade
5. Change oil
6. Service air filter
7. Check and lube all controls
8. Adjust carburetor
9. Test run mower
10. Clean mower
11. Check, lube and adjust drive system (self propelled mowers)

We will call you if additional repairs are needed
Additional parts and labor are extra
Pick-up and delivery available at additional charges
LAST CHANCE Offer Ends 3/31/01

WEISHEIT ENGINE WORKS INC.

LOCAL
PICK-UP & DELIVERY
767-2380

Mon.-Fri. 8:30-6:00
Sat. 8:30-5:00
WEISHEIT ROAD,
GLENMONT, N.Y.

BOUNCY BOUNCE

Plan now for Spring / Summer event

parties **372-9858** corporate
fairs **BY SUNSHINE** events

Please join
I LOVE BOOKS
in welcoming
JAN BRETT
for a signing of
her new book

HEDGIE'S SURPRISE

on Sunday, March 25th
at 3:00 p.m.

I LOVE BOOKS
380 Delaware Ave., Delmar
478-0715

The Guilderland Chamber of Commerce Presents

The 8th Annual Regional Family Expo

Don't miss out on this exciting event designed for the whole family!

- Visit our special children's area with the PoppyTown Puppet & Music Theatre, the hands on Game Emporium, and McGruff the Dog and the Guilderland Police
- Visit several great museums all in one spot - The Adirondack Museum, The National Baseball Hall of Fame & Museum, The Farmer's Museum and The Junior Museum of Troy.
- Learn more about places to go and how to get there, businesses that will help you with any of your business needs, products for your family and your home, where to go for your health and fitness needs, and so much more!

March 24 & 25, 2001

at

**Crossgates Mall
Guilderland, New York**

Call the Guilderland Chamber of Commerce at 518/456-6611 today to find out more about this exciting and unique family event!

Town to accept plates for recycling at 3 sites

The state Department of Motor Vehicles is in the process of issuing new license plates for all registered vehicles in the state.

As a vehicle is reregistered, the owner will receive newly designed license plates to replace the outdated ones.

To help residents properly dispose of old license plates, the town Highway Department has designated three drop-off sites where old plates can be brought for recycling.

They are: the town highway garage at 74 Elm Ave. East in Selkirk, Monday to Friday, 7 a.m. to 4:30 p.m.; the Rupert Road Transfer Station in South Bethlehem, Monday to Saturday, 8 a.m. to 4 p.m.; and the town clerk's office in Bethlehem town hall at 445 Delaware Ave. in Delmar, Monday to Friday 8:30 a.m. to 4:30 p.m.

Residents are asked to mark the face of the old plate with an indelible permanent marker.

**Friday, March 30th
7:30 pm
vs. Buffalo**

**Family Four Pack
Only \$36.00**

Package includes:
4 Game Tickets
4 Small Sodas
1 Large Popcorn

* Offer valid at Pepsi Arena Box Office only. On Select seat locations.

Presented By: **Dodge Different.**

pepsiarena.com

THE ATTACK IS... ON THE PROWL

SIT IN THE FIELD-LEVEL
LIVING ROOM!!
REGISTER TO WIN AT
HUCK FINN'S WAREHOUSE

albanyattack.com

The Easter Bunnies are Coming!

March 24th thru Easter

Check out the Beatrix Potter Collection in our Gift Shop

EASTER CANDY

Baby Animal Week Coming Soon

April 13th thru April 22nd

Book your kids' spring & summer birthday parties now!
See our website for more information
on our farm animal birthday party package.

**INDIAN
LADDER
FARMS**

342 Altamont Road
Altamont, NY 12009 • (518) 765-2956
www.indianladderfarms.com

Store hours, Wednesday thru Sunday, 9-5.

Café Hours: Serving lunch Wednesday thru Friday 11-2. Serving brunch & lunch weekends 10-3

In tune in Troy

Helena Kopchick of Delmar rehearses with the Empire State Youth Orchestra for a concert on Saturday, March 24, at 8 p.m. at Troy Savings Bank Music Hall.

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 OR FAX FOR YOUR FREE COPY
518-371-5522 ext. 116 or 800-695-8224
Fax 518-373-9092

New York Long Term Care Brokers, Ltd.
11 Halfmoon Executive Park
Clifton Park, NY 12065
www.NYLTCLB.com

Yes I would like more information on Long-Term Care Insurance

Name _____ Spouse _____

Address _____

Phone Number _____

DOB _____ Spouse DOB _____

Agent Opportunities Available

Prime Care Physicians, PC

is pleased to announce the relocation
of the medical offices of

Gregory J. Strizich, M.D.

Laura E. Pica, M.D.

To

3 Normanskill Blvd., Delmar
478-0948

Paul E. Gaffuri, M.D.

To

190 Delaware Ave., Delmar
478-9423

Kiwanis to fire up chicken barbecue

The Kiwanis Club of New Scotland will hold its annual spring chicken barbecue on Saturday, March 24, from 3 to 7 p.m. in the parking lot of Super Valu Foods on Route 85A in Voorheesville.

The event will feature Brooks of Oneonta barbecued chicken and ribs.

Dinners featuring cole slaw, potatoes and roll will be available at \$7.50 for chicken dinners and \$8.50 for rib dinners.

Children's chicken dinners are \$5.50. Chicken halves are \$6, while a la carte ribs can be purchased for \$7.

For information, contact Bob Stapf at 765-2451.

Fitness programs have openings

Bethlehem Parks and Recreation Department has openings in many spring programs scheduled to begin the week of March 26.

Get in shape with ageless workout, power pump, aerokick and box, waterworks, or adult water workout.

For information and to register, call 439-4131 or visit the park office Monday to Friday, 8:30 a.m. to 4:30 p.m.

Programs are open to town and school district residents.

Library offers college choice program

Independent college counselor Jill Rifkin will guide high school students and their parents through the daunting experience of choosing a college in "Its a Match! How to Select a College That's Right for You" Tuesday, March 27, at 7 p.m. at Bethlehem Public Library.

Rifkin will discuss what to look for when visiting a college campus and what to consider when making a choice. Rifkin heads College Options in Delmar.

To register for this free library program, call 439-9314.

Stage

(From Page 1)

Cocoza, the play's choreographer. "It's frenetic, and it looks like there are a lot of loose ends, but it will all come together."

English and drama teacher Jim Yeara is once again at the helm, battling termites and broken flies (ropes that hold lights) as cast and crew enter the final days of rehearsal of a play that was cast in January.

"We did this play eight years ago, and I wasn't sure I wanted to revisit it," Yeara said. "We have a huge number of kids who perform in this district though, and this is a very even musical with about a dozen leads."

Yeara said that Sondheim's music can be quite difficult.

"There's a lot of repetition, and there are many overlays," Yeara said. "The kids have to be on top of their talent."

"Into the Woods" is the retelling of some of Grimm's fairy tales, and Yeara said they are true to the original versions.

"They're humorous, and sometimes bloody," he said. "They're not Disneyfied at all. The theme, though, is that we're all in this together."

Kathy Curran, an officer of the Bethlehem Theater Support Group (BTSG), and parent of a cast member, described "Into the Woods" as "fairy tales with a mature twist."

"The baker and his wife want a child," Curran said. "They're thwarted by the witch, who puts a spell on them. The characters go through a series of events together, all wishing for things, but not sure if they should get their wishes."

Yeara attributed the play's

success to the many people who have helped out, especially the BTSG and the Bethlehem Music Association.

"It's a wonderful group of kids and parents," Yeara said.

Support from within the school has been key, Yeara said, acknowledging Principal Jon Hunter and members of the art department who've worked on the set, particularly George Dirolf and retired teacher Bill Morrison.

The 10 foot by 24 foot set illustrates storybook pages, which will be turned by traditional fairy tale characters Captain Hook and Peter Pan, and the most modern day fictional hero, Harry Potter, and his nemesis, Draco Malfoy.

"You've got to have a villain," Yeara said with a grin.

Gail Balluff, whose son Matt is cast as Jack in the Beanstalk, was this year's costume chairwoman, and borrowed professional-quality costumes from Park Playhouse, Skidmore College, the New York State Theater Institute and even some tuxedos from Futia's.

The cast members are ready to go.

"It's a hard show," said Betsy Stambach, who plays Jack's mother and is president of Stage 700. "It's been a good experience, and I've enjoyed it."

Dan Israel, who is Cinderella's Prince and the Big Bad Wolf, appeared in Theater Without a Net's winter production of "A Midsummer Night's Dream."

"This is different, because we're not in Studio 46, which is a small, intimate room," he said. "This is an 800-seat theater, with a big set and a big stage. We'll

have to focus, use a lot of energy and project more."

Cocoza, who has worked on many of the district's performances at both the middle school and high school levels, said "Into the Woods" has given her a chance to look at movement in a different way.

Rather than just work on dance steps, she said, it's given her a chance to look at movement throughout the play, and plug things in, in different places.

Middle school teacher and music director Frank Leavitt has worked with the cast on vocals for the play, and high school teacher David Beck has worked with the 20-member pit band.

"This has gone wonderfully," Leavitt said. "The kids have a great deal of experience, knowledge and maturity. They can really take responsibility for their work."

"It's fun to work with these creative people like Frank and Jim," Cocoza said. "The technical support from the art department is great, too. We're using all of our talents from the school. We've got a lot of artistic kids working on this."

Twenty students worked on the tech crew, and 25 kids are in the cast.

Kelley Curran is the witch, Jeff Barnet is the baker and Helena Kopchick plays his wife. Israel is the Big Bad Wolf and Cinderella's Prince, and Chelsea Adewunmi is

Cinderella. Emily Axford is Little Red Riding Hood.

There will be special performances of "Into the Woods" for the district's elementary students.

Regular performances are scheduled for Thursday, Friday and Saturday, March 29, 30 and 31, at 7 p.m. and Sunday, April 1, at 2 p.m. at Bethlehem Central High School.

Tickets are \$8 for adults and \$5 for seniors and students.

They are available at The Paper Mill in Delaware Plaza, during lunch time in the high school cafeteria, and at the door.

Fire department serving fish fries

New Salem Fire Department on Route 85A is holding a fish fry dinner every Friday through April 13 from 4:30 to 7 p.m.

Dinners include fish, french fries, cole slaw and a beverage.

New England clam chowder and deserts are available for \$1.25 each.

The cost for dinner is \$6 for adults, \$5.50 for seniors and \$3 for children under 12.

Takeouts can be ordered by calling 765-2231.

In Clarksville, The Spotlight is sold at Clarksville Mini Mall and Stewart's.

Directory of TAX SERVICES

H&R BLOCK

Tax Preparation
21 Area Offices
call 456-1566

*Convenient hours & locations & free electronic filing.
Complex returns. Come in now.*

To Advertise With Us

Call 439-4940

Sprain an ankle...

...pull a muscle...

...fracture a bone?

Don't let your injury keep you from enjoying the game of life.

Northeast Orthopaedics Welcomes

James D. Alfandre, MD

Specializing in sports medicine and general orthopaedics.

Northeast Orthopaedics

www.northeastortho.com

Call for an appointment:
518-453-9088

Albany ♦ Clifton Park ♦ Latham
Troy ♦ Valatie

Bethlehem Auto Service

AUTO FACTS
by John Quirk

THE OXYGEN SENSOR

Modern vehicles are equipped with oxygen sensors in their exhaust systems that measure the oxygen content of the vehicle's exhaust gases. This information aids the engine-control computer to regulate the mixture of air and fuel burned in the engine, providing an optimal balance of power, economy, and clean exhaust. Oxygen sensors are relatively easy and inexpensive to replace. Some vehicle owners ignore the recommended replacement intervals in their owner's manuals because there is not a noticeable difference in the way the vehicle drives when the sensor stops functioning normally. This is a false economy. The engine may use too much fuel as a result, as well as pollute the air needlessly. This

hurts both the wallet and the environment.

You can keep your vehicle in peak condition, avoid costly auto repair bills, and help prevent environmental damage. BETHLEHEM AUTO SERVICE encourages readers to implement a consistent routine maintenance check every 3,000 miles. Our A.S.E. Certified Technicians use the latest computerized equipment to detect any problems with the exhaust system, fuel injectors, battery, brakes, and shocks. For customers' convenience, we are pleased to offer shuttle service. Call us at 426-8414, or visit us at 62 Hannay Lane in Glenmont off Rt 9W behind Stone Ends for auto service with a personal touch. Business hours are Mon. - Fri., 7-6.

P.S. Because oxygen-sensor replacement is important, manufacturers may put a glowing red light on the instrument panel as a reminder for when it becomes time to replace the sensor.

Make Your Dream a Reality

If making a difference in someone else's life is *your* dream...you can do it with a degree from Samaritan or Memorial Hospital's Schools of Nursing.

Open House

Registered Professional Nurse (Fall & Spring entry)

Licensed Practical Nurse (Samaritan only, Fall entry)

Monday, March 26..... 2 to 6 pm

Albany Memorial Hospital, 600 Northern Boulevard, Albany

Thursday, March 29..... 2 to 6 pm

Samaritan Hospital, 2215 Burdett Avenue, Troy

Faculty and staff will be available to discuss admission criteria, program planning, educational resources, and financial aid.

Call 471-3260 for information

**Albany Memorial Hospital
Samaritan Hospital**

Northeast Health

www.NortheastHealth.com

one ad... 26 newspapers... 250,000 readers... BULLSEYE!

target upstate's top demographic markets!

Take advantage of this new and uniquely cost-effective media buy to target your advertising message to reach the top demographic suburban households in the Syracuse, Albany and Binghamton markets.

AWARD-WINNING NEWSPAPERS

Syracuse/Central New York

- 14 Award-Winning Community Newspapers
- 125,000 Weekly Readership

Baldwinsville Messenger	Hamilton Tribune
Camillus Advocate	Liverpool Review
Canastota Bee-Journal	Marcellus Observer
Cazenovia Republican	Morrisville Tribune
Chittenango-Bridgeport Times	North Syracuse Star-News
DeWitt Times	Oneida Press
Fayetteville Eagle Bulletin	Skaneateles Press

Serving Onondaga & Madison Counties

Albany/Capital Region

- 8 Award-Winning Newspapers
- 105,000 Weekly Readership

Delmar Spotlight	Clifton Park Spotlight
Colonie Spotlight	Loudonville Spotlight
Rotterdam Journal	Scotia-Glenville Journal
Guilderland Spotlight	Niskayuna Journal

Serving Albany, Schenectady & Saratoga Counties

Binghamton/Southern Tier

- 4 Award-Winning Newspapers
- 30,000 Weekly Readership

Valley/Endicott News	Vestal News
Binghamton News	Owego News

Serving Broome & Tioga Counties

EmpireAdNet
SYRACUSE BINGHAMTON ALBANY

Eagle Newspapers

5910 Firestone Drive
Syracuse, New York 13206
315-434-8889
Fax 315-434-8893

Southern Tier News Group

59 Washington Avenue
Endicott, New York 13760
607-785-6397
Fax 607-757-0784

Spotlight Newspapers

125 Adams Street
Delmar, New York 12054
518-439-4949
Fax 315-439-0609

A uniquely cost-effective media buy to target your advertising message.

a supplement to spotlight newspapers
march 21, 2001

circles beauty

cosmic
cosmetics
enhance
well-being

Circles store in Stuyvesant Plaza bills itself as a touch of Manhattan in Albany and this month that label is coming true. Circles is hosting a make-up clinic March 27 and March 28 with New York City make-up artists Tony Gill & Tina Bornstein.

The pair who have been working together for more than 10 years are dedicated to spreading the awareness of how make-up and aromas are matched to your personality. By having an understanding of how to take advantage of the

* cosmetics/page2

*cosmetics

(from page 1)

colors and scents that are right for you, it will allow you to create the reality you want.

History

Tony&Tina started as a conceptual art project which began with the intention of expanding the use and understanding of vibrational remedies; the way color, aroma, sound and thought affect the human energy system.

Art

Each product is an extension of the conceptual art piece that helped form the company, seven nail polish bottles with colors corresponding to the human Chakra system.

The ancient knowledge of color energy balancing human energy has been captured in a contemporary pop package.

Colortherapy

What is color?

Color is light, an electromagnetic energy that comes in different wavelengths. When these wavelengths bounce off objects they create light.

Different speeds, intensities, absorbent and reflective qualities determine the colors we see. Our bodies are made up of this same energy.

Within our system we have different energy centers that

Aromatherapy is connected to the idea of holism, meaning one must care for the whole person.

vibrate at different frequencies. The seven main energy centers are called Chakras.

Each chakra is directly associated with and affected by a specific color due to a unique frequency. Our charkas are responsible for much of our physical, mental, emotional and spiritual health.

When these centers become weak or out of line, color is one of the most effective ways to restore balance and strength to our system.

Aromatherapy

The olfactory sense is registered in one of the earliest developed parts of the brain, and has one of the most dramatic emotional effects on us.

Only essential oils, as opposed to impure oils, have real therapeutic value. They are absorbed in two ways. First, inhaling the scent carries it through your nose to your lungs, where it is then absorbed into the bloodstream.

Second, by applying the oil to your skin, it is absorbed through the cellular membrane.

Twenty-first century life gives rise to many genuine sources of anxiety.

Essential oils are helpful in easing a number of psychological problems such as anxiety, grief, mental fatigue, depression, poor appetite, lethargy, memory loss and much more.

Aromatherapy is connected to the idea of holism, meaning one must care for the whole person.

Each Tony & Tina product also serves as a constant reminder to turn attentions inward and get to know yourself before you choose color and scent.

To the nines

Chris Van Elten shows the line of clothing at the Saratoga Shoe Depot on 225 Delaware Ave., Delmar.

Kathleen Callinan

Kids clothes for spring

By JENNIFER ARSENAULT

With spring just around the corner, it's just about time to

pack up your kid's snowsuit and replace it with some short-sleeved shirts.

Local stores have the latest fashion trends to keep the smaller members of your family in the season's most fashion-forward styles. Children's clothing boutique Lollipops, in Latham and Glenville, carries both dressy and everyday clothing for babies and toddlers. Denim with lots of embellishments like studs and hanging beading are a popular look for girls clothing this spring, said store owner Chris Coletta. Bright colors like orange and lime green are trendy, as is the classic red, white and blue look. Boys T-shirts are decorated with "bugs, fish and anything that has to do with nature," Coletta said. Polo shirts, paired with khakis or jeans, are also expected to be popular.

For Easter and other formal spring events, Coletta recommended floral dresses with hats, dresses with embroidery for or a nautical-themed outfit for girls, knits outfits for younger boys, and coordinating shirt and pant outfits for toddler boys.

Girls' fashions are styled down from the junior industry," said Priceless Kids President Cathy Cohn. One of these trends is capri pants, which come in solid colors and plaid prints, and can be paired with a madras-style woven blouse. Distinctive fashion in vibrant colors, not humdrum fashion is the look of the season, she said. For boys, oversized shorts in cargo or five pocket denim style are expected to be hot sellers. "The boys market is very strong with takeoffs of survival pants," Cohn said. Knit and woven shirts and fashion focus tie-dye T-shirts are the trend for boy's tops this spring, she said. Their sizes run from newborn up to a children's 16. Priceless Kids stores are in Latham and Delmar.

Men's Where

This is the place for men's hair: **Gregory's Barbershop at Main Square.**

Where you can also get a classic hot-towel shave, hair coloring and imported shaving accessories and grooming products. Where you can relax and enjoy some special treatment, exclusively for men. Where else can you find this kind of experience? Nowhere else. We're one of a kind — just like you.

Gregory's BARBERSHOP Masters of Barbering
318 Delaware Avenue
Delmar • 439-3525
Tues., Wed., Thurs. 9 to 8 pm.
Fri. 9 to 6 pm, Sat. 9 to 5 pm
Walk-ins and by appointment

*Clothes that fit
real bodies,
budgets
and style*

Kristi's Consignments
An Exclusive Designer Resale Boutique
489 Broadway, 2nd Floor
Saratoga Springs • 583-8511
MON-FRI 10-6, SAT 10-5, SUN 12-5, CLOSED TUES

- DKNY
- BCBG
- GUCCI
- ST. JOHN
- GIORGIO ARMANI
- BETSEY JOHNSON
- NICOLE MILLER
- ANNE KLEIN
- DONNA KARAN
- DOLCE & GABBANA
- CALVIN KLEIN

SARATOGA SHOE DEPOT

A little 'sole' searching can be very therapeutic!

255 Delaware Avenue • Delmar
518-439-2262

385 Broadway • Saratoga Springs
518-584-1142

Footwear, Apparel & Accessories
for Men & Women

Famous Maker SUIT SALE

\$199 Reg. \$299

Famous maker pure wool suits from CHAPS, Palo Savino, Kasper and Harrison Black. 2 and 3 button models available. Large sizes \$219. FREE ALTERATIONS !!!

Robert Daniel's

While Supplies Last !!!

Mens Store & Tailor Shop
Delaware Plaza, Delmar 478-0315
Mon-Fri 10-8, Sat 10-5 and Sun

Wool blend suits from \$159.

free make-over
Tuesday & Wednesday, March 27 & 28 • 1 - 7 p.m.

Come meet **TONY&TINA** straight from their Soho based makeup company. They will help you discover the power of color.

Call for you make-over appointment or stop in — free gift with purchase.

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

Will you be ready to... show off your body?

introducing easy, quick and convenient procedures to eliminate:

spider veins
unwanted hair (facial & body)
sun/age spots
birthmarks

women & men welcome

CALL TODAY and see how
Cosmetic Laser Surgery of Albany
can reveal a more beautiful you.
439-1383

Cosmetic Laser Surgery
of Albany

PRICE CHOPPER PLAZA • 1345 NEW SCOTLAND RD, SLINGERLANDS

Find clothing bargains in an unfamiliar hunting ground

By DONNA J. BELL

Designer clothing at department store prices is just around the corner in the Capital District. If you are a bargain hunter who likes the feel and look of quality clothing — a consignment shop may be calling your name.

"The reason shoppers come to a consignment shop is for brand name clothes at a fraction of the cost, usually it is 50 to 75 percent off what it would new," said Karen Frisch from Something Olde Something New located in New Scotland at the intersection of routes 85 and 85A.

The store, run by Frisch and co-owner Julie Hilland, specializes in contemporary designer name clothing, collectibles and furniture.

"We also carry nice fashion accessories like handbags and shoes," Frisch said. In business for the past three and a half years, Something Olde Something New's selection has been ever changing with clothes ranging from petites to plus and from casual wear to cocktail and evening dresses. The clothing is accepted by appointment only, and the owners generally keep outfits for 60 days. After that, they will return them to the consignor or donate them to local charities — depending on what the consignor wishes.

"More and more people are looking for a different shopping experience, you have more variety from more places than the local shops. Also shoppers are able to get several items that are excellent quality instead of one item bought brand new," Frische said. Something Olde Something New is open Tuesday through Saturday, 10 a.m. to 5 p.m., and Thursdays 10 a.m. to 7 p.m. Their phone number is 475-0663.

Eleanor Haluska, owner of the Yankee Peddler in Loudonville, firmly believes in the concept of consignment shopping.

"I only take the very best in this store," Haluska said. "I go over every piece. We've had suits that originally sold for \$400, and I sell them for \$35 to \$50." Haluska said there are many reasons that shoppers choose to shop consignment stores — from wanting a larger wardrobe to

customers who enjoy the look and quality of designer clothing. Yankee Peddler sells a eclectic mix of clothing sizes (from infant to plus women) and styles to accessories like shoes and hats. Haluska insists that all items be in style and like new.

Many times consignors may

have purchased a "fancy" dress they may only have the opportunity to wear for one special occasion. Mother-of-the-bride, prom or cruise dresses that someone paid hundreds of dollars for may only have hours of wear on them. For the shopper it is a treat to get a "like-new" dress for

pennies on the dollar.

"This is top of the line," Haluska said.

Yankee Peddler is located at 265 Osborne Road and is open Monday through Friday from 10 a.m. to 7 p.m. and Saturdays from 10 a.m. to 4 p.m. The store phone number is 459-9353.

Expectant wear with unexpected fashion and flair

Women expecting to add maternity wear to their wardrobe may find it easier to also add style and flair with some advice from the experts.

Here are a few maternity fashion questions answered by Rebecca Matthias, President of Motherhood Maternity the largest maternity retailer nationwide available in many stores in the Capital District.

Q: I'm on a tight budget but I still want to look fashionable during my pregnancy—what are five essential items I will need to get me through the next few months?

A: Stick to the basics, such as a fabulous white button down shirt, and black pants that can go from casual to dressy in a flash. Also invest in a simple black dress to wear to the office or to a party and comfortable fitting jeans.

Q: My body is changing so

Maternity clothes can be flattering.

much these days that I no longer feel sexy around my husband.

What can I get to boost both of our moods?

A: Lingerie. It worked before and it can work again. One sexy look is silk shorts and a tank which can add heat to any relationship.

Q: I know that all the celebrities are showing off their pregnant bodies, but I'm just not that daring. What can I get that will show off my figure but not so much skin?

A: A pair of black faux leather pants may be just what you're looking for. Form-fitting and sexy, these pants can help a woman bring some glamour into her life.

Pair them with a fitted tank top and you're set.

Q: I have an important business event that I need to attend. I feel really big now and would love something that is fashionable, classic and not so bulky.

A: For business functions I would stick with a classic black suit. A black crepe suit with a jacket fitted at the waist can make you look slimmer and it is so light it will not add extra weight.

If you want to be a little sexy, wear a skirt instead of pants, with a pair of support hosiery that look and feel great.

Motherhood Maternity can be found at 640 locations nationwide. To find stores, view merchandise or shop online, log onto www.motherhood.com

CRABTREE & EVELYN • SIDE EFFECTS KNITS • THERESA GIRZONE JEWELRY • DEPRESSION GLASS • FLOW BLUE • PORCELAIN GARDEN LITHOPANES • STONEWALL KITCHEN

"A unique antique/boutique shoppe"

SPRING OFFERINGS:

- * Hot, trendy costume jewelry & accessories
- * Antique bridal shell cameos
- * Fun separates from "Fat Hat of Vermont"
- * Yummy styles by "Ursula of Switzerland"

Plus new arrivals daily

Aurora's Willow Creek
165 River Street., Troy, NY
(518) 266-1191

Open 7 Days a Week Proprietor: Carol Fitzpatrick
www.auroraswillowcreek.com

DEPRESSION GLASS • CRABTREE & EVELYN • STONEWALL KITCHEN • FLOW BLUE • ROTHSCHILD • FAT HAT OF VERMONT • URSULA OF SWITZERLAND • YANKEE CANDLE

Carol Little • Eileen Fisher • Sigrid Olsen • P.A. Co. • Barry Bricken

Orchard Dress Shop
Rt. 9, 1 mile North of Hudson, N.Y.

50% to 75% Off
Winter Merchandise
(No Sales Tax up to \$110⁰⁰)

Spring & Summer
Arriving Daily

Tues-Sat 10-5, Closed Sun & Mon
Evenings by appt. (518) 828-5318
Visa/Mastercard

Eileen Fisher • Sigrid Olsen • Canvasbacks

Casual Set

Great Looking
Casual Spring
Sportswear

Cut Loose
Sarah Arizona
Sigrid Olsen
Carol Anderson
Susan Bristol
Jones Sport

Stuyvesant Plaza
482-7136

Sarah Arizona

What's in a Newton?

BFS Deli & Cafe • The Bookmark • Bruegger's Bagel Bakery
CVS/Pharmacy • Cadalso Wine & Liquor • Casa Flora
Clearly Yours • Computer Renaissance • Connelly's Diamond Gallery
Coulson's News Center • DiNapoli Opticians • Empress Travel
Generous • Gina Carol's Gifts • Jean Lewis Maloy Studio • Lollipops
M & T Bank • Madison Fruit Garden • Mail Boxes, Etc., Latham
Metropolitan Insurance • Milano • Montana Mills Bread Co.
Morningside Gallery • Newton Medical Center
Pepperidge Farm Thrift Shop • Purse Strings • Rumors • Scubbers
Stampassion • Starbucks • Sunshine Cleaners • The Toy Maker
Trustco Bank • Unique Catering and more!

NEWTON PLAZA I & II

• Fine Food, Specialty Shops, Stylish Clothing, and Conveniences •
Just north of Siena College, Route 9, Latham
Where the green and white awnings are!

High-tech gadgets become fashion accessories

By LEIGH G. KIRTLEY

There's a fine line between being fashion-conscious and fashion-fanatical. You have crossed that line when you're concerned about electronic gadgetry clashing with your business suit.

I recently traded in my old, trusty Franklin Planner for a speedy, Hotsync, personal digital assistant, or PDA. Not only does it satisfy my need for organization at my fingertips, but it looks pretty cool, too.

Like buying a car, I had the make and model selected well in advance. In this case, a Handspring Visor Deluxe with 8MB RAM memory and an expansion slot that can turn it into an MP3 player or a cell phone. And also like a car, I agonized over the color.

This particular model comes in

five eye-catching hues: white, blue, green, orange and basic black.

Of course, black is classic, matches everything and comes across as very professional. But almost every other PDA out there is black, and I like to display my personal sense of style.

What does the color say about me? And what image do I want to project? The conservative professional, a sense of individuality or a walk on the wild side?

I asked myself those same questions when I bought my power suit. As if selecting the color wasn't difficult enough, I needed a case. If you can image a color, you can find a case in that color. There are even cases (for any PDA) with faux fur in zebra stripes.

Oh, and don't forget the little stylus that you use to tap or write directly onto the screen. They, too,

come in a rainbow assortment.

Pagers and cell phones have been tempting fashion-conscious consumers with all kinds of wild colors and accessories.

Nokia cell phones offer a wide array of faceplates for their phones. What's your pleasure? Mini Mouse? Neon yellow? How about snowflakes for winter? I think you can judge a person's mood by the faceplate on their

cell phone.

Fashion aside, all these gadgets perform just as well with or without interchangeable face plates, custom-designed cases or styli that can morph into pens.

So why do we, as consumers, thrive on fashionable gadgetry for our electronic gadgets?

Perhaps we're envious of our children and their purple or yellow Gameboy with neat add-

ons like cameras and lights. Now that I think about it, my PDA looks like a Gameboy, and I can play lots of games on it. And I can get a camera for it. And a global positioning satellite module. And what do those things have to do with organization?

Nothing.

But when I whip out my little blue PDA in the black and white leather case, I'll be fashionable.

Men must be careful about casual dress

By LEIGH G. KIRTLEY

You've just been hired for a new job and the person in human resources informs you that casual dress is appropriate clothing for the office. Whether this is your first job and your closet is filled with jeans and logo T-shirts or your former position required suits and ties, the term casual can be confusing.

The confusion comes from the fact that casual is subjective. To some, casual may mean a sport coat and tie, to another a cargo pants and

untied sneakers.

In trying to define casual, it is easier to list the don'ts rather than the dos.

Leave the jeans and logo T-shirts in the closet along with the sneakers. Even your best golfing shorts won't work in this environment regardless of the outside temperature.

You don't need a sport coat or tie, but you also would not be overdressed if you added either of these to your wardrobe.

"If you're starting out, I always recommend that you don't want to be the least dressed," said Dan

Parsons, a professional tailor and owner of Robert Daniels, a specialty men's clothing shop in Delmar.

Parsons also recommended that men invest in a few good basics that will last.

First, select trousers in fabrics that are easy to care for and keep their like-new appearance. Wool, wool-blend and the new micro-fiber trousers may seem expensive up front, but they will continue to look great long after cotton pants fade away.

In the next several weeks, Robert Daniels will be carrying a new line of men's trousers made from a new fabric that blends cotton and tencel.

"They feel like silk but have more weight to them," Parsons said.

If a sport coat and tie are not your style, you can satisfy the dress casual requirement by wearing polo shirts, short-sleeved dress shirts or a silk crew neck T-shirt (no logos).

Although men's fashions are not as aggressive when it comes to colors as women's fashions, there are plenty of colors and patterns to choose from to coordinate with black, tan or navy trousers. Classic style does not have to be boring.

One last thing to remember when putting together that casual outfit:

A proper fit is essential to looking professional, not shabby.

"Men's trousers are easily tailored. There's always room for adjustment," Parsons said. "And it's always best to have the person doing the alterations also do the measuring."

Nicole Miller
Bridal 2001

Premiering Bridal Gowns and Spring's Newest Silhouettes for Bridesmaids, Mothers and Guests of the Wedding

Saratoga Trunk
lady's finery

584-3543
487 Broadway • Saratoga Springs

STEP into SPRING with COLOR & STYLE

Featuring the latest in designer footwear fashion from

- Hype • Kenneth Cole • Caparros
- Ann Klein • Frances Savlo and ...

our **New Exclusive Line** — Phyllis Poland.

(Relocating May 1, 2001 to larger Broadway location)

SAVE 20% On All Your Purchases
— with this ad —

Saratoga Soles
454 Broadway • Downtown Marketplace
Saratoga Springs, NY
587-6394

Open Monday-Saturday 10-6, Sunday 11-5

A DAY AT THE SPA
A MONTH OF FEEL GOOD

- Body Treatments
- Body Waxing
- Body Wraps
- Facials
- Makeup
- Manicures
- Massage
- Pedicure in Massaging Pedithrone
- Private Color Room
- Full Service Hair Salon

MATRIX
CHOICES
HAIR STUDIO & DAY SPA
439-4619

HOURLS: M-F 9-8; Sat 9-5, Sun 10-3
Delaware Plaza, Delmar

Now is the time to show off what you want seen while passing over those less-than-perfect attributes! Great shoulders? Wear something to reveal them. Great legs? Show them off in a sexy pair of heels!

911 Beauty Secrets
exposes how to mask even the most difficult beauty emergencies and look great no matter what!

friar tuck BOOKSHOP
WE'RE BOOKS AND MORE!
Delaware Plaza, Delmar 439-3742
Gift Certificates Available, Special Orders Welcome
www.friartuckbookshop.com

Everyday Receive
25% OFF hardcovers
15% OFF paperbacks
from NY Times Top 10 Best Sellers List

Water

(From Page 1)

Joseph Teresi — signaling its intent to proceed to trial.

The lawsuit stems from the highly technical question of whether the water plant, and the infiltration gallery in the riverfront aquifer that supplies it, has performed up to contractual expectations. Projected by Rust and Fraser to produce at least 6 million gallons of water a day, those yields have instead hovered between 1.4 and 1.6 million since the plant was completed.

Recently appointed Town Attorney Robert Alessi, who has represented the town in the water plant lawsuit from the outset, briefed the town board on the status of the case in a closed-door executive session at the end of last Wednesday's board meeting. A special meeting of the board was announced for 8 a.m. yesterday — March 20 — to further discuss the case in executive session.

"In any case, as you get toward the notice of issue, there is always a lot of activity, and there has been that activity here. That will be the subject of the Tuesday meeting," Alessi said last Friday, while declining to discuss specifics. "As with any case, there have been efforts to find a way to resolve this short of letting a jury decide the outcome."

He did not expect the board to take any formal action regarding the case at the meeting.

Should current efforts to

Delmar minister to lead Albany church

The Rev. David Nuss of Delmar will be installed as the new pastor of St. Matthew Lutheran Church at 75 Whitehall Road in Albany at services on Sunday, March 25, at 4 p.m.

Nuss comes to the church from the Lutheran Church of Christ the King in Pawling, Dutchess County, where he served for the past seven years.

He is a graduate of Concordia College in Bronxville, Westchester County, and Concordia Senior College in Fort Wayne, Ind.

Nuss lives in Delmar with his wife, Michelle, and son Joshua.

Library slates Summer Camp Fair

Bethlehem Public Library is sponsoring a Summer Camp Fair for parents on Wednesday, April 4, at 7 p.m. Representatives from area camps will be on hand to talk about their summer programs.

To register, call 439-9314.

Host families needed for foreign students

Host families are needed for 30 American Field Service (AFS) foreign exchange students who will be coming to the Capital District for the 2001-02 school year.

Families who apply early this spring will have the best opportunity to view applications from students with special interests which match theirs, such as athletics or music.

Local AFS volunteers provide family orientation and student support, as well as social and educational events for students, host families and host siblings.

For information, call Cathie Currin at 581-9199 or Happy Scherer at 439-0016.

Student scholarships

Bethlehem Business Woman's Club offers scholarships to any town of Bethlehem high school graduating senior, high academic standing is not necessary.

The application deadline is April 16. See your school's guidance office for details or call 439-4955, ext. 183.

Freezes

(From Page 1)

"We're all aware of the 'Mozart effect' — the idea that participation in the arts improves a student's overall performance," DiPaolo said.

"We owe all our students the best music education that we can provide ... and we must not let our nationally recognized excellence in music decline," she added.

Each board member expressed a desire to fulfill Tebbano's request for an additional teacher, but said that ultimately, it would not be possible.

"We've got to cut somewhere," board member Warren Stoker said.

At Loomis' prompting, Tebbano agreed it would probably be possible to borrow teachers from the high school and elementary schools for the time being.

"But we need this extra funding as soon as possible," Tebbano said.

The board also decided, in

response to state and federal mandates, to devote nearly \$150,000 to hiring additional staff for academic intervention and ESL (English as a Second Language) instruction.

On the other side of the ledger, the board eliminated a middle school hall monitor and struck down proposals for additional textbooks and software.

Next week the board will consider proposed cuts in the Regents-for-All program, as well as middle school AIS (Academic Intervention Services) staffing and funding for several maintenance projects.

Tennis tourney to benefit school

A round-robin tennis tournament, to benefit the Capital Region Christian High School Foundation will be held on Saturday, March 24, from 6:30 to 10:30 p.m. at the Capital Tennis and Fitness Club off 9W.

There will be a buffet, music and giveaways. For information, call Todd Thornton at 355-7830.

ASTHMA & ALLERGY SUFFERERS...
DUCT CLEANING
"THE PROFESSIONAL WAY"
BREATHE EASIER TODAY
• SANITIZING • DEODORIZING •
 The area's premier duct cleaning machine:
ADAMS
 HEATING & COOLING CO., INC.
www.adams-heating.com
FREE DUCT CONSULTATION
ALBANY 465-0100 SCHENECTADY 356-4730 CLIFTON PARK 383-1881

Shooting lower scores can be as easy as using clubs that fit.
www.clubery.com

Free loft / lie club angle evaluations.
Visit www.clubery.com for details.
The Clubery 518-869-6488

The Edison Club
the wedding ...
the setting ...
and you!

 Riverview Road, Rexford
 For information call: **399-2393**
www.edisonclub.com
David K. Martin
 Award Winning Executive Chef,
 Culinary Institute of America Alumni
 Exquisite Service,
 Professional Staff to
 Serve You.
 Personalized Packages
 Tailored to You -
 2001 Dates Still
 Available.

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
USDA CHOICE & HIGHER (PINK EYE) DELMONICO STEAKS \$6.99 LB.
WE ARE NOW TAKING ORDERS FOR THE EASTER HOLIDAY
 American Leg of Lamb, Crown Roast, Pork, Turkeys, Spiral Hams, Smoked & Fresh Hams, Prime Ribs & Tenderloins
ALL NATURAL CHICKEN BREAST Grade A \$1.19 LB.
USDA CHOICE & HIGHER CHUCK ROAST \$1.99 LB.
ALL NATURAL CHICKEN LEGS & THIGHS 89¢ LB.
DELI. DEPT. COOKED HAM & SWISS CHEESE \$3.39 LB.
3 LBS OR MORE EX-LEAN STEW BEEF \$2.29 LB.
U.S.D.A. CHOICE & HIGHER WHOLE N.Y. STRIP LOINS \$4.99 LB.
15 Lbs. Avg. Weight
U.S.D.A. CHOICE & HIGHER WHOLE TENDERLOINS PEELED \$10.59 LB.
6 Lbs. Avg. Weight
10 LBS. OR MORE GROUND CHUCK \$1.59 LB.
GROUND ROUND \$2.19 LB.
GROUND SIRLOIN Extra Lean \$2.39 LB.
Prices Good Thru 3/24/01 • Tuesday-Friday 9-6, Saturday 8-5, Closed Sunday-Monday

Physically Speaking
 by Nick Valenze, P.T.
HAMSTRUNG

 A hamstring strain involves excessive stretching or tearing of muscle fibers at the back of the upper leg. An acute strain can occur during an isolated athletic activity as a result of a chronic condition that has rendered the muscle weak and vulnerable. For example, a softball player may endure a hamstring sprain while sprinting to first base. A chronic strain is often associated with persistent repetitive stress. Runners are especially susceptible to chronic hamstring strains. After initially treating the injury with rest, ice, compression, and elevation (RICE), the physical therapist will introduce a program of gentle stretching and muscle strengthening. This may involve resistance training with elastic tubing attached to the ankle and bending the knee while sitting.
 If you find yourself experiencing the same pain or injury again and again, it's time to ask your doctor for a referral to an experienced physical therapist. At our center, our staff of licensed physical therapists treat a wide range of condition, and provide sports medicine, the latest physical therapy methods, ultrasound, and massage. To schedule a consultation and tour of our state-of-the-art facilities, please call the number listed below. Free parking and evening treatment hours available.
BETHLEHEM PHYSICAL THERAPY
365 Feura Bush Road Glenmont Centre Square
 Ask your physician for a referral, or call **436-3954**
 to learn more. Wheelchair access and plenty of free parking for your convenience.
 Please E-mail us your questions at BPT@empireone.net
P.S. As a general rule of thumb, any activity that elicits pain near the injured site may be causing further injury and will only hamper the recovery effort.

"The Adventures of Peter Rabbit"

Sunday, March 25 at 1 pm & 4 pm
 Come along with Peter as he ventures into Farmer McGregor's forbidden cabbage patch in this fun-filled musical production by Gingerbread Players and Jack.
Corporate Sponsor: GE Power Systems
Media Sponsors: B95.5, Times Union and WTEN-TV
The Egg
 Box Office: 473-1845 • TDD: 473-4168

Custom Wall Treatments

 ~ Faux Finishes
 ~ Custom Murals
 ~ Trompe L'oeil
Elizabeth Rae Art Studios
 • Free initial consultation •
Residential & Commercial
731-9484 or 482-3883

Sports

Lansing grounds Blackbirds in state Class C hoop finals

By ROB JONAS

The Voorheesville girls basketball team entered the New York State Public High School Athletic Association tournament with one of the best defenses in the Class C ranks.

Unfortunately for the Blackbirds, they ran into a better one in last Saturday's semifinal at Hudson Valley Community College. Unbeaten Lansing (Section IV) used its full-court press and aggressive defense in the low post to near perfection in beating Voorheesville 50-33.

"We found it hard to adjust to their pressing," senior guard **Katelyn Berger** said of Lansing. "They played very well."

"That's been the key all year," Lansing coach **Stuart Dean** said. "We're a defensive team, and our team recognizes the significance of playing good team defense."

From the start, Lansing made it difficult for Voorheesville (19-7) to get into a flow. Quick steals led to two fast-break opportunities for the Ladycats that, while neither resulted in a basket, forced the Blackbirds to foul. **Billie Boles** hit two of four free throws to give Lansing a 2-0 lead.

"We weren't relaxed when we came out," said coach **Jon McClement**. "We were tight, and that allowed for some turnovers."

Voorheesville's full-court press was also affected by the Blackbirds' nerves.

Alyson Heslop got behind the defense for an easy layup off Lansing's press break to make the score 4-0. Berger came back with a press-break layup of her own to cut the deficit to 4-2, but that was as close as Voorheesville would get. Lansing scored 11 of the next 14 points to build a 15-5 lead at the end of the first quarter.

The injured player whose number 15 her teammates wore on their arms -- junior **Christina Michael** -- will get another chance next year, but Blackbird seniors **Jillian DeGregorio**, **Katelyn Berger** and **Brittany Burnham** bid a tearful goodbye to their high school hoops careers as the clock wound down Saturday. *Jim Franco*

Somewhere In Time COUNTRY STORE

Gifts & Collectibles

New Spring Arrivals - More Arriving Daily

- Caswell - Massey - The Oldest Perfumer in the Country.
- Limoges from France • Art Deco - Style Lamps • Italian Silver
- Collectible Dolls • Cuties by Mary Engelbreit • Harry Potter, Books & Collectibles • Fine Hand Painted Porcelain by Sea Island Imports

777 Rt. 9W
Glenmont

767-3196

Tues. - Fri., 10-5
Sat. & Sun., 12-5

UNIQUE BOUTIQUE Now an Upscale Children's Consignment Shop

- Equipment
- Clothing Newborn to Preteen
- Names Such as
- Baby Gap
- Carters
- Osh Kosh

2313 Western Ave.
Guiderland
452-2534

Tues-Fri., 11 to 5 pm
Thurs. 11 to 7 pm
Sat. 11 to 4 pm

LIZ'S CLOSET

"upscale resale"
consignment quality
clothing just for women!

Spring clothing
arriving daily!
Sizes 2-24

We have what you want!

1762 Western Ave.
Guiderland
452-1001

Tues-Sat. 11-5 pm
Thurs. 11-7 pm

**SO PRODUCTIVE THEY EVEN WORK
90 DAYS BEFORE YOU HAVE TO PAY.
90 DAYS SAME AS CASH***

1438GS Sabre® Lawn Tractor
• 14.5-hp overhead-valve engine
• 5-speed, shift-on-the-go transmission
• 38-inch mower deck
ONLY \$1,459

www.JohnDeere.com

NOTHING RUNS LIKE A DEERE

H.C. OSTERHOUT & SON, INC.

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

*Offer ends July 4, 2001. Subject to approved credit on John Deere Credit Revolving Plan, for non-commercial use. If the balance is not paid in full by the end of the Same-As-Cash promotional period, interest will be assessed from the original date of purchase at 18.9 percent APR with a \$0.50 per month minimum. Other special rates and terms may be available, including installment financing and financing for commercial use. Available at participating dealers. Prices and models may vary by dealer.

JS60 Walk-Behind Mower

- 6hp
- Mulch and side-discharge attachments included
- Bagger optional

ONLY \$299

Now you can go straight to work without stopping to make a payment. Take advantage of 90 days Same-As-Cash on a full line of John Deere Pro-Series™ Portable Equipment, walk-behind mowers and Sabre® branded tractors. Stop by before July 4, 2001. It could be the most productive trip you'll ever make.

George W. Frueh Fuel Oil • Kerosene • Diesel Fuel

\$1.12 gallon
Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

**Living Room
Family Room
SALE
Now in Progress**

Save up to 45%*
* Manufacturers suggested retail price
* Includes special orders

**Quality Country Primitive, Shaker
Furniture, Gifts & Accessories**

425 Consaul Road • Colonie, N.Y. 12304

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

(518) 370-2468

Free Local Delivery

Wed., Fri., & Sat. 10-5; Tues. & Thurs. 10-9

**TV - VCR - CD
Stereo - Phono
DVD - Monitor**

• REPAIR •

90 Day Repair Warranty

Home Service Available

• Major Credit Cards Accepted •

**John's Electronic
Repair**

9W & Feura Bush - Glenmont
Open: Tue-Fri 10-6, Sat 10-2

465-1874

Dolphins have strong showing at regional meet

More than 50 Delmar Dolphins competed in the 2001 Adirondack Developmental Championship Meet held March 3 and 4 at RPI. This two-day meet showcased 652 athletes from 28 Adirondack District swim clubs.

The Dolphins were a very strong presence, garnering a number of top-eight finishes in many events. Head coach **Doug Gross** and assistant coaches **Dave Burns** and **Connie Schmitt** praised the entire team and noted that most Dolphins recorded personal best times in all events.

The 8-and-under Dolphins were represented by **Greta Healy**, **Sarah Wooster**, **Tara O'Donnell**, **Erika Howland**, **Zachary Kundel** and **Matthew Weber**.

Healy placed first in the 50-yard freestyle and 100 freestyle and took second in the 25 freestyle. She also finished fourth in the 50 butterfly, 25 breaststroke and 100 individual medley, placed fifth in the 50 breaststroke and took seventh in the 50 backstroke.

Wooster placed first in the 25 breaststroke and 25 back; second in the 50 breast, 100 free and 100

IM; third in the 25 free and 25 fly and fifth in the 50 fly. Kundel nailed a first place finish in the 50 back and 25 free and a second place finish in the 100 free and 25 fly. He also placed third in the 25 back and fourth in the 50 breast, 100 IM and 50 fly. Weber took home a seventh-place ribbon in the 25 backstroke.

The 10-and-under Dolphins were very strong contenders. They were led by **Emily Smith**, **Eleanor Grady**, **Allie Radliff**, **Mariah Kennedy**, **Alex Scialdone**, **Elizabeth Sciaolino**, **Natasha Hamm**, **Lauren Vale**, **Molly Howland**, **Lauren Fealey**, **Justine Trusso** and **Ariel Ricard** for the girls and **Gopu Kiron**, **Nate Foley** and **Alex Walsh** for the boys.

Kiron finished first in both the 50 breaststroke and the 100 breaststroke, achieving strong times in both events. He placed third in the 100 free, 50 back, 100 IM and 100 back, and he finished sixth in the 50 free. Foley earned a sixth-place ribbon in the 100 free.

Smith had three first place

finishes — the 50 fly, the 50 breast and the 100 IM. She also picked up a second-place ribbon in the 50 free, finished third in the 100 back and 100 fly, and was fourth in the 50 back and 200 IM.

Radliff was first in both the 100 back and 100 free, and she placed third in the 200 IM. Howland swam fast times to take first place in both the 200 IM and 50 free, and picked up a second-place ribbon for the 50 backstroke. Scialdone placed third in the 100 free and eighth in the 100 back, while Grady finished eighth in the 100 breaststroke.

The 11-12 age group team was a strong contingent and swam with distinction. Team members included **Ava Byer**, **Becca Stern**, **Emma Walsh**, **Katie DeMichele**, **Kyla Walsh**, **Emily Keneston**, **Anna Kaufman**, **Rachel Garbo**, **Molly Moriarity**, **Elise Walsh**, **Paula O'Donnell**, **Alyssa Finke**, **Deborah Umina**, **Stacey Toseland**, **Molly Reider**, **Daria Whalen**, **Sean Kennedy**, **Tyler Dudas**, **Justin Murphy**, **Tim DeGroff**, **T.J. Jednak** and **Larry Gloeckler**.

Byer swam strong times to capture first place in the 200 IM and 200 free. She also placed second in the 50 fly and third in the 100 fly. Stern nailed first place in the 100 free and finished second in the 50 free, third in the 100 IM, and eighth in the 100 fly.

Elise Walsh swam to first place finishes in the 50 breast and 100 IM and placed fourth in the 100 back and 50 back, seventh in the 100 breast and eighth in the 100 free. Emma Walsh finished fourth in the 50 breast and seventh in the 100 back. Toseland took home the fifth-place ribbon for the 100 IM,

Soccer club meeting scheduled for April 2

The Bethlehem Soccer Club will hold its annual meeting and board of directors election at 7 p.m. April 2 at Bethlehem Town Hall.

Anyone who would like to serve on the board of directors should submit their name, address, phone number and a written statement to the Bethlehem Soccer Club, c/o Louise McGann, PO Box 305, Delmar 12054.

while Umina finished third in the 50 breast.

For the 11-12 boys, Gloeckler finished first in the 50 fly, 100 fly, 100 breast and 50 breast. DeGroff took first in the 50 and 100 back and went on to finish third in the 100 IM and 100 fly, fourth in the 50 free, fifth in the 50 breast and eighth in the 100 free and 100 fly.

Kennedy was fourth in the 100 back and 50 back, sixth in the 100 and 200 free and eighth in the 50 free. Dudas finished sixth in the 100 fly, and Murphy took home a seventh-place ribbon for the 200 free.

Ann Delucco, **Ashley Finke**, **Clare Jednak**, **Lauren Grady**, **Melissa Taub**, **Alyssa Strohecker** and **Jessica Pisciotta** swam for the 13-14 team. Delucco placed third in the 200 fly, fifth in the 200 back and sixth in the 100 back.

Matt Pasquini and **Anna Cross** represented the 15-16 age group Dolphins. Cross took second in the 200 free and 100 back, third in the 200 IM, fourth in the 100

fly, fifth in the 200 back, seventh in the 200 breast, and eighth in the 100 breast. Pasquini finished first in the 100 fly, and he placed second in the 200 free and third in the 50 free.

A number of Dolphins went on to compete at the Junior Olympics, which were held March 16-18 at RPI.

After a short hiatus, the Dolphins will resume swimming for the "Long Course" season, which runs April 23 to Aug. 3. Registration is now open so any swimmers should contact either Eileen Pasquini at 439-4659 or Dave Shaffer at 439-7261. Information is also available on the Dolphins Web site: www.delmar-dolphins.com.

In addition, the Dolphins are sponsoring a clinic for non-members age 6 and older to learn competitive strokes. It will be held April 2-12 from 6-7 pm and 7-8 pm Monday through Thursday.

Swimmers should contact Gross at 664-0801 or via e-mail at dolphinscoach.juno.com.

Virginia Plaisted, D.D.S.

Views on Dental Health®

Helpful Tips for Developing Healthy Habits for Your Child

It is important to establish good oral health habits early. When your child is twelve months old, you can begin using a toothbrush with a pea sized amount of toothpaste pressed into the bristles. By using a small amount, you can eliminate excess fluoride entering a child's body. Your child should learn early that toothpaste is not for eating.

As a parent, it is important to teach your child appropriate oral health practices by showing them your healthy habits. Teaching by example is a very important tool and a foundation for your child to build upon.

Another factor that contributes to your child's healthy mouth is nutrition. Make sure your child consumes a balanced diet. Recent studies confirm that insufficient levels of calcium and vitamin C may make children more susceptible to periodontal disease.

As your child matures, continue to focus on education and responding to their changing environment. Discuss with your children the health risks of using tobacco products. Smoking is the #1 preventable risk factor for periodontal disease.

Remember to stay informed and contact your dentist with any questions or for helpful hints and educational aids.

Virginia Plaisted, D.D.S.

74 Delaware Avenue • Delmar, NY 12054
(518) 439-3299

Special on WMHT CHANNEL 17

Hearts of Glass: Story of Blenko Handcraft
Wednesday, 7:30 p.m.

WMHT Plays Favorites
Thursday, 7:30 p.m.

New York Week in Review
Friday, 7:30 p.m.

WMHT Plays Favorites
Saturday all day

WMHT Plays Favorites
Sunday all day

Trade Secrets: A Moyers Report
Monday, 9 p.m.

NOVA: Doctors
Tuesday, 9 p.m.

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

Owens-Corning is Fiberglas

PEPSI ARENA

ALBANY NEW YORK

Upcoming Events

MARCH

22-25	Disney On Ice
26	Sarah Brightman
28	River Rats vs. Syracuse
30	Attack vs. Buffalo
31	River Rats vs. Philadelphia

Sarah Brightman
March 26th
Tickets On Sale Now!

Bon Jovi
May 20th

Tickets On Sale Now!

Arena Talk!
Visit pepsiarena.com to
voice your opinion on past events,
tell us what concerts you want
or talk to other fans!

Children's author to sign latest work at I Love Books

By KATHERINE MCCARTHY

Jan Brett's passion for children's books is apparent, as she exuberantly discusses book plots, how she came to be an illustrator, and the animals she keeps in her yard.

Brett has written and illustrated 11 books — among them *The Hat* and *Armadillo Rodeo* — retold and illustrated five, and illustrated 18 classics.

She will be signing copies of her newest book, *Hedgie's Surprise*, at I Love Books in Delmar and The Book House in Stuyvesant Plaza on Sunday, March 25.

In *Hedgie's Surprise*, a hen and a hedgehog team up to protect the hen's eggs from a Tomten, a mischievous Danish elf-like figure.

Brett draws on her own memories of being a child and her sensitivity to the vulnerability of animals, when she writes her books.

"You often have an adversarial character, something that changes the course of the situation," Brett said.

"Often it's a troll, or like in *Hedgie's Surprise*, the Tomten. The adversary might make the kind of mistakes you made as a kid. I remember, as a child, my parents gave us a lot of freedom to dress however we wanted, and one day I decided everything would be red, to match the new red shoes I'd gotten," she said.

Brett laughed, remembering

Jan Brett

that the hues in her clothing ran the gamut from pink to orange.

"The others kids laughed that I was all in red, and I took a lot of teasing," she said. "That's what kids deal with every day — what's acceptable in the world, versus what they think is neat."

It's important that there be a hero, Brett added. In *Hedgie's Surprise*, it's the title character that saves the eggs the Tomten keeps stealing.

"When I was a child, it came as a huge relief to me to have a best friend, and to realize that I can do one thing and a friend can do another," Brett said.

When she finishes writing and illustrating a story, Brett sometimes sees parallels in her own life.

"When I was reading *Hedgie's Surprise*, I realized that my husband Joe (Hearne) is the hedgehog and I'm the hen," she said.

Brett and Hearne, who plays double bass with the Boston Symphony Orchestra, live in Norwell, Mass., but summer in the Berkshires to be near Tanglewood.

Brett often surrounds herself with live versions of characters from her books. When she knew she would be writing about a chicken, she got the real thing instead of just looking at illustrations.

"We got these chicks, they were just these fluff balls, and I would hold them on my lap. ... Now I have these big hens," she said, adding that they scratch happily away when she gardens.

"Last summer, I was doing sit-ups to get in shape for my daughter's wedding, and I was groaning away. I looked up and I was surrounded by the hens, who were all craning their necks and making similar noises," she said.

Hedgehogs have long been popular family pets.

"They're wild animals, but they're easily made into pets," Brett said. "When they sense danger, they just curl up, and their sharp prickles stand up. They also make a funny 'poof, poof,' sound. In our family, when we see somebody coming that we might not want to see, we say 'poof, poof' to each other."

Hedgie makes a cameo appearance in most of her books.

Brett said she primarily considers herself an illustrator, something she has wanted to be since kindergarten.

"My mother was a nursery school teacher, and we always had tons of art supplies and materials," Brett said.

She went to Colby-Sawyer College in Maine, then the Boston Museum School. Somewhere along the way, Brett realized she wanted to illustrate children's books.

"My drawings didn't look realistic, they looked like they were from children's books," she said. "People always told me I should illustrate children's books."

Brett went through a few lean years, but always relied on drawing — and a sense of optimism — to support herself.

"I want children to have a message of hope. That's what has kept me going when I've had a challenge or difficulty. I have this romantic view that things will be OK," she said.

It was an editor at Houghton-Mifflin who provided Brett with the inspiration to write her own books, instead of just illustrating others.

Today, she's happy with the way she's combined her illustrations with the use of animal stories.

"That's pretty traditional with children's books," Brett said. "It puts the action a step away. Kids and parents can accept the story without feeling it's too close for comfort. In some ways, children, like animals, are not at the point where they have a lot of control over their lives."

"Also," Brett added, "I can draw animals better than people."

Brett has a Web site at www.janbrett.com.

"That's a big way we communicate with teachers, and a lot of the requests they and their students have. Teachers love books and are so creative, and they'll have different approaches to teaching kids about books, and writing books."

Brett said she thinks kids appreciate complex books.

"Children love layering and love to hold two ideas at one time," she said. "You could have Hedgie doing one thing and saying another, and kids pick up on that."

"As a child, I felt I had all this intelligence and verve, but didn't have the tools and words to express it. The books I loved had complex emotions, which I loved to read about. ... Kids really deserve their own literature," she added.

Brett said she finds that children trust her, and in her books, she's often not telling them anything, but having a conversation with them.

"In *Goldilocks*, I drew a jack-in-the-pulpit with a mouse in it. A child at a signing pointed to it, and said, 'we have a flower like that.' He smiled and added, 'but there's no mouse in ours.' It's very subtle, but he knew that a mouse wouldn't go into a flower. That's what I mean when I say we're having a conversation," Brett said.

Children will have a chance to converse with Brett on Sunday, when she will be at The Book House in Stuyvesant Plaza from 11 a.m. to 1 p.m., and at I Love Books at the Four Corners in Delmar from 3 to 5 p.m.

Youth Network

A BETHLEHEM NETWORKS PROJECT

Teen Drivers ... Safe Drivers

Motor vehicle injury is the greatest threat to the lives of adolescents in America.

The most critical factor in turning new drivers into safe drivers is parents. Because learning to drive and securing a driver's license is such an important event for young people, it should be a family matter.

You and your teen are invited to take part in a new program, "Teen Drivers ... Safe Drivers," which is designed to promote safe driving. On Tuesday, April 10, from 7 to 9 p.m. at First United Methodist Church in Delmar, Bethlehem Police Officer Jeff Vunck will discuss safety issues and guidance counselor Barbara Hoffman will work with families to promote responsible decision-making and improve communication.

Students must be 16 by May to attend the workshop and at least one parent or guardian must also attend.

To register for the program, call Bethlehem Networks Project at 439-7740. Registration is on a first-come, first-served basis.

Column sponsored by

Corporate neighbors committed to serving the community

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

Tim Barrett

CAPITAL DISTRICT TRANSPORTATION COMMITTEE BUSINESS MEETING

March 22, 2001 • 3:00 p.m.
Capital District Transportation Committee
5 Computer Drive West
Albany, New York

CDTC is the Metropolitan Planning Organization for Albany, Rensselaer, Saratoga and Schenectady area.

The public is welcome to comment on transportation related issues within the Capital District.

TO REGISTER TO SPEAK, CALL 458-2161

Picket Pottery
You'll feel good inside.

NOW OPEN! Parking in rear or Municipal lot!
Hours: Tues & Wed. 10-6, Thurs. 10-8, Fri. & Sat. 10-6
387 Kenwood Ave. Next to Beff's 439-8693

Robert's Upholstery

Bob Del Gallo: Decorator

Free In-Home Estimates • Over 20 years experience

346-0132

**SAVE \$25
OFF ON
CHAIR**

**SAVE \$50
OFF ON
SOFA**

**SAVE \$100
OFF SOFA &
CHAIR**

Carl Meacham and Karen Miller

Miller, Meacham to marry

Karen Elizabeth Miller, daughter of Dr. Ralph E. Miller and Pamela Gundersen-Miller of Lexington, Ky., and Carl Eduardo Meacham, son of Dr. Carl Meacham and Marta Nunez Meacham of Slingerlands, are engaged to be married.

The bride-to-be is a graduate of Vassar College and has a master's degree in public administration from Columbia University.

She is an analyst in the Office of the City Administrator of the

District of Columbia.

The future groom is a graduate of Bethlehem Central High School and the University at Albany.

He has a master's degree in public administration from Columbia University and is legislative assistant to U.S. Sen. Harry Reid, D-Nev., in Washington, D.C.

The couple plans a July 28 wedding.

Samantha Shanahan and Kevin Curran

Shanahan, Curran engaged

Samantha Shanahan, daughter of Earl and Eileen Shanahan of Flushing, Queens, and Kevin T. Curran, son of Thomas and Margaret Curran of Glenmont, are engaged to be married.

The bride-to-be is a graduate of the University at Albany and Baruch College of the City University of New York.

She is an auditor for Marks,

Paneth & Schron in New York City.

The future groom is a graduate of Albany Academy and Lafayette College.

He is an equities associate for Deutsche Bank in New York City and a graduate student at Stern School of Management at New York University.

A June 8 wedding is planned.

Dean's List

New Jersey City University — William Leary of Delmar.

University at Albany — Michelle Yates of Delmar.

University of Rochester — Keith Campbell and Emily Steinberg, both of Slingerlands, and Hema Visweswarajah of Delmar.

U.S. Military Academy — Patrick Davis of Delmar.

Washington University — Freeman Klopott of Delmar.

Class of '00

University of Delaware

Meagan Tougher of Delmar (bachelor of arts).

Delmar violinist wins scholarship

Ithaca College has awarded the Clinton B. Ford Scholarship for the spring semester to several students, including Sara Hughes of Delmar.

Awarded annually since 1980, this scholarship was established to provide financial assistance for talented stringed instrumentalists at the School of Music.

Hughes is majoring in performance/music education at the School of Music where she has been repeatedly on the dean's list. Her instrument is the violin.

Glenmont student studying in Rome

Jill Dugas of Glenmont is spending the spring semester in Rome. Dugas is a senior at William Smith College. She will be working with the Scuola Leonardo de Vinci, a language and cultural school in Rome.

Maria Slone and Peter Dreher

Slone, Dreher plan marriage

Maria Magdalena Slone, daughter of Theodore and M. Magdalena Slone of Delmar, and Peter Karl Dreher, son of Johann and Inge Dreher of Bonn, Germany, are engaged.

The bride-to-be is a graduate of Academy of the Holy Names and Wells College. She has a master's degree in Spanish from the University at Albany.

The future groom is a graduate of Friedrich Wilhelm University in Bonn, where he also earned a master's degree.

He has a doctorate in civil engineering from the Technical University in Munich, and is a program manager for Volkswagen Consulting.

The couple plans a summer 2002 wedding in Mexico City.

David Fisher and Diane Amsler

Amsler, Fisher to wed

Diane Elaine Amsler, daughter of Duane and Beverly Amsler of Slingerlands, and David Garrett Fisher, son of Kenneth and Sharon Fisher of Glenmont, are engaged to be married.

The bride-to-be is a graduate of Guilderland High School and Rensselaer Polytechnic Institute.

She works in Web development.

The future groom is a graduate of Bethlehem Central High School and Hudson Valley Community College. He is a masonry contractor.

The couple plans an April 8 wedding in Las Vegas.

Mail weddings, engagements

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

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

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

Here's to a Wonderful Wedding!

BRIDAL SHOW

4th Annual Albany Best Western
3/25. Bridal Show Hot Line 343-9267.
Call day or night for Free Invitation.
Exhibitors, Call 11am-5pm 482-1983.

INVITATIONS

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

JEWELRY

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

LIMOUSINES

A Touch of Class Limos 482-1982
Since 1988 — Brides rely on us! Atlantic City overnight Hotel incl. \$149 each with your group of 8.

ONE MAN BAND

Very Affordable Rates. Specializing in:
50th Anniversary-Class Reunions, "The Older the Better" Keyboard - Vocals, and DJ TONY. 235-2207.

Community

Pesticide watch plans lawn care seminar

Bethlehem Pesticide Watch will sponsor a seminar on lawn care without chemicals entitled "Green Lawns, Natural Lawns," on Monday, March 26, from 6:45 to 8:45 p.m. at Bethlehem Public Library on Delaware Avenue in Delmar.

David Chinery and Sandra Walck will speak and there will be a question-and-answer period after the presentation.

For information, call 439-5359.

Obituaries

Charles Haslam

Charles J. Haslam, 79, of Nassau and formerly of Slingerlands and Duluth, Minn., died Sunday, March 18, at Community Hospice of Albany County at St. Peter's Hospital.

Born in Ishpeming, Mich., he was a self-employed independent sales representative for Falvey Steel Castings for more than 30 years.

Mr. Haslam served as an Army captain in 343rd Engineering Regiment during World War II.

Survivors include his wife, Pearl Bedell-Haslam; a son, Charles James Haslam of Feura Bush; a stepdaughter, Nancy Bedell Cole of Schodack Landing; two sisters, Betty Shane and Jean Haavik, both of Duluth; five grandchildren; and a great-granddaughter.

A memorial service is scheduled at 11 a.m. on Saturday, March 31, at Wm. J. Rockefeller Funeral Home, 165 Columbia Turnpike, East Greenbush.

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

Marion Bott

Marion P. Bott, 94, of Delmar died Saturday, March 17, at Good Samaritan Nursing Home.

Born in Troy, she was a graduate of Troy High School.

She worked for Cluett Peabody as a cashier for many years before she retired. She was a member of the Amalgamated Clothing Workers of America, the Women's Society of Christian Service and Christ Church United Methodist in Troy. She was a former member of Levings Methodist Church and served as librarian and communion steward for many years.

Survivors include a nephew, John Pettinger of Bradenton, Fla.

A memorial service will be announced at a later date.

Arrangements were by the Bryce Funeral Home in Troy.

Contributions may be made to Christ Church United Methodist, 35 State St., Troy 12180.

Catherine Braun

Catherine B. Braun, 70, of Unionville died Thursday, March 15, at her home.

Born in Glens Falls, she was a graduate of The College of Saint Rose.

Mrs. Braun was a research chemist at the Stratton Veterans Administration Medical Center in Albany for 32 years before she retired.

Survivors include her husband, Sturmius Braun; two daughters, Susan Finn of Voorheesville and Ellen Braun-Howland of Loudonville; and three granddaughters.

Services were from the Applebee Funeral Home in Delmar.

Burial was in St. Agnes Cemetery in Menands.

Contributions may be made to Acadia National Park, P.O. Box 177, Bar Harbor, Maine 04609.

Anita Lawson

Anita Stewart Lawson, 80, of Glenmont died Tuesday, Feb. 27, at Teresian House in Albany.

Born and educated in Richmond, Va., she was a volunteer at Albany Academy for Girls and the Red Cross.

Mrs. Lawson was a member and former president and historian for the Albany Medical Center auxiliary.

She was the widow of Paul Lawson.

Survivors include three daughters, Lynda de Nijs of Oriental, N.C., Janet Dixon of Englewood, Fla., and Tina Caruso of Issaquah, Wash.; two sisters, Carolyn Harris of Colonial Heights, Va., and Patricia Butterworth of Hopewell, Va.; six grandchildren; and three great-grandchildren.

Services were from the Daniel Keenan Funeral Home in Albany.

Contributions may be made to Albany Medical Center Auxiliary, 47 New Scotland Ave., Albany 12208 or the American Parkinson Disease Association, 60 Bay St., Staten Island 12301.

Lizzie Johnson

Lizzie McIntosh Johnson, 66, of Selkirk died Tuesday, March 13, at Albany Medical Center Hospital.

Born in DeKalb, Miss., she was a graduate of Whisenton High School in DeKalb.

Survivors include her husband, Willie Johnson Sr.; three daughters, Cheryl Johnson of Albany, Yvette Allen of New Rochelle and Sheila Harding of Riverdale; a son, Willie Johnson Jr. of Wynantskill; four brothers, Melvin McIntosh, Santee Holton, Willie Holton and Leslie McIntosh; four sisters, Ruby Jackson, Jean Roberts, Geraldine Perkins and Betty Creer; and two grandchildren.

Services were from the Tebbutt Funeral Home in Albany.

Burial was in Elmwood Cemetery in Selkirk.

Contributions may be made to

the American Diabetes Association.

Cecile Carberry

Cecile M. Carberry, 83, of Delmar died Wednesday, March 14, at Community Hospice of Albany County at St. Peter's Hospital.

Born in Cohoes, she lived in Great Barrington, Mass., before moving to Delmar.

Mrs. Carberry and her husband owned and operated Bunnell Auto Parts in the Berkshires for many years.

She was a past president and secretary of the Altar Rosary Society of St. Jude's Church in Wynantskill.

Survivors include her husband, Howard Carberry; two sons, Kevin Carberry of Great Barrington and Jay Carberry of Lenox, Mass.; five daughters, Karen McNamara and Janet Carberry, both of Delmar, Margaret Beeson of the Philippines, Anne Hudzik of Bedford, Mass., and Lynn Masterman of Newton, Mass.; a sister, Jeannette Carey of Clifton Park; 12 grandchildren; and three great-grandchildren.

Services were from the Applebee Funeral Home and the Church of St. Thomas the Apostle, both in Delmar.

Burial was in Calvary Cemetery.

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

Gordon Albright

Gordon W. Albright of Delmar died Thursday, March 15, at his home.

Mr. Albright was an Army veteran of World War II.

Survivors include his wife, Ruth Greene Albright; two sons, Gregory Albright of Ravena and Gary Albright of Feura Bush; a sister, Fay Law of Coeymans Hollow; and four grandchildren.

Services were from the Durant Funeral Home in Glenmont.

Contributions may be made to Glenmont Community Church Memorial Fund, Chapel Lane, Glenmont 12077.

Jeanette Johnson

Jeanette Miller Johnson, 78, of Slingerlands died Monday, March 12.

Mrs. Johnson was a bookkeeper for Einhorn, Yaffee & Prescott of Albany.

She was a member of Trinity United Methodist Church in Albany and the Capital District Farmers Market Association.

She was the widow of William Mansel Johnson.

Survivors include two sons, William Johnson and Richard Johnson, both of Slingerlands; two sisters, Edith Miller of Colonie and Audrey Davis of Albany; a brother, Wesley Miller of Alabama; four grandchildren; and two great-granddaughters.

Services were from the Meyers Funeral Home in Delmar.

Burial was in Prospect Hill Cemetery in Guilderland.

Contributions may be made to Alzheimer's Association of Northeastern New York, 85

Watervliet Ave., Albany 12206.

Robert Bristol

Robert J. Bristol, 84, of State Farm Road in Voorheesville died Monday, March 12, at Community Hospice of Albany County at St. Peter's Hospital.

Born in Green Bay, Wis., he live in Illinois before moving to New Salem and Voorheesville.

Mr. Bristol was an Army veteran of World War II.

He worked for American Can Co. in Chicago for many years, before he retired.

He was a member of New Scotland Senior Citizens and Voorheesville First United Methodist Church.

He was husband of the late Lillian Bristol and Helene Bristol.

Survivors include his wife, Lois Crounse-Bristol; a son Robert Bristol; a stepson, Terence McCarthy of New Salem; and a brother, William Bristol of Wisconsin.

Services were from the Reilly & Son Funeral Home in Voorheesville.

Contributions may be made to Voorheesville First United Methodist Church Memorial Fund, 68 Maple Ave., Voorheesville 12186

Mary Bowen

Mary Voss Bowen, 87, of Altamont Road in Voorheesville, died Monday, March 12, at Child's Nursing Home in Albany.

Born in New York City, she lived in Albany before moving to Voorheesville.

Mrs. Bowen worked for the Wellington Hotel in Albany and for the former New York Telephone Co.

She was the widow of John Bowen.

Survivors include three daughters, Marilyn Stracuzzi and Lorraine Sellnow, both of Voorheesville, and Mary Ann Bender of Glenmont; four grandchildren; and three great-grandchildren.

Services were from the Reilly & Son Funeral Home in Voorheesville.

Burial was in Memory's Garden in Colonie.

Contributions may be made to Voorheesville Area Ambulance.

Irene Schmidt

Irene G. Schmidt, 80, of Delmar died Tuesday, March 6, at Our Lady of Hope Life Center in Guilderland.

Mrs. Schmidt did volunteer work.

A native of West Hempstead, Long Island, she worked as a secretary at Westridge Elementary School.

She was the widow of George Schmidt.

Survivors include two sons, Michael Schmidt of Boston, Mass., and Bob Schmidt of Rochester; a daughter, Marilyn Schmidt of South Bethlehem; seven grandchildren; and four great-grandchildren.

Services were from St. Patrick's Church in Ravena.

Arrangements were by the Babcock Funeral Home in Ravena.

Glenmont church to serve breakfast

Glenmont Community Reformed Church at 1 Chapel Lane will serve a buffet breakfast on Sunday, March 31, from 8 a.m. to noon.

The menu includes pancakes, scrambled eggs, home fries, bacon, sausage and beverages.

The cost is \$5 for adults and \$3 for children ages 5 to 12. Children under 5 eat for free.

For reservations, call 475-1187 or 439-5400.

BCHS class of '62 planning reunion

Bethlehem Central High School class of 1962 is planning its 40th reunion for May 2002.

Class members and friends or relatives are urged to help us update contact information by calling Brenda Roberts Winnie at 768-2882 or e-mail Cheryl Maxwell Vieira at cmvieira@pacbell.net.

Five Rivers offers spring night walk

Five Rivers Environmental Education Center at 56 Game Farm Road in Delmar will offer a night walk on Friday, March 30, at 7 p.m.

The group will search for geese, peepers, woodcock and other choral sounds that might be heard on a spring evening. The program is free.

Participants should dress for a winter evening outdoors. For information, call Five Rivers at 475-0291.

Library to host book discussion

The Orchid Thief by Susan Orlean will be discussed at Bethlehem Public Library's next "Afternoon With Books" meeting on Monday, March 26, at 1:30 p.m.

Coffee and desert will be served. Copies of the book are available at the reference desk.

New members are welcome. To register, call 439-9314.

Library expanding electronic reference

Bethlehem Public Library continues to expand its electronic reference collection.

New online resources will be introduced at the library program on Thursday, March 29, at 9:30 a.m.

The program will be repeated on Tuesday, April 10, at 3:30 p.m.

New resources include literary biographies, summaries and criticism, atlases, legal forms and general scientific encyclopedias.

Each session is limited to 15 registrants. To register, call 439-9314.

Historical association announces program

The Bethlehem Historical Association will host Lois Dillon as guest speaker at its next meeting on April 19 at 7:30 p.m. at the Cedar Hill Schoolhouse Museum on River Road in Selkirk.

Her topic will be "Remembering the China Traders."

For information, call 767-9432.

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.

Family ENTERTAINMENT

CALENDARS ♦ ARTS & ENTERTAINMENT

Family Expo brings regional focus to mall

Guilderland Chamber hosts over 50 exhibitors

This weekend, visitors to Crossgates Mall can sample a variety of businesses and services from the Capital District and beyond during the Guilderland Chamber of Commerce Regional Family Expo. The event, which runs Saturday and Sunday will present more than 50 exhibitors with tables set up throughout the mall to describe the goods and services they have to offer.

"We are really hoping to expand people's horizons," said chamber Executive Director Jane Schramm. With presenters covering a wide range of subjects, there is sure to be something to appeal to almost everyone.

Schramm said the focus this year was on interactive exhibits. She said businesses and organizations are bringing more than just pamphlets and brochures.

"We want visitors to participate," she said. This year's strategy was to use a more interactive approach with things for people to do as they stopped by the various exhibits.

A number of attractions and museums from central New York will give people ideas for warm weather day trips and family activities that are fun and educational. Schramm said the idea is to show families what is available in this area and around New York state.

The Farmers Museum, The Fenimore Art Museum and The National Baseball Hall of Fame from Cooperstown will be on hand as well as representatives from Howe Caverns in Cobleskill, the Lake George Steamboat Co., Rensselaer Junior Museum and the Adirondack Museum. Visitors will be given an opportunity to learn more about these attractions, all within easy reach from the Capital District.

As warm weather approaches many people will be thinking about spending more time outdoors and what could be more fun than a camping trip with family or friends? American Camp Grounds and Resort and the Lake George Escape Camping Resort will be available to describe their facilities.

Albany Jewish Community Center will feature its summer camps for children — Camp Taf, Camp Shalom and Camp Olam.

If tenting isn't your style, check out the Albany RV display to see if camping in a more homelike environment on wheels is to your liking.

Also, warm weather means thoughts of getting back into shape for many so you might want to stop by the displays of the Guilderland YMCA and Progressive Health and Fitness from Voorheesville.

Concerned about other health issues? Bellevue Woman's Hospital, Better Health Naturally, Center for the Disabled, chiropractor Dr. Jennifer Noonan and Guilderland Family Chiropractic will be suggesting ways to improve your health and describing the services they offer.

For those looking to the warm weather and spring cleaning as a time to consider home improvements and upgrades you might want to visit the exhibits for ADT Security Systems, Best Fire, California Closets, Protection One Alarm Monitoring and Shed World.

Tony Ferraioli's Guilderland Pump Sales and Water Well Contractor Dick

Ferraioli are experts in the installation and servicing of wells and water systems.

If you're bringing the kids, the displays offered by Game Emporium and Guilderland police department are musts. McGruff the crime dog will be prowling around as part of the Guilderland police safety booth. Children will also have the opportunity to be fingerprinted. The fingerprinting is done for personal identification and safety purposes.

Kids can learn

for both children and adults. For younger children there are games that teach color recognition, counting and other skills. For older kids, there are games that encourage learning history and geography.

"Your kid isn't going to really learn

to the booth get to vote on the cutest baby," she said.

If you've been thinking about your financial situation, you'll want to check out the presentations offered by AXA Advisors, Excelsior Credit Union, Financial Resource Center LLC, Mohawk Community Bank, Morgan Stanley Dean Witter and Waddell & Reed Financial Services. Representatives from these groups will show you ways to optimize your money and resources.

Schramm said since it was a family theme expo she felt it was important that people could shop for financial information as well.

"It is a nice opportunity to have an array of choices — presented without any pressure in more of a learning environment," she said.

Other exhibitors presenting their goods and services will be The College of Saint Rose, Albany International Airport, Albany Pine Bush Reserve, Childtime Children's Centers, Cyberhaus-Computer Learning Center, Expressions of Gratitude, IKON Office Solutions, Mary Kay Cosmetics, New York Power Authority, New York Army National Guard, New York Family Benefits Committee, Office of the Attorney General of New York State, Outdoor Escapes, Parmelee's Enter-prises, the Henn Workshops and VAL-PAK of N.E.N.Y.

The organizer of the event, the Guilderland Chamber of Commerce will be represented at their own table.

The Regional Family Expo, an event that started eight years with a small group of presenters in a middle school, has grown into a two-day attraction in the area's largest mall. The expo is free and open to the public.

Representatives from the Farmers Museum in Cooperstown, above, and Howe Caverns in Cobleskill, left, will be at the Regional Family Expo at Crossgates Mall this weekend. These regional attractions will be two out of the more than 50 exhibitors describing their goods and services at the Guilderland Chamber of Commerce sponsored two-day event.

anything from playing Candyland over and over," said Trombley.

The monthly publication Capital District Parent Pages will have a table to acquaint readers with the helpful periodical.

Take the clutter out of your home or office with The Simplifier, a business that provides products and services for organizing your life and surroundings.

Photo restoration is a service offered by Quaker Street Studio for those fading and damaged pictures from days gone by and Picture Perfect Studio in Guilderland, can provide portrait photography for today.

Picture Perfect Studio owner-manager Lauri Crisafulli said this year at the expo, their booth will be hosting a crowd favorite, the cute baby contest.

"We will have a large board that displays pictures of babies and visitors

about a number of unusual board and card games at The Game Emporium booth. Bernard C. Trombley said his store located on Central Avenue in Albany has become a haven for young people.

"Teens and kids are in here everyday playing games," he said. At the expo, Trombley and a group of volunteers will have tables set up and stacks of games

Green thumbs gather for garden and flower show

It's finally getting to be the time of year when we can think spring! What better way to inaugurate the warm weather season than by stopping by the Capital District Garden and Flower Show this weekend, Friday, Saturday and Sunday at the McDonough Sports Complex at Hudson Valley Community College in Troy.

This will be the 14th annual show produced by Wildwood Programs, a Capital District organization that empowers and enables children and adults with learning disabilities, autism and other neurologically-based developmental disorders to lead independent, productive and fulfilling lives.

This year's show theme is "Magical Gardens," and will feature more than 60,000 square feet of gardens, educational exhibits, floral design competition and a garden marketplace with 130 retail and craft booths.

Whether you're a beginning gardener, a more seasoned veteran or just the type of person who just likes to stop and smell the flowers, the show will offer something for everyone.

Beginning Friday morning and continuing throughout the weekend, a number of workshop, lectures and demonstrations are scheduled covering various aspects of gardening and landscaping.

The show will be open to the public on Friday from 10 a.m. to 9 p.m., Saturday from 10 a.m. to 8 p.m. and on Sunday from 10 a.m. to 6 p.m. Admission at the door is \$7 for adults, \$6 for seniors with children under 10 admitted free. There is a same day re-entry policy and two-day passes are available. Proceeds benefit the Wildwood Programs.

For information call 356-6410 ext. 419 or visit the Web site at www.wildwood.edu.

ARTS and ENTERTAINMENT

Theater

HAVING OUR SAY: THE DELANY SISTERS' FIRST 100 YEARS

Capital Rep, 111 N. Pearl St., Albany, March 24 and March 31, \$21 to \$34. Information, 445-7469.

A GRAND NIGHT FOR SINGING

Curtain Call Theatre, 210 Old Loudon Road, Latham, through April 7, \$15. Information, 877-7529.

A TALE OF CINDERELLA

original musical produced by New York State Theatre Institute, Proctor's Theater, State Street, Schenectady, March 23 and 24 at 7 p.m., March 25 at 2 p.m., \$29.50 and \$34.50. Information, 346-6204.

GROSS INDECENCY: THE THREE TRIALS OF OSCAR WILDE

Albany Civic Theater, 235 Second Ave., Albany, weekends through March 25, \$12. Information, 462-1297.

THEY'RE PLAYING OUR SONG

starring Erin Moran, The Egg at Empire State Plaza, Albany, March 22, 8 p.m., \$25, \$22 for seniors, \$14 for children under 13. Information, 473-1845.

The Egg at Empire State Plaza, Albany, March 24, 7:30 p.m., \$16, \$14 for seniors, \$11 for children under 13. Information, 473-1845.

EMPIRE STATE YOUTH ORCHESTRA

Troy Savings Bank Music Hall, State and Second streets, March 24, 8 p.m., \$12, \$8 for students and seniors. Information, 273-0038.

PAT HUMPHRIES

The Eighth Step at Cohoes Music Hall, Main Street, March 24, 8 p.m., \$15. Information, 235-3783.

SARAH BRIGHTMAN

Pepsi Arena, Albany, March 26, 7 p.m., \$35 to \$65. Information, 487-2000.

Music

CHUCK RAINEY COALITION

The Van Dyck, 235 Union St., Schenectady, March 23, 7 and 9:30 p.m., \$17. Information, 381-1111.

ALBANY SYMPHONY ORCHESTRA'S DOGS OF DESIRE

new compositions inspired by motorcycles, New York State Museum, Empire State Plaza, Albany, March 23, 8 p.m., \$20, \$15 for students. Information, 465-4755.

THE KEN NAVARRO BAND

The Van Dyck, 235 Union St., Schenectady, March 24, 7 and 9:30 p.m., \$17. Information, 381-1111.

KARAN CASEY AND PADDY KEENAN

The Eighth Step at Cohoes Music Hall, Main Street, March 23, 8 p.m., \$17. Information, 235-3783.

DAVID BRICKMAN

photographs, Yates Gallery of Siena College, through May 3. Information, 783-2517.

LOCAL COLOR ART GALLERY

featuring affordable works by regional artists in a variety of media, 961 Troy-Schenectady Road, Latham. Information, 786-6557.

Call For Artists

DELMAR COMMUNITY ORCHESTRA

openings in the string, horn and percussion sections. Information, 439-7749.

COLONIE TOWN BAND

several openings, 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.

SIENA CHAMBER ORCHESTRA AND CHOIR

rehearsals Thursdays at 7:30 p.m. for orchestra, Wednesdays at 6 p.m. for choir, Siena College, Route 9, Loudonville. Information, 783-2325.

CLIFTON PARK COMMUNITY ORCHESTRA

openings in all sections, especially strings, rehearsals Tuesdays at 7:30

p.m., Clifton Common Senior Center. Information, 783-2511.

SINGERS NEEDED

for Electric City Chorus, training provided, rehearsals at Faith United Methodist Church, Brandywine Avenue and Eastern Parkway, Schenectady, Tuesdays, 7:30 p.m. Information, 785-4807.

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.

CAPITAL COMMUNITY VOICES

rehearsals at Columbia High School, Luther Road, East Greenbush, 7 to 9 p.m., Tuesdays. Information, 477-8308.

Classes/Lectures

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.

LEGAL NOTICE

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is VAN RENSSLAER SQUARE, LLC (hereinafter referred to as the "Company").
SECOND: The Articles of Organization of the Company were filed with the Secretary of State on January 31, 2002.
THIRD: The county within New York in which the office of the Company is to be located is Albany.
FOURTH: The Secretary of State has been designated as agent upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail process is:
111 Winners Circle
Albany, NY 12205
FIFTH: The latest date on which the Company is to dissolve is based solely on events of dissolution set forth in the New York Limited Liability Company Law (the "Law").
SIXTH: The purpose of the business of the Company is to engage in any lawful acts or activities for which limited liability companies may be formed under the Law.
(March 21, 2001)

Think Globally.

Advertise Locally.

Call 439-4940

Spotlight Newspapers

MAGIC MAZE • SIDEKICKS

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

Find the listed words in the diagram. They run in all directions - forward, backward, up, down and diagonally.

Amigo Buddy Chester Chum
Cohort Companion Comrade Dr. Watson
Ed McMahon Ethel Mertz Friend Gabby Hayes
Pal Pat Buttram Robin

©2001 King Features, Inc.

JOHN SEBASTIAN

HOCUS-FOCUS

BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Camera lens is longer. 2. Mom's shoes are black. 3. Cabinet door is different. 4. Dad's shirt has no collar. 5. Chair back is gone. 6. Spoon has been moved.

HUGE GARAGE SALE

SOUTHGATE SCHOOL
Southgate Road, Loudonville
Off Of Old Niskayuna Road

March 24th 9-3 PM
Early Bird 8-9 AM
\$1.00 Admission

The Super CROSSWORD

- ACROSS
- 1 Pay hike?
 - 7 Chore
 - 11 Styptic pencil stuff
 - 15 Predicament
 - 19 Model Klm
 - 20 Press
 - 21 It's a long story
 - 22 "Inter —"
 - 23 Start of a remark
 - 26 Fluff the flour
 - 27 Mr. Hammar-skjold
 - 28 Composer
 - 29 Majors or Marjins
 - 30 Layers
 - 32 Had kittens?
 - 33 Postern and portcullis
 - 36 Main squeeze
 - 37 "— culpa"
 - 39 Heavenly hunter
 - 40 "I bet!"
 - 41 Part 2 of remark
 - 46 Faux —
 - 49 Fireworks reaction
 - 50 "— Boulevard" ('50 film)
 - 51 They may be rolled
 - 52 Billings or Mostel
 - 53 Neighbor of Miss.
 - 54 "— Blade" ('96 film)
 - 55 Leans
 - 57 It's taken by nurses
 - 58 Sharp taste
 - 60 Skater
 - 61 Midori
 - 62 Nabokov
 - 63 Kukla's colleague
 - 65 Part 3 of remark
 - 68 Fail to mention
 - 69 Tedious
 - 71 Sues or Shepard
 - 72 Boathouse item
 - 74 Objectives
 - 77 Take on
 - 78 Pack of partridges
 - 80 Like many gyms
 - 82 Cornfield cry
 - 83 Calcium oxide
 - 84 Non-stereo
 - 85 Peaceful
 - 86 Chemist
 - 87 Remsen
 - 88 Part 4 of remark
 - 92 Heady quaffs
 - 93 Respond to an alarm?
 - 94 "Ask — Girl" ('59 film)
 - 95 Fop's neckwear
 - 98 Marsh bird
 - 99 Facts, for short
 - 102 Georgia athletes
 - 103 Brit. fliers
 - 104 Way to go?
 - 105 Clean-air org.
 - 108 Serenade accompaniment
 - 109 End of remark
 - 115 Fragrance
 - 116 Peace of mind
 - 117 "My word!"
 - 118 Swimmer
 - 119 "Circus Boy" prop
 - 120 Prophet
 - 121 Lorre role
 - 122 Triangular sail
 - DOWN
 - 1 Spoke out
 - 2 —
 - 3 — shui
 - 4 Medieval weapon
 - 5 Kitchen gadget
 - 6 Grenoble's river
 - 7 Walrus weapon
 - 8 Meyers of "Kate & Allie"
 - 9 NCO
 - 10 It may be major
 - 11 Fatheads
 - 12 "Yuck!"
 - 14 Mehta and Muti
 - 15 Iraqi city
 - 16 Homeric work
 - 17 Cool
 - 18 Base stuff?
 - 24 Bream of baseball
 - 25 Actress
 - 31 "— Angel" ('60 smash)
 - 32 "Pshaw!"
 - 33 "Peer Gyn" composer
 - 34 Non-standard contraction
 - 35 "Mazel —!"
 - 36 Fills the bill
 - 37 Dough
 - 38 Wharton work
 - 39 "Smilla's Sense —" ('97 film)
 - 40 Actuary's fig.
 - 41 Ditch under a drawbridge
 - 42 Road curve
 - 43 Decree
 - 44 Step — (hurry)
 - 45 Nick of "The Deep"
 - 46 Party animal?
 - 47 Guy Fri.
 - 48 Queens stadium
 - 52 Raul of "The Addams Family"
 - 55 At present
 - 56 Rock's — Butterly
 - 57 Petite pooch
 - 59 Bellyache
 - 61 Journalist
 - 62 Mime
 - 64 Yarnell
 - 64 Picnic crasher?
 - 66 Devastation
 - 67 Fashionable event
 - 69 Like Mus-sorgsky's mountain
 - 70 Garfield's pal
 - 73 Actor
 - 75 Tie the knot
 - 76 Fluctuate
 - 78 Telescope view
 - 79 Responsibility
 - 80 Wired
 - 81 — Plaines, IL
 - 84 Exemplar of slowness
 - 85 Cut cuticles
 - 88 Cut
 - 89 "84 Charing Cross Road" author
 - 90 Psychic
 - 91 — Paulo, Brazil
 - 95 Uncouth
 - 96 Boca —, FL
 - 97 Ward off
 - 98 Morley of "60 Minutes"
 - 99 Charged atom
 - 100 Puzo
 - 101 Singer
 - 102 Ink stain
 - 103 Trick
 - 104 Carthaginian queen
 - 105 Rancer d'—
 - 106 Soccer
 - 107 Mideastern gulf
 - 110 — kwon do
 - 111 Jewel
 - 112 Inflatable item?
 - 113 Use a shuttle
 - 114 Lepidopter-ist's need

The Spotlight CALENDAR

Wed. 3/21
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.

ALZHEIMER'S SUPPORT GROUP
Northeast NY Alzheimer's Association
meetings for families, caregivers, and
friends; Delmar Presbyterian Church, 585
Delaware Ave., Delmar, 7 p.m.

BETHLEHEM ELKS LODGE 2233
Route 144, Cedar Hill, 8 p.m.
Information, 767-2886.

SOLID ROCK CHURCH
1 Kenwood Ave., evening prayer and
Bible study, 7 p.m. Information, 439-
4314.

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, ORDER
OF THE EASTERN STAR**
Masonic Temple, 421 Kenwood Ave., 8
p.m. Information, 439-2181.

TESTIMONY MEETING
First Church of Christ, Scientist, 555
Delaware Ave., 8 p.m. Information, 439-
2512.

NEW SCOTLAND

V'VILLE PLANNING COMMISSION
village hall, 29 Voorheesville Ave., 7:30
p.m. Information, 765-2692.

FAITH TEMPLE
Bible study, New Salem, 7:30 p.m.
Information, 765-2870.

PRAYER MEETING
evening prayer meeting and Bible study,
Mountainview Evangelical Free Church,
Route 155, 7:30 p.m. Information, 765-
3390.

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. 3/22
BETHLEHEM

RECOVERY, INC.
self-help for chronic nervous symptoms,
First United Methodist Church, 428
Kenwood Ave., 10 a.m. Information, 439-
9976.

BETHLEHEM SENIOR CITIZENS
town hall, 445 Delaware Ave., 12:30 p.m.
Information, 439-4955.

BETHLEHEM LUTHERAN
children's choir, 6:15 p.m., senior choir,
7 p.m., 85 Elm Ave. Information, 439-
4328.

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.

Fri. 3/23
BETHLEHEM

AA MEETING
First Reformed Church of Bethlehem,
Route 9W, 7:30 p.m. Information, 489-
6779.

CHABAD CENTER
Friday services, discussion and kiddush
at sunset, 109 Elsmere Ave. Information,
439-8280.

NEW SCOTLAND

PIONEER CLUBS
For children grades 1 through junior
high; Mountainview Evangelical Free
Church, Route 155, 3:45 - 5 p.m.
Information, 765-3390.

"FABULOUS FRIDAY FISH FRY"
Fish, fries, home-made cole slaw,
beverage, \$6, \$5.50 seniors, \$3 children
under 12; also New England clam
chowder, desserts, take-out available.
New Salem Volunteer fire Department,
Route 85A, 4:30-7 p.m. Information,
765-2231.

YOUTH GROUP MEETINGS
United Pentecostal Church, Route 85,
New Salem, 7 p.m. Information, 765-
4410.

Sat. 3/24
BETHLEHEM

AA MEETING
Bethlehem Lutheran Church, 85 Elm
Ave., 7:30 p.m. Information, 489-6779.

Sun. 3/25
BETHLEHEM

FLEA MARKET & CRAFT FAIR
Indoor flea market; Bethlehem Elks
Lodge, 1016 River Road, Selkirk, 8 a.m. -
3 p.m.; kitchen open at 8 a.m.
Information, 767-2836.

WORSHIP INFORMATION

ST. THOMAS THE APOSTLE
Masses — Saturday at 5 p.m. and
Sunday at 7:30, 9, 10:30 a.m. and noon,
35 Adams Place. Information, 439-4951.

ST. STEPHEN'S EPISCOPAL
Holy Eucharist, 8 and 10:30 a.m., coffee
and fellowship, nursery care provided,
church school, 9:25 a.m., Poplar Drive
and Elsmere Avenue. Information, 439-
3265.

BETHLEHEM LUTHERAN
85 Elm Ave., Delmar, worship services 8
a.m. and 10:30 a.m. Sunday School and
Bible classes 9:15 a.m., infant and
nursery care, assistive listening devices,
handicap accessible, coffee/fellowship.
Information, 439-4328.

DELMAR REFORMED
Sunday School and worship service, 9
and 11 a.m. T.G.I. Sunday contemporary
worship at 5:30 p.m. with children's
program. Nursery care Available at all
worship times. 386 Delaware Ave.
Information, 439-9929.

BETHLEHEM COMM. CHURCH
Worship services 9 & 10:45 a.m.;
nursery and Sunday School through 5th
grade provided at both services. 201 Elm
Ave., Delmar. Information, 439-3135.

SOUTH BETHLEHEM UMC
Sunday school, 9:30 a.m., worship
service, 11 a.m., followed by coffee hour,
65 Willowbrook Avenue. Information,
767-9953.

DELMAR FULL GOSPEL
Sunday service, 9:30 a.m., with Sunday
school and nursery, home groups,
women's Bible studies and youth group,
292 Elsmere Ave. Information, 439-4407.

FIRST REFORMED OF BETHLEHEM
Church school 9:30 a.m., worship 11

a.m., fellowship hour after worship;
child-care provided, Vespers 7 p.m.
Wednesdays, Route 9W, Selkirk.
Information, 767-2243.

FIRST UMC OF DELMAR
Sunday school and worship service, 9:30
a.m., adult classes and fellowship 11
a.m., child-care provided, 428 Kenwood
Ave. Information, 439-9976.

MOUNT MORIAH MINISTRIES
Sunday school, 9:45 a.m., morning
worship, 11 a.m., youth group, 6 p.m.,
evening service, 7 p.m., Route 9W,
Glenmont. Information, 426-4510.

**UNITY OF FAITH CHRISTIAN
FELLOWSHIP**
Sunday school and worship service, 10
a.m., 436 Krumkill Road. Information,
438-7740.

**FIRST CHURCH OF CHRIST,
SCIENTIST**
Sunday school and worship service, 10
a.m., child-care provided, 555 Delaware
Ave. Information, 439-2512.

ST. MICHAEL'S SHRINE
Traditional Latin Catholic mass, 10 a.m.;
1 Beacon Road at Route 9W, Glenmont.
Information, 462-2016.

KING'S CHAPEL
Traditional Baptist Bible service, 10 a.m.;
434 Route 9W, just south of Glenmont
Road, Glenmont. Information, 426-9955.

**BETHLEHEM CONGREGATION OF
JEHOVAH'S WITNESSES**
Bible lecture, 10 a.m., Watchtower Bible
study, 10:55 a.m., Elm Avenue and Feura
Bush Road. Information, 439-0358.

SLINGERLANDS COMMUNITY UMC
worship service and church school, 10
a.m., fellowship hour, nursery care
provided, 1499 New Scotland Road.
Information, 439-1766.

DELMAR PRESBYTERIAN
worship service, church school, nursery
care, 10 a.m., fellowship and coffee, 11
a.m., adult education, 11:15 a.m., family
union service, first Sunday, 585
Delaware Ave. Information, 439-9252.

GLENMONT COMM. REFORMED
Sunday school and worship service,
10:30 a.m., child-care available, 1
Chapel Lane. Information, 436-7710.

SOLID ROCK CHURCH
worship service, 11 a.m., 1 Kenwood
Ave. Information, 439-4314.

CONCERT IN ELSMERE
A night of George Gershwin, Broadway
tunes and Gospel and country music;
offering to be taken. Albany Area Flute
Club, special guests. St. Stephen's
Episcopal Church, Poplar Drive and
Elsmere Avenue, Elsmere. 7 p.m.
Information, 439-3265.

NEW SCOTLAND

HOME-STYLE BREAKFAST
Sponsored by Onesquethaw Volunteer
Fire Company; \$5 adults, \$3 children,
under 5 free. Clarksville fire house,
County Route 301, Clarksville, 7 a.m. -
noon.

WORSHIP INFO

ST. MATTHEW'S RC CHURCH
Masses Saturday at 5 p.m. and Sunday at
8:30 and 10:30 a.m., Mountain View
Road, Voorheesville. Information, 765-
2805.

FIRST UNITED METHODIST
early worship, 8:30 a.m., worship
celebration, 10 a.m., church school
classes for nursery through high school,
10 a.m., choir rehearsals, 11:15 a.m., 68
Maple Ave., Voorheesville. Information,
765-2895.

BETHEL BAPTIST CHURCH
Sunday school, 9:15 a.m., worship
service, 10:15 a.m., Auberge Suisse
Restaurant, Route 85. Information, 475-
9086.

UNIONVILLE REFORMED
Sunday school, 9:15 a.m., worship
service, 10:30 a.m., followed by
fellowship, Delaware Turnpike.
Information, 439-5001.

CLARKSVILLE COMM. CHURCH

Sunday school, 9:15 a.m., worship
service, 10:30 a.m., followed by coffee
hour, nursery care provided, Route 443.
Information, 768-2916.

**MOUNTAINVIEW EVANGELICAL
FREE CHURCH**
Family Bible Hour, 9:15 a.m.; worship
service, 10:30 a.m., nursery care
provided, Route 155, Voorheesville.
Information, 765-3390.

ONESQUETHAW REFORMED
worship service, 9:30 a.m., Sunday
school, 10:45 a.m., Tarrytown Road,
Feura Bush. Information, 768-2133.

FAITH TEMPLE
Sunday school, 10 a.m., worship service,
7 p.m., New Salem. Information, 765-
2870.

JERUSALEM REFORMED
worship service, 10:30 a.m., followed by
coffee hour, child-care provided, Route
32, Feura Bush. Information, 439-0548.

PRESBYTERIAN CHURCH IN NS
worship service, 10:30 a.m., Sunday
school, 9:15 a.m., nursery care provided,
Route 85. Information, 439-6454.

UNITED PENTECOSTAL CHURCH
Sunday school and worship service, 10
a.m., choir rehearsal, 5 p.m., evening
service, 6:45 p.m., Route 85, New Salem.
Information, 765-4410.

FAMILY WORSHIP CENTER
Sunday Worship 10:30 a.m., nursery and
Sunday School available, Thursday night
prayer and praise at 7 p.m. 92 Lower
Copland Hill Road, Feura Bush.
Information, 768-2021.

THE DRAGON'S EGG
Welsh language group of the Saint
David's Society of the Capital District,
New Scotland Presbyterian Church, 2010
New Scotland Road, 2:30 to 5 p.m.
Information, 861-6976.

Mon. 3/26
BETHLEHEM

MOTHERS' TIME OUT
Christian fellowship group for mothers of
preschool children, Delmar Reformed
Church, 386 Delaware Ave., nursery care
provided, 9:30 to 11 a.m. Information,
439-9929.

"AFTERNOON WITH BOOKS"
Discussion of "The Orchid Thief" by
Susan Orlean; coffee and dessert.
Community Room, Bethlehem Public
Library, 451 Delaware Ave., Delmar, 1:30
p.m. Information, 439-9314.

DELMAR KIWANIS
Days Inn, Route 9W, 6:15 p.m.
Information, 439-24277 or 439-6952.

PESTICIDES WATCH
Program on "Green Lawns/Natural
Lawns", question and answer session;
Community Room, Bethlehem Public
Library, 451 Delaware Ave., Delmar,
6:45-8:45 p.m. Information, 439-5359.

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, 439-7749.

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.

Tues. 3/27
BETHLEHEM

TREASURE COVE THRIFT SHOP
First United Methodist Church, 428
Kenwood Ave., 9 a.m. to 6 p.m.

BETHLEHEM AARP
chapter meeting, Bethlehem Town Hall,
445 Delaware Ave., Delmar, 1 p.m.

TAKE OFF POUNDS SENSIBLY
Glenmont Community Church, Weiser
Street, 6 p.m. weigh-in, 6:30 p.m.
meeting. Information, 449-2210.

COLLEGE CHOICE PROGRAM
Independent counselor Jill Rifkin on "It's
A Match! How To Select A College That's
Right For You," Community Room,
Bethlehem Public Library, 451 Delaware
Ave., Delmar, 7 p.m. Information, 439-
9314.

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.

ZONING BOARD OF APPEALS
town hall, Route 85, 7 p.m. Information,
765-3356.

V'VILLE VILLAGE BOARD
village hall, 29 Voorheesville Ave., 8 p.m.
Information, 765-2692.

Wed. 3/28
BETHLEHEM

ANTIQUES DISCUSSION
Antiques Study Group of the Delmar
Progress Club hosts "What Is It?" Day;
bring unknown pieces to show.
Community Room, Bethlehem Public
Library, 451 Delaware Ave., Delmar, 1:30
p.m. Information, 439-9314.

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

BETHLEHEM TOASTMASTERS
The Clubhouse, Adams Station Apts., 1
Juniper Drive, Delmar, 7:30 p.m.
Information, 439-0871.

NEW SCOTLAND

AA MEETING
First United Methodist Church of
Voorheesville, 68 Maple St., 8 p.m.
Information, 489-6779.

Thurs. 3/29
BETHLEHEM

RECOVERY, INC.
self-help for chronic nervous symptoms,
First United Methodist Church, 428
Kenwood Ave., 10 a.m. Information, 439-
9976.

BETHLEHEM SENIOR CITIZENS
town hall, 445 Delaware Ave., 12:30 p.m.
Information, 439-4955.

AA MEETINGS

Slingerlands Community Church, 1499
New Scotland Road, noon, and Delmar
Reformed Church, 386 Delaware Ave.,
8:30 p.m. Information, 489-6779.

NEW SCOTLAND

HOME PROJECT WORKSHOP
Class on building fountains for home and
garden; \$5 registration. Cornell
Cooperative Extension offices, William
Rice Jr. Extension Center, 24 Martin
Road, Voorheesville, 7-9 p.m.
Registration, 765-3500.

Fri. 3/30
BETHLEHEM

FRIDAY FISH FRY
Fish fry, french fries, cole slaw, beverage.
Sponsored by Selkirk Fire Co. No. 1
auxiliary; \$6 adults, \$3 children under
12. Takeout available, bring your own
containers. Selkirk Fire House, Maple
Ave., Selkirk. 4:30 - 7 p.m.

SPRING NIGHT WALK
Searching for geese, peepers, woodcock
and other choral birds of spring. Five
Rivers Environmental Education Center,
56 Game Farm Road, Delmar, 7 p.m.
Information, 475-0291.

NEW SCOTLAND

"FABULOUS FRIDAY FISH FRY"
Fish, fries, cole slaw, beverage, \$6,
\$5.50 seniors, \$3 children under 12; also
New England clam chowder, desserts,
take-out available. New Salem Volunteer
fire Department, Route 85A, 4:30-7 p.m.
Information, 765-2231.

Sat. 3/31
BETHLEHEM
BUFFET BREAKFAST

Pancakes, scrambled eggs, home fries,
bacon, sausage, beverages; Glenmont
Community Reformed Church, 1 Chapel
Lane, Glenmont, 8 a.m. - noon. Adults
\$5, children 5-12 \$3, under 5 free.
Reservations, 475-1187 or 439-5400.

Spotlight on Dining

元寶屋
DUMPLING HOUSE
Chinese Restaurant

Specializing in Dumplings, Lunches, Dinners,
Cocktails, Mandarin, Szechuan, Hunan & Cantonese.
Eat in or Take Out. Open 7 days a week.

458-7044 or 458-8366

120 Everett Road, Albany • (Near Shaker Road)

LEGAL NOTICE

CERTIFICATE OF LIMITED PARTNERSHIP OF WARWICK HOSPITALITY, L.P.

Under Section 121-201 of the revised limited partnership act

1. The name of the limited partnership is "WARWICK HOSPITALITY, 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 January 31, 2101.

IN WITNESS WHEREOF, the undersigned has executed this Certificate of Limited Partnership on the 31st day of January, 2001, and verify and affirm under penalties of perjury that the foregoing is true and correct as of the date hereof.

DRL, LLC, General Partner
BY: Donald R. Led Duke, Member
(March 21, 2001)

LEGAL NOTICE

1. Name of the Limited Liability Company, (hereinafter LLC) is BTL Associates LLC.

2. Date of filing of Articles of Organization with the Secretary of State is 2/21/01.

3. Office is located in Albany County.

4. Secretary of State is designated as Agent of the LLC upon whom process against it may be served.

5. Post office address to which the Secretary of State shall mail a copy of any process against the limited liability company served upon him or her is: c/o Victor Caponera, Jr., 3 Atrium Drive, Albany, New York 12205. The LLC shall not have a registered agent.

6. The Company has no specific date of dissolution. The LLC is formed for any lawful business purpose and shall have all the powers set forth in Section 202(a)-202(g) of the New York Limited Liability Company Law.

(March 21, 2001)

LEGAL NOTICE

Andreas Horn & Partners LLC was filed with the SSNY on 02/01/01. 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: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

Articles of Organization of RICHTER'S, LLC

Under Section 203 of the Limited Liability Company Law

FIRST: The name of the limited liability company is RICHTER'S, LLC.

SECOND: The office of the limited liability company is to be located in Albany County in the State of New York.

THIRD: The Secretary of State is designated as the 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: Attn: Kyoungsun Kruppenbacher, 613 Warren Street, Hudson, New York 12534.

FOURTH: The Articles of Organization are to be effective upon filing.

FIFTH: The limited liability company is to be managed by its sole member; provided, however that the managing member may only bind the limited liability company in accordance with the terms of the operating agreement of the

LEGAL NOTICE

limited liability company.

SIXTH: The business purposes of this limited liability company is to engage in any lawful act or activity for which limited liability companies may be organized under the Limited Liability Company Law; provided, however, that the limited liability company is not formed to engage in any act or activity requiring the consent or approval of any state official, department, board, agency or other body without first obtaining the consent of such body.

IN WITNESS WHEREOF, this certificate has been subscribed this 6th day of February, 2001, by the undersigned who affirms that the statements made herein are true under the penalties of perjury.

S/ Kyoungsun Kruppenbacher
Organizer
613 Warren Street
Hudson, New York 12534
(March 21, 2001)

LEGAL NOTICE

Articles of Organization for Virginia A. Plaisted, DDS, L.L.C. were filed with the Secretary of State of New York (SSNY) on January 26, 2001, under Section 1203 of the Limited Liability Law. Office location is Albany County. SSNY has been designated as the agent of the Limited Liability Company (LLC) upon which process against it may be served. SSNY shall mail copy of process to: 74 Delaware Avenue, Delmar, NY 12054. Registered Agent of the LLC on whom and at which process against the LLC can be served is: Friedman and Molinsek, P.C., 2 Normanskill Blvd., Delmar, NY 12054. Purpose: Practice of the Profession of Dentistry.

(March 21, 2001)

LEGAL NOTICE

Barbizon Hotel Associates, L.P. has been formed as a domestic limited partnership (LP). Cert. filed with Secy. of State of N.Y. (SSNY) on 2/15/2001. Office location: Albany County. SSNY designated as agent of LP 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 LP upon whom process against it may be served. Name and address of each general partner available from SSNY. Term: until 12/31/2051. Purpose: To acquire, own and develop real estate in NYS, and do all things necessary or appropriate to effect all or any part of the foregoing.

(March 21, 2001)

LEGAL NOTICE

Benilton International LLC was filed with the SSNY on 02/01/01. 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: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

Betis's Electrical Service, LLC, Art. of Org. filed SSNY 12/28/00. Albany Co. SSNY designated as agt. upon whom process may be served & shall mail copy of process: Donald Betis, Betis's Electrical Service, 75 Johnny Cake Hill Rd., Petersburg, NY 12138. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

Bexinlon Enterprises LLC was filed with the SSNY on 02/01/01. 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: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

Bottom Line Technical Solutions, LLC, App. for Auth. filed SSNY 2/8/01. Albany Co., LLC org. in MD 3/25/98. SSNY designated as agt.

LEGAL NOTICE

upon whom process may be served & shall mail copy of proc.: 9841 Broken Land Pkwy, #100, Columbia, MD 21046, the principal office addr. in MD. Copy of Art. of Org. on file: Dept. of Assessments & Taxation, 301 W. Preston St., Baltimore, MD 21201. Purpose: any lawful purp.

(March 21, 2001)

LEGAL NOTICE

Dalvanen International LLC was filed with the SSNY on 02/21/01. 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: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

Eclipse Network Solutions, LLC, Art. of Org. filed SSNY 1/17/01. Albany Co., SSNY designated as agt. upon whom process may be served & shall mail copy of process: Three E-Comm Square, Albany, NY 12207. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

EMPIRE MLS, LLC
1. The name of the limited liability company is EMPIRE MLS, 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, 2001 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 Empire MLS, LLC, c/o Robert Nelson, Outer Walton St., Alexandria Bay, New York 13607.
5. The purpose of the limited liability company is to engage in any lawful activity for which limited liability companies may be organized under the Limited Liability Company Law of the State of New York.

Dated: February 8, 2001
(March 21, 2001)

LEGAL NOTICE

All Obaidly Group Europe LLC was filed with the SSNY on 03/09/01. 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: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

Group Trading International LLC was filed with the SSNY on 03/09/01. 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: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

FWM Football Women Management LLC was filed with the SSNY on 03/09/01. 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: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

MELODI, LLC, Notice of formation of a domestic Limited Liabil-

LEGAL NOTICE

ity Company (LLC). Articles of Organization filed with the New York Secretary of State on February 8, 2001. 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 945 Douglas Court, Niskayuna, New York 12309.

(March 21, 2001)

LEGAL NOTICE

Mercer Construction Company, LLC, Art. of Org. filed SSNY 1/8/01. Albany Co., SSNY designated as agt. upon whom process may be served & shall mail copy of process: The LLC, Three E-Comm Square, Albany, NY 12207. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

MHC Barbizon, L.P. has been formed as a domestic limited partnership (LP). Cert. filed with Secy. of State of N.Y. (SSNY) on 2/15/2001. Office location: Albany County. SSNY designated as agent of LP 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 LP upon whom process against it may be served. Name and address of each general partner available from SSNY. Term: until 12/31/2051. Purpose: To manage and operate the hotel located at 140 East 63rd Street, New York City, New York and known as The Barbizon Hotel, and to do all things necessary or appropriate to effect all or any part of the foregoing.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Devon Mobile Communications, L.P., a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 3/2/2001. LP organized in Delaware (DE) on 6/13/1995. NY office location: Albany County. SSNY designated as agent of LP 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 LP upon whom process against it may be served. Principal office address of LP: 1 North Main St., Coudersport, PA 16915. Name and address of each general partner is available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Corp. Dept., Townsend Bldg., Dover, DE 19901. Purpose: any lawful activity.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Lyon Workspace Products, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/22/01. LLC organized in Delaware (DE) on 12/2/00. 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: CT Corporation System, 111 8th Ave., NY, NY 10011. Principal office address of LLC: 1245 Corporate Blvd., Suite 100, Aurora, IL 60504. Copy of Arts. of Org. on file with DE Secy. of State, P.O. Box 898, Dover, DE 19901. Purpose: any lawful act or activity.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of AES COMMUNICATIONS, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/22/01. LLC organized in Delaware (DE) on 9/27/00. 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 of LLC in DE: 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: to provide regu-

LEGAL NOTICE

lated telecommunications services.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Brandstreet, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/5/01. LLC organized in New Jersey (NJ) on 10/26/00. 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 of LLC in NJ: 211 Glenridge Ave., Montclair, NJ 07042. Copy of Arts. of Org. on file with NJ Secy. of State, Dept. of Corps., Corp. Filings-CN 308, Commercial Recording Div., Trenton, NJ 08625. Purpose: Advertising Services.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of LEG-INV I, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/9/01 (as amended 2/21/01). LLC organized in Delaware (DE) on 1/26/01. 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. Office address of LLC in DE: 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, 401 Federal St., Dover, DE 19901. Purpose: any lawful activity.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of First Capital Financial, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/16/01. LLC organized in Florida (FL) on 11/28/00. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. Principal office address of LLC, 3753 Howard Hughes Pkwy., Suite 200, Las Vegas, NV 89109. Copy of Arts. of Org. on file with FL Secy. of State, Tallahassee, FL 32314. Purpose: hold investments.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of CashTax, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/9/01. LLC organized in Delaware (DE) on 11/7/00. 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. Principal office address of LLC: 11718 Nicholas St., Omaha, NE 68154. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: electronic commerce provider.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of CashTax, LP a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/9/01. LP organized in Delaware (DE) on 11/9/00. NY office location: Albany County. SSNY designated as agent of LP 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 LP upon whom process against it may be served. Principal office address of LP: 11718 Nicholas St., Omaha, NE 68154. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: electronic commerce provider.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of RoundTable Merchant Partners LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/15/01. LLC organized in Delaware (DE) on 12/14/00. 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. Principal office address of LLC: 4748 125th Ave., Lake Worth, FL 33467. Copy of Arts. of Org. on file with DE Secy. of State, 32 Loockerman Sq., Dover, DE 19901. Purpose: any lawful activity.

(March 21, 2001)

LEGAL NOTICE

Notice of Conversion of KKH Investments, a partnership, to KKH Partners, LLC, a limited liability company (LLC). Cert. filed with Secy. of State of N.Y. (SSNY) on 2/9/01. 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 Judith Bloom 17 Somerset Dr., Palm Beach Gardens, FL 33418. Purpose: ownership of real estate.

(March 21, 2001)

LEGAL NOTICE

Notice of formation of limited liability company ("LLC"). Name: Thomas e. O'Brien, Jr., LLC. Articles of Organization filed with Sec. of State of NY ("SOS") on 2/2/01. Office location: Albany County. SOS is designated as agent of LLC for service of process. SOS shall mail copy of process to LLC, c/o Thomas E. O'Brien, Jr., 138 Route 146, Altamont, New York 12009. Purpose: any lawful purpose.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of MARCUSINV, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/14/01. LLC organized in Delaware (DE) on 1/26/01. 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. Office address of LLC in DE: 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, 401 Federal St., Dover, DE 19901. Purpose: any lawful activity.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Home Warranty of America, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/7/2001. LLC organized in Illinois (IL) on 7/24/1996. 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., 6th Fl., Albany, NY 12207. Office Address of LLC in IL: 3200 Doolittle Drive, Northbrook, IL 60062. Copy of Arts. of Org. on file with IL Secy. of State, 328 Howlett Bldg., Springfield, IL 62756. Purpose: any lawful activity.

(March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of PracticeWorks Systems, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/8/01. LLC organized in Georgia (GA) on 1/23/01. 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: 1765 The Exchange, Suite 200, Atlanta, GA 30339. Copy of Arts. of Org. on file with GA Secy. of State, Business Services & Regulation, 2 Martin Luther King, Jr. Drive, Suite 315, West Tower, Atlanta, GA 30334-1530. Purpose: any lawful activity.

(March 21, 2001)

LEGAL NOTICE

LEGAL NOTICE

Notice of Application for Authority of VF Jeanswear Limited Partnership, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/7/01. LP organized in Delaware (DE) on 9/25/00. NY office location: Albany County. SSNY designated as agent of LP 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 LP upon whom process against it may be served. Principal office address of LP: 401 N. Elm St., Greensboro, NC 27401. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, 401 Federal St., Suite 4, Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Formation of a limited liability company (LLC). Name: 299 OLD NISKAYUNA ROAD, LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on August 10, 2000. Restated Articles of Organization filed with SSNY on October 27, 2000. 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 3 Hemlock Street, Latham, NY 12110. Purpose: Any lawful purpose. (March 21, 2001)

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: Saranac Alpine LLC. Arts. of Org. filed with Secy. of State on N.Y. (SSNY) on 2/1/01. 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 John A. Feeney, 5 N. Regent St., Livingston, NJ 07039. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Ultrak Operating, L.P., a foreign limited partnership (LP). App. for Auth. filed with Secy. of State on N.Y. (SSNY) on 1/24/2001. LP organized in Texas on 12/21/1995. NY office location: Albany County. SSNY designated as agent of LP 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 LP upon whom process against it may be served. Office address of LP in Texas: 1301 Waters Ridge Dr., Lewisville, TX 75057. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with Texas Secy. of State, Corps. Section, P.O. Box 13697, Austin, TX 78711-3697. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding Limited Partnership VI, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/5/01. LP organized in Delaware (DE) on 1/31/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co. (CSC), 80 State St., Albany, NY 12207. Office address of LP in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding Limited Partnership V, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/5/01. LP organized in Delaware (DE) on 1/31/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o

LEGAL NOTICE

Corporation Service Co. (CSC), the registered agent of LP upon whom process against it may be served, 80 State St., Albany, NY 12207. Office address of LP in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding LLC VI, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/5/01. LLC organized in Delaware (DE) on 1/31/01. 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. (CSC), 80 State St., Albany, NY 12207. Office address of LLC in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding LLC V, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 2/5/01. LLC organized in Delaware (DE) on 1/31/01. 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. (CSC), 80 State St., Albany, NY 12207. Office address of LLC in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Computerized Health Care Management Services, L.L.C., a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/8/2001. LLC organized in Texas (TX) on 5/9/1996. 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 LLC. Capitol Services, Inc., 40 Colvin Ave., Ste. 200, Albany, NY 12206. Copy of Arts. of Org. on file with TX Secy. of State, 1019 Brazos, Austin, TX 78701. Purpose: nurse staffing. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of JPI Partners LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/26/2001. LLC organized in Texas on 7/14/1989. 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., 6th Fl., Albany, NY 12207. Office address of LLC in Texas: 600 E. Las Colinas Blvd., Ste. 1800, Irving, TX 75039. Copy of Arts. of Org. on file with Texas Secy. of State, Corp. Dept., Rm. 105, 1019 Brazos, Austin, TX 78701. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding Limited Partnership IV, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LP organized in Delaware (DE) on 1/25/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co. (CSC), 80 State St., Albany, NY 12207, the registered agent of LP upon whom process against it may be served. Office address of LP in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE

LEGAL NOTICE

19808. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding Limited Partnership III, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LP organized in Delaware (DE) on 1/25/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co. (CSC), 80 State St., Albany, NY 12207, the registered agent of LP upon whom process against it may be served. Office address of LP in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding Limited Partnership II, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LP organized in Delaware (DE) on 1/25/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co. (CSC), 80 State St., Albany, NY 12207, the registered agent of LP upon whom process against it may be served. Office address of LP in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding Limited Partnership I, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LP organized in Delaware (DE) on 1/25/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co. (CSC), 80 State St., Albany, NY 12207, the registered agent of LP upon whom process against it may be served. Office address of LP in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding LLC IV, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LLC organized in Delaware (DE) on 1/25/01. 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. (CSC), 80 State St., Albany, NY 12207. Office address of LLC in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding LLC III, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LLC organized in Delaware (DE) on 1/25/01. NY office location: Albany County.

LEGAL NOTICE

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. (CSC), 80 State St., Albany, NY 12207. Office address of LLC in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding LLC II, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LLC organized in Delaware (DE) on 1/25/01. 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. (CSC), 80 State St., Albany, NY 12207. Office address of LLC in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

Notice of Application for Authority of Zurich RegCaPS Funding LLC I, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 1/31/01. LLC organized in Delaware (DE) on 1/25/01. 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. (CSC), 80 State St., Albany, NY 12207. Office address of LLC in DE: c/o CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (March 21, 2001)

LEGAL NOTICE

The Annual Meeting of the Bethlehem Soccer Club will be held on April 2, 2001 at the Bethlehem Town Hall. Members will be asked to vote on the election of several Directors. Anyone interested in serving on the Board of Directors should submit their name, address, phone number and a statement of why they are interested in serving on the board, in writing, ASAP, to: Bethlehem Soccer Club c/o Louise McGann Post Office Box 305 Delmar, NY 12054 (March 21, 2001)

LEGAL NOTICE

Vinler Trading LLC was filed with the SSNY on 02/01/01. Office: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose. (March 21, 2001)

LEGAL NOTICE

VOORHEESVILLE CENTRAL SCHOOL DISTRICT NOTICE REGARDING ABSENTEE BALLOT PROCEDURE NOTICE IS HEREBY GIVEN that pursuant to Board of Education action taken December 9, 1991, the following procedures must be followed to procure an absentee ballot to be used for elections conducted by the Voorheesville Central School District. An absentee ballot and application will be mailed to each qualified voter who requests such in a signed letter provided the voter meets the criteria listed below: The person will be unable to appear to vote in person on the day of the school district election for which the absentee ballot is requested because he/she is, or will be on that day: a) a patient in a hospital, or unable to appear personally at the polling place because of illness or physical disability or; b) because his/her duties, occupation, business or studies will require him/her to be outside of

LEGAL NOTICE

the county or city of his/her residence on that day: 1) Where such duties, occupation, business or studies are of such a nature as ordinarily to require such absence, a brief description of such duties, occupation, business or studies shall be set forth in the affidavit. 2) Where such duties, occupation, business or studies are not of such a nature as ordinarily to require such absence, the application shall contain a statement of the special circumstances that such absence is required; or c) because he/she will be on vacation outside the county or city of his/her residence on that day. The application shall also contain the dates which he/she expects to begin and end the vacation; the place or places where he/she expects to be on vacation, the name and address of his/her employer, if any, and if self-employed, a statement to that effect; or d) absent from his/her voting residence because he/she is detained in jail awaiting action by a grand jury or awaiting trial or is confined in prison after conviction for an offense other than a felony. Letters requesting applications for absentee ballots may be received by the District Clerk not earlier than the thirtieth (30th) day not later than the seventh (7th) day before the election. Requests should be addressed to: Clerk, Board of Education Voorheesville Central School District Voorheesville, New York 12186 The Clerk shall post the list in a conspicuous place or places during the election, and any qualified voter may challenge the acceptance of the absentee voter's ballot of any person on the list at that time, by making a challenge and the reasons known to the inspectors of election before the close of polls. Dated: March 14, 2001 Dorothea Pfeleiderer, District Clerk Voorheesville Central School District (March 21, 2001)

NOTICE FOR PUBLICATION

PURSUANT TO NY LLC LAW SECTION 206(C) The name of the limited liability company is LATOGA BAGELS, LLC. The date of the filing of the Articles of Organization with the Secretary of State was February 26, 2001. The County in which the office of the LLC is to be located is Albany. The agent of the LLC upon whom process against it may be served is the Secretary of State and such shall mail a copy of any process to: Burke, Casserly & Gable, P.C., 255 Washington Avenue Extension, Albany, New York 12205. The business purpose of the LLC is to engage in any lawful act or activity for which LLCs may be organized under the LLC. (March 21, 2001)

NOTICE OF ANNUAL ELECTION

THE BETHLEHEM CENTRAL SCHOOL DISTRICT OF THE TOWNS OF BETHLEHEM AND NEW SCOTLAND COUNTY OF ALBANY, NEW YORK NOTICE IS HEREBY GIVEN that the annual election of the inhabitants of the above named school district will be held in the upper gymnasium of the Bethlehem Central Middle School, 332 Kenwood Avenue, Delmar, New York, on Tuesday, May 15, 2001, between the hours of 7:00 a.m. and 9:00 p.m., EDT. The Board of Education will present for consideration the school district budget for the period of July 1, 2001 to June 30, 2002. Copies of said budget may be previewed by any inhabitant of the district during the fourteen (14) days immediately preceding the annual election, except Saturdays and Sundays, between the hours of 8:30 a.m. and 4:00 p.m., EDT at the Educational Services Center, 90 Adams Place, Delmar, New York, and the office of the elementary schools, the Middle School and the High School of the District. The Trustees of the Bethlehem Public Library will present for consideration the public library budget for the period of July 1, 2001 to June 30, 2002. Copies of the budget may be obtained at the reference desk of the library. PLEASE TAKE FURTHER NOTICE that a public hearing to discuss the proposed school district budget will be held on the 2nd day of May, 2001 at the Educational Services Center located at 90 Adams Place, Delmar, New York at 8:00 p.m., EDT.

LEGAL NOTICE

Petitions nominating candidates for the Board of Education for a full term of three (3) years commencing July 1, 2001 to fill the vacancies caused by the expiration of the terms of Stuart Lyman and Dennis Stevens and petitions nominating candidates for the office of Trustee of the Bethlehem Public Library for a full term of five (5) years commencing July 1, 2001, to fill the vacancy caused by the expiration of the term of Melissa Palmer, must be filed with the Clerk of the School District, 90 Adams Place, Delmar, New York, not later than 5:00 p.m., EDT, April 16, 2001. TAKE FURTHER NOTICE THAT votes will be taken upon the following: 1. Upon the appropriation of the necessary funds to meet the estimated expenditures of said Bethlehem Central School District and authorizing the levy of taxes therefor; 2. For the election of two (2) members of the Board of Education of said Bethlehem Central School District, for a full term of three (3) years, all commencing July 1, 2001, to fill vacancies caused by the expiration of the terms of Stuart Lyman and Dennis Stevens; 3. Upon the appropriation of \$976,416 to purchase fifteen (15) buses for the Bethlehem Central School District and authorizing the levy of taxes therefor; 4. Upon the appropriation of the necessary funds to meet the estimated expenditures of said Bethlehem Public Library and authorizing the levy of taxes therefor; 5. For the election of one (1) trustee to the Board of Trustees of said Bethlehem Public Library, for a full term of five (5) years commencing July 1, 2001, to fill the vacancy caused by the expiration of the term of Melissa Palmer. NOTICE IS ALSO GIVEN that applications for absentee ballots for voting on these propositions may be applied for at the office of the School District Clerk, 90 Adams Place, Delmar, NY 12054. A list of all persons to whom absentee ballots shall have been issued will be available in the office of the School District Clerk, between the hours of 8:30 a.m. and 4:00 p.m. on each of the five days prior to the annual election on May 15, 2001, except Saturdays and Sundays, and such list will also be available at the polling place on May 15, 2001. Steven O'Shea School District Clerk Dated: March 14, 2001 (March 21, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: YAND K TRADING COMPANY LLC. Articles of Organization were filed with the Secretary of State of New York (SSNY) on 02/28/01. Office location: Albany County. SSNY has been designated as agent of the LLC upon whom process against it may be served. SSNY shall mail a copy of process to the LLC, 1734 Route 9w, #8, Selkirk, New York 12158. Purpose: For any lawful purpose. (March 21, 2001)

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is CLUB PRO ALBANY, LLC. The Articles of Organization of the LLC were filed with the NY Secretary of State on February 13, 2001. 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 855 New Loudon Road, Latham, New York 12110. (March 21, 2001)

LEGAL NOTICE**NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)**

The name of the LLC is FIRST COLUMBIA SPALF, LLC. The Articles of Organization of the LLC were filed with the NY Secretary of State on February 9, 2001. 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 26 Century Hill Drive, Suite 101, Latham, New York 12110-2128. (March 21, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

Articles of Organization of WBF Ventures, LLC ("LLC") filed with the Secretary of State of New York ("SSNY") on January 31, 2001, effective upon the date of filing. Office Location: Albany County. SSNY has been designated as agent of the LLC upon whom process against it may be served. SSNY may mail a copy of any process to the LLC c/o 25 Mason Lane, Slingerlands, New York 12159. The purpose for which the LLC is formed is to engage in any lawful act or activity for which limited liability companies may be organized under the LLC. (March 21, 2001)

NOTICE OF FORMATION OF DOMESTIC LIMITED LIABILITY COMPANY

The name of the LLC is Double Bogey, LLC. The Articles of Organization of the LLC were filed with the Secretary of State on February 6, 2001. The purpose of the LLC is to engage in any lawful 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 10 Century Hill Drive, Latham, New York 12110. (March 21, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: Harvey Quinn Enterprises, LLC. Articles of Organization filed with Secretary of State of New York (SSNY) on January 22, 2001. 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 Harvey Quinn, 15 Friar Tuck Road, Albany, New York 12203. Term: no specific date of LLC dissolution in addition to the events of dissolution set forth by law. Purpose: the purchase, ownership, acquisition, rehabilitation, maintenance and conduct of real estate and to rental any and all activities necessary, convenient or incidental thereto. (March 21, 2001)

NOTICE OF PUBLICATION

PROTECTIS LLC was filed with SSNY on 3/9/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (March 21, 2001)

LEGAL NOTICE**NOTICE OF PUBLICATION**

ANTONELLO DE GIOVANNI AND COMPANY LLC was filed with SSNY on 2/1/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

B-INTOUCH.COM LLC was filed with SSNY on 5/26/00. 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, 30 E. 40th St., NY, NY 10016. The Registered Agent is Company Filings Int'l LLC at the same address. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

ONECYBERGATE.COM LLC was filed with SSNY on 10/18/00. 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, 30 East 40th Street, New York, NY 10016. The Registered Agent is Company Filings Int'l LLC at the same address. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

MEDICAL GAS TRADERS LLC was filed with SSNY on 10/31/00. 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, 3rd Floor, Albany, NY 12207. The Registered Agent is USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

TILBURY DEVELOPMENTS LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

CANFORD TRADING LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

BANBURY LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

MOSSLEY DEVELOPMENTS LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

LEGAL NOTICE

is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

SPARKBROOK SERVICES LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

CRANBROOK TRADING LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

WESTBURY LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

OAKWOOD SERVICES LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

YARDLEY TRADING LLC was filed with SSNY on 3/8/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

HOLEDON PRODUCTIONS LLC was filed with SSNY on 1/11/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

I.M.C. INTERNATIONAL MANAGEMENT CONSULTANTS LLC was filed with SSNY on 12/18/00. 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, 30 E. 40th St., Ste. 605, New York, NY 10016. The registered agent is: COMPANY FILINGS INT'L LLC at the same address. Purpose: any lawful purpose. (March 21, 2001)

LEGAL NOTICE**NOTICE OF PUBLICATION**

EVERGREEN ENTERTAINMENT COMMUNICATION LLC was filed with SSNY on 3/2/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

GLOBAL LINK COMMERCE LLC was filed with SSNY on 2/6/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

INFELBER LLC was filed with SSNY on 2/20/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

MAINDEC LLC was filed with SSNY on 2/20/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

T & F LLC was filed with SSNY on 2/16/01. 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., 46 State Street, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

DOLPHIN TRADING LLC was filed with SSNY on 2/12/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

EXCELLENCE LIBERTY MANAGEMENT LLC was filed with SSNY on 2/05/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

IK FOR EVER LLC was filed with SSNY on 2/12/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

LEGAL NOTICE

12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

E.C.P. LLC was filed with SSNY on 2/12/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

RANINGER LLC was filed with SSNY on 2/6/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc., 46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

ARTNET CREATIVE MANAGEMENT LLC was filed with SSNY on 2/2/01. 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, 30 E. 40th Street, Suite 605, New York, NY 10016. The registered agent is: USA Corporate Services Inc., 30 E. 40th Street, Suite 605, New York, NY 10016. Purpose: any lawful purpose. (March 21, 2001)

NOTICE OF PUBLICATION

ARIES INDUSTRIAL TRADING & DESIGN LLC was filed with SSNY on 1/25/01. 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, 30 E. 40th STREET, #605, NEW YORK, NY 10016. Purpose: any lawful purpose. (March 21, 2001)

NOTICE TO BIDDERS

The Board of Education of the Bethlehem Central School District hereby invites the submissions of sealed bids in accordance with Section 103 of the General Municipal Law for the following: ARTS AND CRAFTS SUPPLIES, MAGAZINES AND PERIODICALS, PRINTING OF HIGHLIGHTS, PHYSICAL EDUCATION & ATHLETIC SUPPLIES, SCIENCE SUPPLIES, TECHNOLOGY SUPPLIES. Sealed bids will be received until 2 P.M., prevailing time, on Wednesday, April 11, 2001, at the office of the Business Administration at Bethlehem Central School District, 90 Adams Place, Delmar, New York at which time and place all bids will be publicly opened. Specifications and bid forms may be obtained at the same office. The Board of Education reserves the right to reject any or all bids. Any bids submitted will be binding for 90 days subsequent to the date of bid opening. Board of Education STEVEN O'SHEA District Clerk Date: 3/15/01 (March 21, 2001)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is HIGHROCK, LLC (hereinafter referred to as the "Company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on February 28, 2001. 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: British American Films, LLC, 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. (March 21, 2001)

LEGAL NOTICE

cess is: HIGHROCK, LLC, 1971 Western Avenue, Albany, New York 12203. 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. (March 21, 2001)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is BRITISH AMERICAN ENTERTAINMENT, LLC (hereinafter referred to as the "Company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on February 21, 2001. 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: BRITISH AMERICAN ENTERTAINMENT, LLC, 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. (March 21, 2001)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is B.A.C.C.C. II, LLC (hereinafter referred to as the "Company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on February 8, 2001. 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.C.C.C. II, LLC, 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. (March 21, 2001)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is BRITISH AMERICAN FILMS, LLC (hereinafter referred to as the "Company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on February 2, 2001. 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: British American Films, LLC, 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. (March 21, 2001)

At Your SERVICE

a guide to services for your home

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

CLEANING

Sweep it clean with
CLEAN SWEEP
Fully Insured
Bonded • References
433-0417
Commercial / Residential

CONTRACTORS

D.P. ESTEY CONSTRUCTION & REMODELING
All types of Interior & Exterior
Carpentry, Home Improvements
& General Contracting
Insured-Professional
Reasonable-Experienced
Don Estey (518) 465-7642 Glenmont

(518) 767-0625 Chuck
WILKE CONSTRUCTION
Decks, Siding, Replacement Windows,
Renovation and Additions
"No Job Too Small Or Big" • Fully Insured

CONTRACTORS

Quadrini Enterprises, LLC
GENERAL CONTRACTOR
Residential & Commercial
From Design Through Construction
• Custom Homes
• Additions
• Office Remodeling
• Retail Renovations
• Drafting Services
Dennis Quadrini • 482-5232

ELECTRICIAN

Dennis J. Navin, Inc.
Electrical Contracting
Residential/Commercial
441-3675

www.spotlightnews.com

HEATING & AIR CONDITIONING

It's Kristel Clear KRISTEL
★ HEATING &
★ AIR CONDITIONING
Bryant Carrier York
Sales, Service & Installations
Furnaces • Central Air Condition
• Hot Water Heaters • Boilers
Custom Duct Work
FREE ESTIMATES
(518) 357-0882
296 Morris Road, Schenectady
"We Do It All — Winter,
Spring, Summer & Fall"

HOME IMPROVEMENT

Dream BUILDERS
Custom Residential Remodeling
432-3332
Free Estimates • Insured • Guaranteed

J.V. CONSTRUCTION

• Roofing
• Siding
• Replacement Windows
• Basement Waterproofing
• Kitchens & Baths
• Gutter Systems
• Sheds & Barns
• Garages & Additions
20 Years Experience
861-6763
FREE ESTIMATES

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

MISTER FIX-ALL

All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience • Free Estimates
439-9589

HOME IMPROVEMENT

NORTHEAST HOME SERVICES
Our family, serving your family ... over 60 years.
• general remodeling
• siding & windows
• bathrooms & kitchens
• decks & patio enclosures
• additions & garages
• basement conversions
• fully insured
• free estimates
• references
Call 24 Hours
243-7230

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.

Stephen E. Colfels
Carpentry
Remodeling
Kitchens & Bathrooms
Painting
Masonry
Ceramic Tile
No Job Too Small
478-0284
Fully Insured

Robert B. Miller & Sons General Contractors, Inc.
For the best workmanship in bathrooms, kitchens, porches, additions, painting, decks, ceramic tile work or papering at reasonable prices call
R. B. Miller & Sons
25 Years Experience **439-2990**

INSURANCE

Attn: Contractors
• Excavators • Electricians
• Carpenters • Masons
• Landscapers
Save up to 35% on
• Auto • General Liability
• Workers' Compensation
INSURANCE

PEGA 2021 Western Ave. Albany
518-452-0033
DAN & KEVIN PEZZE

LAWN CARE

DREAMSCAPE
Spring Clean-up
Small Engine Tune-ups
Lawn Maintenance • Insured
(518) 765-9004

LANDSCAPING

HORTICULTURE UNLIMITED LANDSCAPING
EXPERT, PROFESSIONAL,
UNIQUE LANDSCAPE
DESIGN & INSTALLATION
• Water Gardens
• Computer Image Design
• Maintenance • Construction
Our 24th Year
"WE DO THINGS RIGHT"
767-2004
www.hortunlimited.com

MUSIC

Guitar Music by Tom Abbott
Compliment your wedding reception, luncheon, anniversary or party.
Easy listening, light jazz & Latin repertoire. Vocals also offered.
*INSTRUCTION AVAILABLE ON GUITAR & BASS
Call 237-8360

ORGANIZING

SIMPLIFY YOUR LIFE . . .
HIRE A PROFESSIONAL ORGANIZER
Residential & Business Solutions
Defined by Your Needs
Training
Coaching
Doing

Affordable Rates • Amazing Results

Organize This!
518-435-9948
email: ProfOrganizer@aol.com
website: www.organizersweb.org/organizethis

PAINTING

PARAGON PAINTING SERVICE
specializing in residential & commercial interior & exterior
459-2245

W. H. ROTHER
Painting & Staining
Fine Quality Workmanship
Insured / References
FREE ESTIMATES
381-6618 364-2007

PAINTING

A.T.'S CUSTOM CONTRACTING
Residential & Commercial
Painting & Remodeling

• Free Estimates • Fully Insured
• Specializing in Exterior Repaint
• Interior Specialists
Adam Taber: 767-0424

MURRAY PAINTING
Free Estimates
Interior & Exterior
Residential • Commercial • Industrial
If you count on quality count on us
439-4466
All Calls Returned • Fully Insured

Pat's Painting
Interior/Exterior
Insured
Experienced
Reliable
765-4015

VOGEL Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• WALLPAPER APPLIED
Interior — Exterior **INSURED**
439-7922

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

PET CARE

Cornell's Cat Boarding

767-9095
Heated • Air Conditioned
Your choice of food
Route 9W, Glenmont
Reservations required
Eleanor Cornell

PLUMBING

WMD Plumbing
Plumbing Michael
REPAIRS Dempf
SERVICES
475-0475

ROOFING

GRADY ROOFING
For All Your
Roofing Needs
439-1515
Kevin Grady
Free Estimates Fully Insured

TREE SERVICES

Mike's STUMP REMOVAL
Free Estimates/Insured
Reliable Service
439-8707

TIMBERLAND TREE SERVICE
Complete Removals
Deadwood Removal
Stump Removal • Pruning
Cabling • Land Clearing
• Reasonable Rates
• Free Estimates
• Fully Insured
Scott Norton
Owner
767-2595

WALLY'S TREE SERVICE
Wally Hebert, Proprietor
CELL (518) 577-8559 • (518) 767-9773
Tree Removal
Trimming
Tree &
Stump Removal
Firewood
Reasonable Rates
"We go out on a limb to get to the root of your problem!"

WINDOW WASHING

Shiny Window Wash Inc.
Residential & Commercial
Family Owned & Operated For Over 15 Years
Window Cleaning Specialists
Ultra-Sonic Blind Cleaning
Pressure Washing
346-5190
Fully Insured • Free Estimates

Things Slowing Down Around The Office?

Give us a call!

at 439-4940 to place your Business Directory ad.
These LITTLE Ads Can Make A BIG Difference For Your Business!

Spotlight Newspapers Business Directory ADS

*The Spotlight • Colonie Spotlight • Loudonville Spotlight • Guilderland Spotlight
Niskayuna Journal • Rotterdam Journal • Scotia Glenville Journal • Clifton Park Spotlight*

Spotlight on EMPLOYMENT

HELP WANTED

ATTENTION WORK AT HOME!
Mail Orders/Internet. \$500.-
\$1500. P/T - \$2000-\$7000. F/T
1 - 8 0 0 - 8 9 6 - 8 9 9 2
www.MailBoxCashNow.com

ATTENTION: WORK FROM HOME
\$500.-\$2,500./month
PT - \$3,000.-\$7,000./month FT
Free booklet. www.freeway
ofdreams.com (800) 555-6435.

BOOTH RENTAL OR SPACE
available. Large 5 room shop.
Warm and friendly atmosphere.
Large enough to accommodate
various services of a hair salon!
Day 439-6066 Evenings 452-
3689.

CAB DRIVER WANTED- FT/PT:
Ladies welcomed! Colonie
Checker Taxi 456-8867.

CALL COORDINATOR looking for
an energetic individual for a busy
Real Estate office. Currently Part-
time position will be Full-time in
June. Must be organized and have
excellent phone and basic com-
puter skills. Fax resume to 427-
9090 Attn: Tammy.

CAREER CHANGE? Are you in
teaching, health care, human re-
sources, 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.

HAIR DRESSER WANTED -to
take over clientele from stylist who
left for health reasons. Already
more clients than can handle! Ask
for Joanne 455-8737 Glenmont.

High-Paying Postal Jobs! No Ex-
perience Required! DON'T PAY
for information about jobs with the
Postal Service or Federal Gov-
ernment. Call the Federal Trade
Commission toll-free, 1-(877)-
FTC-HELP, or visit www.ftc.gov
to learn more. A public service
message from the SPOTLIGHT
Newspapers and the Federal
Trade Commission.

HORSE FARM/VET CLINIC, Gen-
eral maintenance and horse
care. Twenty horses, 5 days a
week. Includes weekends. 40
hours. salary \$7.50/Hour, 767-
2906 M-F 9am - 4pm.

LEGAL SECRETARY - Maternity
leave for May through December.
Microsoft word, matrimonial
knowledge, dictation. Send re-
sume to Maxwell & Van Ryn, 2
Normanskill Boulevard, Delmar,
NY 12054.

NO CASH INVESTMENT! Aver-
age \$50.00 commission.
FRIENDLY HOME PARTIES has
openings for dealers. Over 900
items. Call 478-9424, 452-0081.

RN, LPN/W/VENT EXPERIENCE.
Why work for a nursing agency?
FACT IS they earn more dollars
per/hour while you do all the work!
Eliminate them and earn more
dollars by working directly with
the patient! Albany area, 3-11,
available. Mail resume M. Berry,
PO Box 8832, Albany, NY 12208-
0832.

SECRETARY for Niskayuna
Church - 16/hours/week strong
W.P. and communication skills.
Call 372-0244.

STUYVESANT PLAZA,
LIFESTYLES: women's clothing,
gifts & decorative accessories.
Sales associate, Part Time, flex-
ible nights, weekends &/or week-
days. See Hilarie at Lifestyles or
Call 489-5830.

TRAVEL AGENTS - Employment
Opportunities
www.stonettravel.com

VETERINARY TECHNICIAN
needed for growing animal hospi-
tal. Seeking friendly, enthusiastic
candidates for full-time position.
Experience preferred but will train.
Resumes to BVH 444 Route 9W,
Glenmont, NY 12077.

WANTED: COMPUTER/INTER-
NET PEOPLE! \$1,500-\$2,500/
mo. PT. \$3,000-\$7,000/mo. FT.
Work from home. Free infor-
mation. (262)504-5326.
www.gr8freedom.com

YANNIS TOO, Coeymans Land-
ing Marina, OPENING April 11th,
NOW HIRING Bartenders,
Waitstaff, Cooks, Dishwashers &
Busspersons. Call Marc at 756-
1766.

\$505 WEEKLY GUARANTEED
working for the government, at
your leisure. Part-time. No expe-
rience required. 1-800-748-5716
X109(24 Hrs)

Driver - Company & Owner Op a
REGIONAL - HOME WEEKLY.
Pay for experience up to .38 /mi
Company .87 /mi. Owner Ops 1-
800-846-4321 ARNOLD TRANS-
PORTATION

Driver- CONVENANT TRANS-
PORT -Owner operators/ solos
.83. Teams .88. -Coast to coast
runs -Teams start up to .46 for
experienced drivers 1-800-441-
4394. Owner operators 1-877-
848-6615. Graduate students 1-

800-338-6428.

DRIVER/ KLLM REGIONAL. Up
to .40/mile, home weekly. Teams/
Solos OTR to .41/.39 mile, con-
dos. \$10,000 bonus. CDL/A. EOE.
KLLM 800-925-5556 or
KLLM.com

\$550 weekly guaranteed! Work
with the government. Part-time
only. No experience needed. Toll-
free 1-888-769-1994 Code R29

AMERICA'S AIR FORCE: Jobs
available in over 150 specialties,
plus: *Up to \$17,000 enlistment
bonus * Up to \$10,000 student
loan repayment *Prior service
openings. High school grads age
17- 27 or prior service members
from any branch, call 1-800-423-
AIRFORCE or visit www.airforce.com.

AVON. Looking for higher in-
come? More flexible hours? Inde-
pendence? Avon has what your
looking for. Let's talk. (888)942-
4053. No up-front fee.

CAREER OPPORTUNITY! EARN
EXCELLENT INCOME process-
ing medical claims for local doc-
tors! Full training/ support pro-
vided. Home computer required.
Physicians and Health Care De-
velopments. 1-800-772-5933
ext.2177

DRIVERS- EXPERIENCED
DRIVERS start at .34/mi., top pay
-.40/mi., regional: .36 /mi. Lease
program new/ used! M.S. Carri-
ers 1-800-231-5209 EOE

DRIVERS-TRACTOR TRAILER.
*New starting pay scale *Paid ori-
entation *Earning potential up to
\$50,000 per year *Full benefits
*New model conventional tractors
*Quality home time *Regional &
OTR drivers needed. No Students
Please! Call Arctic-Express 800-
9 2 7 - 0 4 3 1
www.arcticexpress.com POBox
129 Hilliard, OH 48026

FRIENDLY TOYS AND GIFTS
thanks our customers, hostesses,
dealers for their record breaking
2000. Hundreds won cash, prizes,
trips. Become a hostess, dealer,
manager. 1-800-488-4875.

Get a job or Go to college. How
about both? Part time jobs avail-
able with full time benefits! Tuition
assistance -Cash bonuses and
skill training. Have it all in the New
York Army National Guard! Our
phone number is the same as our
web site: www.1-800-GO-GUARD

TEACHER JOB FAIR Spring of
2001. Dynamic, dedicated, di-
verse... Discover the attraction of
Osceola School District. April 16,

2001 8:30 am., Kissimmee Middle
School, 2410 Dyer Blvd.
Kissimmee, FL 34741. http://
osceola.k12.fl.us MUST register
to attend -Free Admission. 407-
870-4800. Opportunities include:
Elementary Education, Language
Arts, Math, Science, Exceptional
Student Education & other Spe-
cial Areas.

Call

439-4940

to place a Classified Ad

KME FIRE APPARATUS

IS CONTINUING TO GROW!

We have immediate openings for qualified
candidates in the following positions available
in our Guilderland Center location.

AUTOMOTIVE ELECTRICIANS
HEAVY DUTY MECHANICS
LIGHT DUTY MECHANICS
AUTO BODY TECHNICIANS

Fully paid health and dental package
as well as a 401K is available and salary
is commensurate with experience.

EOE

Call 1-800-394-5593

FAX 861-5593

TELLERS

Local \$105 million credit union seeks individuals
with outstanding customer service skills. We offer
competitive compensation, excellent benefits that
include medical, life insurance, 401k, *and more!*

Full-time Tellers

Starting \$7.45 per hour in our Albany and
Glenville Branches. Training provided. Advance-
ment opportunity.

Part-time Tellers

Starting \$7.45 per hour in our Glenville Branch.
Training provided.

APPLY TO: FTFCU, ATTN: TERRI CLASEN
1776 UNION STREET, SCHENECTADY, NY 12309
(518) 393-1326 • FAX (518) 393-9444

CAPITAL DISTRICT YMCA

Milestones II Day Care Center

In Scotia is looking for
FT and PT Teacher
Assistants. High school
diploma required, child
care experience preferred.
Morning or afternoon
hours available. For
more information call:
Karen 374-4914
Between 7am and 6pm

MITCHELL • ROSS ASSOCIATES ARCHITECTS, P.C.

Administrative, Marketing &
Project Support needed for
small, busy, growing archi-
tectural firm. Proficiency w/
MS Office necessary. Knowl-
edge of construction industry
a plus. Competitive salary and
outstanding benefits.

Resumes:

MITCHELL • ROSS ASSOCIATES
ARCHITECTS, P.C.
72 Voorheesville Avenue
Voorheesville, NY 12186

Let your career SOAR!

With the Spotlight Newspapers Employment Classifieds!

Real Estate CLASSIFIEDS

REAL ESTATE FOR RENT

SHARE A COUNTRY HOME IN GLENMONT. Available Now, \$300. Plus Security, 427-7653.

ALBANY - \$550.00/month On bus line, near Washington Park. 1 or 2 bedroom, living room, dining room, large kitchen, yard. Available mid-May. 465-2116 voice-mail.

DELMAR - \$670.00. Two Bedroom Apartment, 2nd floor. Heat and Hot Water Included. At Village Drive Apartments, Delmar. Security Deposit, References required. Available April 1st. For more information please call Karin Dagneau at 1-877-351-8571, toll free.

QUIET COUNTRY LIVING, One bedroom apartment near Thatcher Park, 20 minutes to Albany. \$595.00 includes utilities. No pets preferred. 475-3678.

SELKIRK - \$425.00 + Utilities, very small 1 bedroom Cottage at 132 Maple Avenue. Ideal for single person. Security, references. Call Karin Dagneau at 1-877-351-8571 toll free.

SUNY CAMPUS AREA, Luxury apartment 4 rooms and bath. Washer-dryer, Off-street parking. \$575.00+. 459-1784.

FORECLOSED GOV'T HOMES \$0 or Low down! Tax repos and bankruptcies! HUD, VA, FHA. Low or no down! O.K. Credit. For listings (800)501-1777 ext 1093.

REAL ESTATE FOR SALE

BY OWNER - SLINGERLANDS, TOWNHOME 20 Eton Drive, Corner Lot. 2 bedroom, 1 bath, dining area, fireplace, enclosed sunporch, garage, gas heat. Newly Redecorated! \$95,000. 591-0221.

NISKAYUNA - TOWN HOME, 3 bedrooms, 2 1/2 baths, 2 car garage, walk-out basement, fireplace, air condition, decks. Security/fire system. Many Extras! \$179,900. 381-9589.

ROTTERDAM, COLONIAL MANOR - 3 Bedrooms, Dining room. Perennials Galore! Low taxes. \$99,900. 357-4418

SARATOGA COUNTY Rural log home, 4 acres, three bedroom, Updates throughout. Near river, lake, SPAC, Track, Ski Willard. \$146,000. Realtor. 499-2707.

OWN A VILLA NEAR DISNEY FLORIDA Can pay for itself. 2 bedrooms from \$89,900. 3 bedrooms from \$111,900. Use it - then

rent to vacationers. Lake Marion Golf Resort 888-382-0088, 863-427-0325 www.lakemarion.net

FORECLOSED GOV'T HOMES \$0 or Low down! Tax repos and bankruptcies! HUD, VA, FHA. Low or no down! O.K. Credit. For listings (800)501-1777 ext 1099.

FORECLOSED HOMES - No down payments! 3-4 bedrooms from \$25,000. Gorgeous homes, bank direct. For local list: 203-838-8200, 7 days till 11pm. SEARCH www.foreclosure Land.com

LAND FOR SALE

LAKE LOT BARGAIN 2-1/2 hrs NYC direct water frontage. Won't last!! \$19,900. Call 518-945-1301

Upstate NY land Sale 44 AC/Stream - \$27,900. Awesome views, tons of deer, privacy galore. Mix of woods & meadows w/ stream. Utilities, buildable. Excellent financing. Call now 1-800-811-3464 X 132.

STORAGE SPACE

DELMAR/ALBANY: Normanskill Self Storage. Varied sizes, also outdoor, boats, trailers, mobile homes. Secure, 461-8963.

VACATION RENTALS

CAPE COD, BREWSTER - Ocean Edge Resort, 2 bedroom, 2 bath, condo on golf course. Pool. Passes. 272-2671.

CAPE COD: Brewster, 3 bedroom home, sleeps 6. \$700. Call 439-7232, evenings.

MAINE: 3 Bedroom lakefront house, sleeps 6-8. \$600. per week. Call 346-0898.

MARTHA'S VINEYARD: Four Bedroom, 2 Baths, Centrally Located, Adjacent to State Forest. Available before June 22nd and after August 17th. Call for Brochure. 439-6269.

MYRTLE BEACH AREA (Surfside Beach) 2 bedroom, 2 bath condo, on golf course minutes from beach, all amenities. 768-8083.

MYRTLE BEACH OCEAN FRONT CONDO, 2 Bedrooms, 2

Baths, Large ocean front balcony. Washer/dryer, Oceanside pool, jacuzzi. evenings 439-0570.

GREAT SACANDAGA LAKE: Waterfront, private dock, sleeps 6. Terrific view, secluded... walk to everything. \$700. per week - Call 458-7465.

CAPE COD - DENNISPORT - WEST DENNIS. cottages - homes near and on beach. Studio to 6 bedrooms: \$495 to \$6000 per week. Thinking of buying? Call for free guide. Martha Murray Real Estate RE 800-326-2114.

N. MYRTLE BEACH, SC - WARM OCEANFRONT SUNSHINE! Spring break weekly specials. Over 500-plus units. Condos & private beach cottages. Summer weeks! Free Brochure. 800-525-0225 aamyrtylbeachrentals.com

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Daily and weekly. Call now for Free brochure. Open seven days. Holiday Real Estate. 1-800-638-2102.

REALTY WANTED

DELMAR/ELSMERE - One bedroom, studio or efficiency apartment, single male, 45. Call 439-4186.

Success starts with being at the right place at the right time.

CAREER MORNING

Date: Sat., March 24 Time: 9:30-10:30am

Place: 214 Delaware Ave., Delmar, N.Y.

Imagine a REAL ESTATE career with ...

- International company
- Support from entire team
- Unlimited income
- Hands-on training

INTERESTED?

Reservations are limited so call today: 423-4046

Making Real Estate Real Easy.

Coldwellbankerprime.com

COLDWELL BANKER

PRIME PROPERTIES, INC.

Spring Is Here!

At least in the Real Estate Market.

It's true, the Spring selling market has begun. We've got the buyers and the low interest rates, now all we need is you! If you've been considering selling your home, wait no more! Take advantage of this fabulous seller's market. Call me for a FREE market analysis of your home.

PAULA L. RICE

865-1444 - Voice Mail/Pager

439-9600 - Office

COLDWELL BANKER

PRIME PROPERTIES, INC.

E-mail: price@cbpp.com

FEBRUARY SALES LEADER

Ro Mosmen
Listing Leader

Martha Martley
Sales Leader

BLACKMAN & DESTEFANO
Real Estate

439-2888

http://www.bdrealestate.com

BUILT TO LAST

'01 FORD EXPEDITION XLT 4X4

- Stk #1-587.
- Dark graphic cloth captain's chairs
- Trailer tow hooks
- AM/FM stereo/cassette
- 5.4L EFI V8 automatic
- Black power heated mirrors
- Front & rear heat & air
- Sport appearance package
- Fog lamps
- 3rd row seats

MSRP \$38,260
DISCOUNT \$4,833
REBATE \$1,500

NOW \$31,927*

OR AS LOW AS .9% APR FINANCING
In lieu of \$1500 rebate

'01 FORD EXPLORER XLT AWD 4DR

- Stk #1-514
- Toreador Red Clearcoat Metallic
- Medium prairie tan cloth split buckets
- 5.0L EFI V8 automatic
- Trailer tow package
- * Running boards
- Cassette/CD
- Convenience group

MSRP \$32,320
DISCOUNT \$2,783
REBATE \$1,250

NOW \$28,287*

PLUS FINANCING AS LOW AS .9% APR

*Tax, title, registration extra.

Come See Why Everybody Likes Jack Byrne!

The Original 100% Satisfaction-guaranteed Dealership... Doing Business The Same Way For Over 30 Years!

Jack BYRNE

Rts. 4 & 32, Mechanicville

• Sales/Rentals:

664-9841

• Service: 664-2571

• Parts: 664-2541

WWW.JACKBYRNEFM.COM

HOURS:
Mon-Thurs 9-9
Fri 9-6 • Sat 9-5

SERVICE HOURS:
Mon-Fri 8-5
Sat 8-12 by Appointment

— Marshall's Says — After a FABULOUS NEW Vehicle Sales Month, WE NEED TO MOVE USED CARS, JEEPS & TRUCKS.

'98 CHRYSLER CONCORDE LXI

38K, Stk# GILH42A

Now \$15,995

'97 CHRYSLER TOWN & COUNTRY VAN

70K, Stk# GTC1A

Now \$12,995

'98 CHRYSLER CONCORDE

47K, Stk# GM13A

Now \$13,995

'96 CHRYSLER TOWN & COUNTRY VAN

67K, Stk# GTC15A

Now \$11,995

'00 JEEP GRAND CHEROKEE

17K, Stk# GQPC24

Now \$20,995

'96 JEEP GRAND CHEROKEE

67K, Stk# GGC30A

Now \$13,995

'99 CHEVROLET LUMINA 4 DR.

17K, Stk# PC27M

Now \$12,995

'98 SUBARU OUTBACK AWD

58K, Stk# S224A

Now \$13,995

'99 CHEVROLET BLAZER 4 DR.

23K, Stk# PC31M

Now \$17,995

'93 PLYMOUTH COLT 4 DR.

117K, Stk# T73B

Now \$2,995

'98 SUBARU OUTBACK AWD

45K, Stk# 1S31A

Now \$15,995

'97 DODGE 3/4 TON CONVERSION VAN

44K, Stk# S13B

Now \$14,995

'98 GMC SONOMA 4X4

37K, Stk# T179A

Now \$14,995

Don't miss this chance to own one of our quality used cars or trucks!

'99 SUBARU OUTBACK AWD

54K, Stk# 1S42A

Now \$15,995

*Tax, Title & DMV Fees not included in prices.

And the Answer Is...

Automotive topics pop up from time to time on TV quiz shows. Now Car Care Council helps prepare you for the "hot seat" in case one of the following comes your way. True or False:

- 1) Using a heavier grade of oil in cold weather affords greater engine protection. [] T [] F
- 2) Because of fuel additives and removal of lead from gas, spark plugs no longer need to be replaced. [] T [] F
- 3) When you turn the key and you just hear a click, you know the battery needs recharging or replacing. [] T [] F
- 4) During 50,000 miles of driving at 55 mph, over a million gallons of antifreeze-coolant circulates through your car's engine. [] T [] F
- 5) Tire pressure decreases one

pound for every 10 degree drop in temperature. [] T [] F

Answers

1. False. A lower viscosity (thinner) grade of oil is recommended for cold weather driving.
2. False. Spark plugs do last longer but they require periodic replacement for quick starts and maximum fuel economy.
3. False. The problem may be corrosion on the battery terminals.
4. True. For maximum protection the cooling system should be flushed at least every other year and the antifreeze-coolant replaced.
5. True. Check tire pressure monthly. Underinflation, by as little as 6 p.s.i., can cut gas

mileage by 3%. Among other factors affecting fuel economy are dirty air filter, cold engine due to inoperative thermostat and misfiring spark plugs. For your free copy of the illustrated pamphlet, "How To Find Your Way Under The Hood And Around The Car", send a stamped, self addressed envelope to Car Care Council, Department WE1-UH, 42 Park Drive, Port Clinton, OH 43452. Brought to you as a public service by Car Care Council. Visit the Council's web site: www.carcarecouncil.org.

Automotive Classifieds

AUTOMOTIVES FOR SALE

'96 CHEVROLET SILVERADO, 2500 H.D.; Auto, Ext Cab -2/WD, P/U -60,700 miles, 7.4 Litre - CD/tape, Buckets, Air & Cruise, Tow Package, Posi-fully Loaded. Asking \$13,500. 767-2836.

1990 INTERNATIONAL/GRUMMAN OLSEN STEP VAN. Many new parts including new 7.3L engine. Runs exc. \$10,000. Call evenings 758-6237.

Cars \$29/ month Police Impounds and Repos! Honda, Chevy, Jeep and Sport Utility! 24 mo's @19.9% For listings now! 1-800-941-8777 ext C1298.

Our Automotive Classifieds Run Like a Dream!

Phone in Your Classified with MasterCard or Visa

439-4940

spotlightnews.com

COLONIE GARAGE

1334 Central Ave. Albany, NY
459-2555
Ted Marbaker

FEATURING

100% MECHANICALLY GUARANTEED VEHICLES
4 months or 4,000 miles
whichever comes first!

'94 Ford Tempo	\$3595
'93 Ford Taurus 3.0	\$3595
'94 Ford Taurus Wgn 3.0	\$4795
'94 Geo Prism Auto AC	\$5295
'95 Eagle Vision ESI	\$5495
'94 Toyota Corolla Auto	\$5995
'96 Merc. Mystique	\$6495
'95 Dodge Avenger V6	\$6995
'96 Buick Regal G.S.	\$7495
'98 Ford Windstar	\$8295
'97 Ford Crown Vic. LX	\$10995

Full Service Facility

MANY 1 OWNERS

We've Got The Cure For Spring Fever!

Must take delivery by March 31st!

2001 VW Jetta GL

Keyless Entry, ABS, 5 Spd. Trans., AC, 8 Speaker AM/FM Cass. Stk#V4750

Includes 6 DISC CHANGER!

Lease for: **\$199** /mo. 39 mos. OR Purchase for: **\$16,975**** MSRP \$18,000

\$1499* Due at Signing

(Plus tax, title, bank fees. Includes \$200 refundable security deposit.)

THE ALL NEW 2001 NEW PASSAT

Has JUST ARRIVED!
In Stock
For Immediate Delivery!

Drivers wanted!

*MSRP \$18,000. Lease end value = \$10,620. 32,487 Allowable miles w/15¢ per mile thereafter. Applicable tax, DMV fees, and bank fees of \$490 due at delivery. Must be credit qualified thru VW Credit Corp. Offer end March 31st, 2001.

COOLEY

Volkswagen

Now easy access off I-90, use exit 8, left on rte. 4, only 1/2 mile to dealership or - 2 miles south of HVCC!

283-2902

www.cooleyvolkswagen.com

IT'S HERE!

2002 SUBARU IMPREZA WRX TURBO SPORTS SEDAN

227 HP • 0 to 60 mph in 6.4 seconds!
AWD & much More

Blaze Yellow in Stock

Drive It Today!

Plus 3.9% Financing
See us for details

Brand New!

2001 FORESTER L

Full Power, A/C, AWD, ABS, Stereo Cassette, Center Console, Mats, Flaps, Remote Keyless Entry, Cargo Cover & Cargo Net

UNBELIEVABLE!

\$19,490*

Stk.#1S224

2001 OUTBACK WAGON

Full Power, Remote Keyless Entry, Power Seats, AWD, ABS, INT, Fog Lights, Weatherband Radio & More.

\$259⁹⁹
per mo*

Stk.#1S209

*48 Mo. Lease, 48,000 allowable miles with 15¢ per mile thereafter. First payment, security deposit, sales tax due at lease inception. \$2000 cash down or trade, T.O.P. \$12,479.52

MARSHALL'S

SUBARU

ROUTE 9W • RAVENA • 756-6161

Marshall's March Madness Sell-Off

NEW 2001 CHRYSLER VOYAGER
PT CRUISE AVAILABLE

MSRP \$20,155
Marshall's Price \$18,899
Factory Rebate \$1,500
College Grad. Rebate \$400
\$16,999* YOUR PRICE

Includes Automatic Transmission, A/C, 7 Pass. Seating and More.

NEW 2001 CHRYSLER TOWN & COUNTRY LX

MSRP \$26,690
Marshall's Price \$24,543
Factory Rebate \$1,500
College Grad. Rebate \$400
\$22,643* YOUR PRICE

Includes Dual Zone Temp Control, Sunscreen Glass, Keyless Entry, Power Windows, Power Locks, Cruise Control, Tilt Wheel and More.

NEW 2001 CHRYSLER CONCORDE LX

MSRP \$23,394
Marshall's Price \$22,246
Factory Rebate \$2,000
College Grad. Rebate \$400
\$19,846* YOUR PRICE

Includes AM/FM Stereo Cass. Power Windows, Power Locks, Cruise Control, Tilt Wheel, Full Spare and More.

NEW 2001 PLYMOUTH NEON
AUTOMATIC 5 SPD

MSRP \$14,805
Marshall's Price \$13,999
Factory Rebate \$2,000
College Grad. Rebate \$400
\$11,599* YOUR PRICE

Includes Automatic Transmission, A/C, AM/FM Stereo Cass. and More.

NEW 2001 CHRYSLER SEBRING COUPE

MSRP \$20,505
Marshall's Price \$19,599
Factory Rebate \$1,000
College Grad. Rebate \$400
\$18,199* YOUR PRICE

Includes AM/FM Stereo Cass. Cruise Control, Tilt Wheel, Power Windows, Power Locks, and More.

NEW 2000 JEEP WRANGLER SPORT 4X4

MSRP \$20,594
Marshall's Price \$18,399
College Grad. Rebate \$400
\$17,999* YOUR PRICE

*Tax, Title & DMV Fees additional. College Grad Rebate available to 2001, 2000, and 1999 College Graduates.

Visit us online at: www.marshallschryslerjeep.com

MARSHALL'S

ROUTE 9W • RAVENA • 756-6161

Only 15 Minutes from Downtown Albany • HOURS: Mon.-Thurs. 8-8 • Fri. 8-6 • Sat. 8:30-5

VINCE KENDRICK WANTS TO GIVE YOU CASH!

**IMMEDIATE CASH PAID FOR YOUR
DIAMONDS, GOLD & SILVER JEWELRY, COINS -**

Four Days Only - Act Now!

Thursday and Friday 10am to 8pm • Saturday and Sunday 10am to 6pm
March 22 March 23 March 24 March 25

DIAMONDS \$\$\$ PAID FOR DIAMONDS

STAMPS - COINS

COIN AND STAMP EXPERT ON PREMISES

Experienced, professional buyers are ready to pay top dollar for collections including:

- U.S. & Foreign Stamps and Coins
- U.S. Paper Money (pre-1934 series)
- Foreign Banknotes
- First Day Covers, Stampless Covers, Postal History
- Tokens, Medals, Political Memorabilia
- Collections of Stamp or Coin Collecting Books & Literature
- Ancient Coins, Franklin Mint Accumulations

If you have an extensive collection, appointments can also be made at your bank, home or office.

**NEED EXTRA CASH FOR TAXES,
REMODELING, NEW CAR,
OR TO TAKE THAT
VACATION OF A LIFETIME?**

HOME, OFFICE, BANK, APPOINTMENTS
ARRANGED FOR, WEEK OF MON 3/26
THRU FRI 3/30. CALL 518-438-6350
OR FAX 518-438-7464.

MEMBER JEWELERS BOARD OF TRADE,
ESTATE JEWELERS OF AMERICA, NATIONAL
ASSOCIATION OF CLOCK & WATCH
COLLECTORS. BANK KEY BANK N.A.

SERVICING THE CAPITAL DISTRICT OVER 30
YEARS. WE INVITE INQUIRY FROM PRIVATE
DEALERS, BANKS AND ESTATES. NEVER A
CHARGE FOR A PURCHASE APPRAISAL.

PREMIUM PRICES PAID!

for jewelry & silverware marked Cartier - Van
Cleef & Arpels - Tiffany, Boucheron, Web, etc.

Save on costly insurance premiums, storage
and eliminate security worries... turn inactive
assets into positive guaranteed cash.

ATTENTION SENIOR CITIZENS
FREE ROUND TRIP TRANSPORTATION FOR
ALL SENIOR CITIZENS. CALL FOR DETAILS.

GOLD • SILVER • PLATINUM

10K - 14K - 18K - 24K

Anything Made of
Gold, Silver or
Platinum; In Any
Condition.
We Also Buy U.S.
Silver Coins.
We Pay Highest
Premiums On Certain
Silverware &
Flatware Patterns.

LOOKING FOR:
Old Gold Jewelry -
Broken Pins, Chains,
Rings, Mountings,
Watch Cases,
Bracelets, Charms,
Earrings, Old School
Rings, Old Pens,
Lighters, Cufflinks,
Cameos

OLD COSTUME JEWELRY AND WATCHES

All wrist & Pocket
Watches Wanted.

Purchasing:
Rolex, Patek Phillippe,
Vacheron & Constantin, Cartier
& All Other Name Brands.

Just Bring It In For A FREE
Appraisal or Best Cash Offer.
Watches Need Not Be
In Running Condition.

ESTATE JEWELRY

**ALL ESTATE JEWELRY
DESPERATELY NEEDED!!
ESPECIALLY PLATINUM,
PINK GOLD,
ART DECO, RETRO,
VICTORIAN
AND OTHER PERIODS**

With or Without
Precious Stones.

COLLECTIBLES

- Old Documents • Dolls
- Military Items • Pocket Knives
- Fountain Pens • Ephemera
- Scientific Instruments
- All Antiques • Old Photos, Post
Cards, Maps, Reverse Painted
Lamps - Handel, Pairpoint.

EVERYTHING CONSIDERED!

All estate or modern jewelry.
One piece or collection.
All transactions confidential.

**BRING IN YOUR
HEIRLOOM JEWELRY AND
LEAVE WITH THE CASH!**

**DIRECTIONS: NORTHWAY EXIT 4 TO
SHAKER EAST, 1 1/2 MILES TO KIMBERLY
SQ & LEFT, & IMMEDIATE RIGHT TO 471
ALBANY SHAKER RD. ACROSS FROM
DEPT OF EMERGENCY SERVICES- NEAR
OSBORNE RD.**

Vince Kendrick
jewelers

471 ALBANY SHAKER RD.
 LOUDONVILLE, NY 12211

(518) 438-6350 - FAX (518) 438-7464