

NiMo owes
town \$203K

See Page 2

DO NOT CIRCULATE
Baby animals coming
to Indian Ladder Farm

ment section

BC tennis team
has lovely opponent
See Page 22

DELMA NY 12054-3042
451 DELAWARE AVE
BETHLEHEM PUBLIC LIBRARY
3043 09-01-01
110M 70P 19S
*****CAR-RT MSH**C 013
S61 40L 70P 19S

Spotlight

Serving the Towns of Bethlehem & New Scotland

Volume XLV Number 13 Fifty Cents

April 11, 2001

Pot luck


Lisa David, owner of Picket Pottery at the Four Corners in Delmar, shows Veronica Foley some ceramic shaping techniques at the store's open house last Saturday. Jim Franco

More building plans crop up in Glenmont

By JOSEPH A. PHILLIPS

Bethlehem Center, at the intersection of Route 9W and Feura Bush Road in Glenmont, is suddenly the focus of intensive development activity, as three proposed projects are now moving through the town's planning review process, and an existing retail plaza is on the verge of adding several new tenants.

The sudden growth spurt has prompted growing concern by residents about the character of their neighborhoods, spearheaded by a group called PLAN 9W, an acronym for People/Parents/Pedestrians Looking At Nigro and 9W.

"The area's turning into a mini-urban area without the urban amenities," said PLAN-9W spokeswoman Kathleen Martens.

"This is the direction our town LUMAC plan proposes — hamlet-centered mixed use development. We're starting to have it in Glenmont, but we're not planning properly for it. We don't have an overall vision. People are concerned about their community's character," she added.

PLAN-9W's immediate concern is the largest of the emerging developments in a 1-mile stretch of Route 9W: Bethlehem Town Center, the proposal by Nigro Cos. to develop the 350,000-square-foot retail center on 75 acres just north of Bender Lane.

The Bethlehem town board tonight will take up the planning board's recommendation that it accept for public review the draft environmental impact statement (DEIS) submitted by Nigro.

Town board members have been reviewing the DEIS for more than two

weeks and are expected to set a public hearing for May 9 after tonight's presentation.

The retail plaza would be anchored by a Wal-Mart Super Center and a Home Depot, and will also include more than 20,000 square feet of retail space for an as yet unidentified tenant.

Last week Nigro Vice President Steven Powers confirmed the identity of three smaller tenants projected for outbuildings in the complex — an Applebee's restaurant, and drive-through branches of Wendy's and Charter One Bank. All of that is likely to introduce, by the estimate of Nigro's traffic impact studies, more than 50 percent additional peak-rush traffic in both directions on Route 9W.

And nearby neighbors on Bender Lane are worried that their winding residential road will become a shortcut for those avoiding the crunch.

"I think that Bender Lane residents are very concerned about the access point (from Town Center) into Bender Lane," Martens said. "This is a super Wal-Mart, so its size is also very much a concern for people living near the project. And everybody is worried about the traffic."

□ GLENMONT/page 40

Board to mull proposal to ban dumping

By JOSEPH A. PHILLIPS

The Bethlehem town board will tonight consider a resolution that seeks to head off any possibility that the Environmental Protection Agency (EPA) might choose a site in Bethlehem to dispose of PCB-laden sediment dredged from the Hudson River as a part of the federal agency's controversial remediation proposal.

"The town board strongly opposes the use of any land, structure or location within the town of Bethlehem for the dredging, storage or disposal of any kind of dredged spoils resulting from the EPA's


Fuller

□ DUMPING/page 26


Feestelijk marks good time for all

By KATHERINE MCCARTHY

Along with the flower shoots and budding trees that signal springtime in Bethlehem, residents should soon see the signs and white tents that mean the town's annual celebration, Feestelijk, is fast approaching.

This year's Feestelijk Bethlehem, which showcases the town and its talent, is set for Friday, April 28. With 17 venues and a great diversity of performers, this will be the biggest Feestelijk yet — a great way to celebrate its fifth anniversary.

Feestelijk — a Dutch word that means "festival" and is pronounced "fays-talik" — grew out of a Community Partnership


Bill Alston of the Swing Docs will perform at this year's Feestelijk celebration.

meeting five years ago. Spurred on by Bethlehem Networks and Bethlehem Opportunities Unlimited, the Community Partnership is a consortium of Bethlehem citizens looking to improve life in the town.

Lorraine Smith, community liaison of Selkirk Cogen, was one of the first co-chairs of Feestelijk.

"The concept was that we should have a combination of professional and community people. The professionals draw the crowds, but there's so much talent in our community, it's great to have it showcased," Smith said.

To sell their idea to the partnership, Smith and former *Spotlight* publisher Dick Ahlstrom wrote a poem, and did a song-and-dance routine.

"Everybody loved it," Smith said.

"We were looking for an alcohol-free way to bring the community together; to get people out so they could talk to their neighbors, chamber of commerce

□ FEESTELIJK/page 12


6 09859 00020 1
THE SPOTLIGHT\$.50

Police arrest man on weapons charge Court cases adjudicated

By JOSEPH A. PHILLIPS

A Brooklyn man faces felony concealed weapon and resisting arrest charges after a struggle with three Bethlehem police officers in Selkirk last week.

Shortly after 11 p.m. on Wednesday, April 4, police dispatchers received a call reporting a man waving his arms

in traffic near the intersection of Creble Road and Route 32.

Officer Brian Hughes, later joined by Officer George Travis, attempted to talk to the man, Cory Lamar Stanton, 19.

According to the police report, Stanton became uncooperative and verbally abusive, and refused to comply with orders to remove his hands from his pockets.

Police said Stanton resisted efforts to take him into custody; he was wrestled onto the hood of Hughes' patrol car. Officer Christopher Hughes joined in subduing Stanton.

Police said they found a loaded 9 mm handgun in Stanton's pocket and a razor blade in his shoe.

Stanton was charged with felony counts of resisting arrest and second- and fourth-degree possession of a concealed weapon. He was arraigned before Town Justice Kenneth Munnely and sent to Albany County jail without bail.

He is scheduled for an April 17 court date.

Several cases of driving while intoxicated (DWI) were resolved last week in Bethlehem Town Court.

Appearing on April 3 before Town Justice Kenneth Munnely, three individuals pleaded guilty to reduced counts of driving while ability impaired (DWAI), while two others were convicted of the original DWI charges.

Keith Allen Hutchinson, 29, of 405 Elkin Court, Delmar, pleaded guilty to DWI stemming from a March 18 arrest. He was ordered to pay a \$500 fine with a \$95 state-mandated surcharge, and his license was revoked for a year.

Also pleading guilty to DWI was Michael Joseph Kellom, 40, of 483 State St., Albany, arrested

on Jan. 6. He was sentenced to three years' probation on the charge, and his license was revoked for three years.

Another individual convicted of DWI in an October 1999 incident, Shawn E. Ubrich, 29, of 89 Alexander St., Albany, was arrested April 3 on a bench warrant after failing to pay his fine. He was sentenced by Munnely to 75 hours of community service in satisfaction of the charge.

Three defendants pleading guilty to reduced DWAI counts were Leslie W. Johnson, 62, of Surring, Wis., arrested on Jan. 5; Edward Michael Denegar, 38, of 59 Mather St., Schenectady, arrested on Feb. 17; and James Joseph Mullarkey Jr., 61, of New York City, arrested Feb. 19.

Each was ordered to pay a \$300 fine with a \$35 surcharge, and had his license suspended for 90 days.

All six defendants were also required to undergo drinking-driver remediation and to face a victim impact panel.

Bethlehem slates garden compost day

The town of Bethlehem will hold garden compost day on April 21 at the town compost facility at 1244 Feura Bush Road, next to GE Plastics in Selkirk.

Bring containers and a shovel for free leaf compost and wood chips. Spring cleanup and year-round curbside yard waste collection hours are from 7 a.m. to 3:30 p.m., Monday through Friday.


The town will hold its seventh annual Household Hazardous Waste Collection Day on May 5. Bring unwanted paints, pesticides, solvents and other household chemicals to the town garage between 8 a.m. and 1 p.m.

Spring cleanup runs through May 4, and summer yard waste pickup starts May 7.

Correction

The letter writer who criticized the proposed big-box development in Glenmont in last week's edition was misidentified. She is Kathleen Martens.

Quickfit


Let thirty minute fitness, in a women only environment, help you acquire the habit of exercise!

CURVES
for women

"30 minute fitness & weight loss centers"

Join Now
50% Off
service fee

Call Today 427-0725 • K-Mart Plaza, Glenmont

offer based on first visit enrollment minimum 12 mo. c.d. program

George W. Frueh
Fuel Oil • Kerosene • Diesel Fuel

\$1.18 gallon
Call for today's prices

Cash Only Prayer Line 462-1335 **Mobil** 436-1050 Cash Only Prayer Line 462-5351

New Chamber of Commerce CertifiChecks Program

Get everything that you deserve...

...buy a Chamber of Commerce Gift Certificate!

The Chamber of Commerce Gift Certificate Program helps drive dollars back into the community. Certificates are sold in denominations of \$5, \$10, \$25 & \$50, and are good at any participating business.

Easy to buy online at www.bethlehemchamber.com or contact the Bethlehem Chamber of Commerce office at 439-0512


a new season. the best reason for a makeover!


Spring is here so try today's hottest hair look — a cut that's dense at the base and feathery on the ends. Style it smooth or airy. And make heads turn.

MATRIX
www.matrixbeautiful.com

We use and recommend MATRIX professional haircare products

CHOICES & HAIR STUDIO & DAY SPA

DISCOVER AMERICAN EXPRESS MasterCard VISA

HOURS: M-F 9-8; Sat 9-5, Sun 10-3
Delaware Plaza, Delmar
439-4619

Need some time for yourself?


If you're caring for a loved one with memory loss, it's important to take some time for yourself — to run errands, go shopping or catch a movie.

Eddy DayBreak at the Marjorie Doyle Rockwell Center in Cohoes has introduced a new social program for your loved one, so you can take the time you deserve.

Saturdays, 9 am - 5 pm
Wednesday evenings, 5 - 9 pm

- A caring environment for individuals with mild-to-moderate memory loss
- No need to plan weeks in advance

Adult Day Services
•Eddy DayBreak

Northeast Health
www.NortheastHealth.com

For more information, please call 238-4152.

PRICE-GREENLEAF INC.
Seed, Garden Store and Nursery

Easter Plants
OPEN EASTER SUNDAY
at 10:00 a.m.

- Easter Lilies • Azaleas • Mums • Tulips
- Hyacinths • Daffodils • Gardenias
- Hydrangeas • Mona Lisa Lilies • Impatiens
- Begonias • New Guinea Impatiens
- African Violets • Foliage House Plants
- Flowering Baskets and much more...

Come Visit Our Greenhouses Full of Color.

STOP CRABGRASS NOW!
Crabgrass Control Plus
Lawn Food

SALE
\$11.99 Reg. \$15.49
Slow release fertilizer plus controls crabgrass before it germinates 5,000 SQ. FT.

— FREE USE OF LAWN SPREADER —

14 Booth Rd., Delmar, NY • 439-9212

STORE HOURS:
Mon.-Fri. 8:30-6:00;
Sat. 8:30-5:00, Sun. 10:00-5:00


It's official


Hannaford Supermarket made it official Sunday, when the store held its grand opening in Delaware Plaza.

Jim Franco

Fleet closing two local branches

By JOSEPH A. PHILLIPS

Boston-based Fleet Bank, a subsidiary of FleetBoston Financial, plans to close a dozen branches in upstate New York on June 15 — including both the Glenmont location in Town Squire Plaza and the Voorheesville branch at 13 Maple Ave.

Customers at the two locations, along with other branches in Troy, Castleton and South Glens Falls, were notified by mail of the move.

Locally, the blow will fall hardest in the short run on Voorheesville, which will be left with just a single bank in the village, Key Bank in SuperValu plaza.

"It'll be a big inconvenience for many people who did business with Fleet," said village Mayor Ed Clark. "Now they'll have to go to another location, which isn't nearby at all. I know several people who do business there who are saying, 'Gee whiz, what do I do now?'"

Voorheesville branch accounts will be transferred to the Westmere branch at 1791 Western Ave. in Guilderland, according to Karl Felsen, Fleet's vice president and communications manager for upstate New York.

In Glenmont, accounts will be consolidated at the Delmar branch at 111 Delaware Ave. Figures on how many customers

at each closed branch would be affected were not immediately available, Felsen said, but approximately 28,000 customers banked at the 12 branches to be closed upstate.

Felsen said all 45 employees of the branches that will close would be offered employment at new

He declined to discuss specific reasons for the selection of the particular branches to be closed, but said, "In general, locations for consolidation were chosen for the least impact on our customers, for alternatives readily available nearby."

The bank's lease in Glenmont will simply be allowed to expire, he said, but the Voorheesville location is owned by Fleet Bank, and will be put up for sale in a sealed-bid auction.

"Right now, we have gotten interest in the Voorheesville branch, so hopefully, we'll have a few bidders for that location," Felsen said.

Ed Clark

Clark expressed hope that the site would sell quickly.

"Apart from the inconvenience for customers, I'm most concerned about the property being vacant for very long," he said.

"Such a prominent location on the main thoroughfare into the village being vacant certainly wouldn't be helpful. But I'm sure someone will buy it and put it to good use. But until I know what it is, I won't be entirely happy with the situation," he added.

As for the village's direct-banking drought, he said, "I regret it, but a lot of banks move locations around and I'm sure it will eventually be replaced. I've heard that another bank, Trustco, wants to move into Voorheesville, just not at that location."

Fleet officials notified the village of their impending consolidation in early March, he said.

"It's unfortunate, but in terms of visibility, I don't think it will affect us in the long run very much," Clark said.

Such a prominent location on the main thoroughfare into the village being vacant certainly wouldn't be helpful. But I'm sure someone will buy it and put it to good use. But until I know what it is, I won't be entirely happy with the situation.

locations. After the branch consolidations, he said, Fleet will operate 227 branches and 179 ATM locations upstate. He said he anticipated no other branch closings.

"We'll look at everything again in the future, but not this calendar year," he said.

"We're constantly re-evaluating our branch network and tracking where our customers do business and how," he said.

"In the last couple of years, there's been a tremendous surge in things like online banking, telephone banking, ATMs, direct deposit and direct debit, that have affected the traffic at our direct banking locations," Felsen added.

In upstate New York alone, he said, some 53,000 customers have shifted primarily to online banking in the last year.

With fewer customers banking in person, some of the closed branches were experiencing staffing difficulties or keeping shorter regular hours.

Board likely to jump on NiMo payback offer

By JOSEPH A. PHILLIPS

The Bethlehem town board will consider a proposed out-of-court settlement with Niagara Mohawk Power Corp. that could amount to a six-figure refund of overpayments on the town's utility bills in recent years.

In a settlement negotiated by the state's Public Service Commission on behalf of Bethlehem and 18 other municipalities, NiMo has offered refunds for overpayments on power for street lighting and other billing errors.

Should the town board approve the agreement tonight and the other municipalities involved sign on as well, Bethlehem's cut of the refund could amount to more than \$203,000, including a \$186,000 direct payment and a \$17,000 credit on the town's street lighting bill for April.

The refund stems from audits conducted by a firm under contract to the state's Office of General Services, Cost Control Associates (CCA) of Glens Falls.

OGS makes such audit contracts, covering service costs such as telephone and utility charges, available to municipalities that elect to participate, according to the town's deputy comptroller, Rick Webster, who oversaw the town's lighting audit contract.

The town opted to join the audit consortium, Webster said, after efforts to reduce its municipal electric bill for street lighting, which has averaged just below \$200,000 a year in recent years and is budgeted for \$205,000 for 2001.

"Prior to joining the state contract, we had been trying to get NiMo to do a street light conversion for us," Webster said, from the town's stock of incandescent street lights to more energy-efficient high-pressure sodium lights or mercury vapor lights.

"They have only partially completed that conversion," he said.

Moreover, utility costs for street lights are not based on actual metered usage but estimated by NiMo based on the type of lighting instruments in use — and it had been "years and years and years," Webster said, since the utility had performed a thorough inventory of the number and type of lighting instruments actually in use in the town.

After Bethlehem joined the utility audit group in July 1998, auditors for CCA examined the town's utility bills and discovered

several minor discrepancies.

"After that, they came out and physically did an audit count of how many street lights there were in town and what type," said Webster.

Commencing its street light inventory in keeping with PSC audit guidelines in August 1998, CCA in early 1999 concluded the audit and filed a complaint with the PSC on Bethlehem's behalf, alleging overbilling for at least the last six years based on the inventory counts.

"Normally, these claims are settled directly with the utility," said CCA President Keith Laake, but NiMo challenged the inventory counts.

The PSC sided with the auditors and in June 2000 ordered a formal proceeding before an administrative law judge to arbitrate the dispute.

That led to negotiations that concluded with NiMo's \$186,000 settlement offer. Specific details of the settlement, Laake said, fall under a confidentiality order.

A later review turned up additional billing discrepancies, leading NiMo to offer the \$17,000 credit as well.

Similar settlements have been offered to other participating municipalities, Laake said.

"We fully expect all the municipalities to approve it," he said. "In fact, a number have already done that."

"This refund is very welcome news for us," said Town Comptroller Judith Kehoe.

Recent stock market losses by the administrators of the state's pension fund investments prompted state Comptroller Carl McCall to announce last month that municipal contributions to their employees' pensions may have to be increased when the pension contribution formula is revised in June.

"We're likely to have to make an additional \$110,000 contribution this June due to shortfalls in the retirement system fund, so I've already spent half of this refund on that," Kehoe said.

If the agreement is approved, CCA will collect a \$25,000 fee from the town for securing the settlement, and NiMo will adjust future billings to reflect the revised lighting inventory.

But Kehoe said the town is not likely to see any reduction of its utility bill in the future, owing to NiMo's steadily rising utility rates.

"What this will do is stabilize the bill for the time being, and make it lower than it might have been," she said.

Essay contest announced

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.

Essays of about 500 words, with attached bibliography, can be written as school projects or students can write them on their own. The topic can relate to any aspect of town history including, people, politics, business, buildings, recreation, farms, parks,

education and religion.

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

Monetary prizes and a book will be awarded. Entries must be postmarked by May 1 and sent to New Scotland Historical Association, PO Box 541, Voorheesville 12186. For information, contact Bob Parmenter at 765-4652 or Marie Hornick at 768-2933.

Index

Editorial Pages	6-8, 10
Sports	22-24
Obituaries	26
Weddings	25
Neighborhood News	
Voorheesville	21
Selkirk/South Bethlehem	19
Family Entertainment	
At Your Service	33
Calendar of Events	28-29
Classified	34-39
Crossword	28
Dining Guide	94
Legals	31-32
Real Estate	36

Food: It's not just what's for dinner anymore

By KATHERINE MCCARTHY

Closed cut square. Closed cut triangle. Open cut square. Open cut triangle. Closed, not cut. Growing up in my house, there were five kids, which meant five different ways to serve a peanut butter and jelly sandwich, and never the same request from the same child twice.

My mother knew to start each lunchtime with "How would his majesty like his sandwich cut today?" It was only when she discovered Chef Boy-Ar-Dee pizza mixes that she was finally

COMMENTARY:

*Mom's
the
Word*


released from the tyranny of peanut butter sandwiches.

Thank God my children don't know that sandwiches can be cut in so many different ways, for just remembering who likes what food has turned grocery shopping into a mind-stretching exercise.

I used to like to cook, before we all lived by the rule that there could be no sauce, ever, and none of the food could be mixed together, or touch each other on the plate.

The dishes I have perfected are exquisite. There is the "gooey-gooey grilled cheese" that Cormac ate for breakfast every morning in second grade. Turns out the point was less the desire for the sandwich and more the 10 extra minutes of sleep he got while I made sure the bread was browned but not burnt, and the cheese oozed out of the sandwich when lightly pressed.

Before that, I made perfect poached eggs — stiff whites, yolks still runny. Just perfect for getting salmonella.

I started this mothering thing sure that my kids would always eat a lovely variety of wholesome foods. When I first started cooking for them, I followed the

advice of the parenting experts, and made whole-wheat flour cookies with apple juice as a sweetener.

The boys ate yogurt, not maple syrup, on their pancakes, and I cut grapes in half so they wouldn't choke on them. Teddy Grahams were the junkiest food they ate.

Then we'd go visit grandma and grandpa. There's a picture somewhere, of 3-year-old Christopher and my father sitting on a front porch glider with the powdered sugar remains of jelly doughnuts ringing their mouths.

I was dumbstruck when I came upon them. "Uh-oh, Christopher," my father said, "we're in trouble now."

Food is often as much about memories as nutrition. One autumn, Chris and I spent two weeks in Vermont with 16-month-old Christopher. We started that vacation swimming in pools at bed and breakfasts, and finished

it in sweatshirts and long pants, with the maple leaves red and orange against autumn's brilliant blue sky.

On our way home, we stopped at my grandmother's in Bennington, where the house she had shut against the cold smelled of baking quiche and apple pie.

Back in New York City that week — where the yellow-leaved autumn hadn't yet hit the trees near our playground — Christopher looked at me hopefully after his healthy lunch and uttered his fourth word. "Pie?" he'd said hopefully.

He's still a sucker for apple pie, and he seems to share his mother's sweet tooth. Cormac's love is more for salty foods, so while Christopher finishes up the ice cream, Cormac's at work on a jar of pickles.

Perhaps it's part of the staking out of individual territory that makes siblings refuse to like the same foods. You'd think with only two kids, I could keep straight who likes what, particularly since they interpret my forgetting as a clear sign that I love one more than the other.

"I loathe scallops," Christopher once informed me, arms folded, as his brother ate them with great delight. Cormac once gave me a note at mealtime and stalked away, betrayed, while Christopher dined delightedly.

"Cormac hats prk chps" the note said. So maybe the fact that he'll never get trichinosis balances out the salmonella the eggs might have given him that morning.

They are only united in their loathing of vegetables, although they will eat raw cucumbers, which their father won't, but that's another column.

Donna Aitoro, editor of the *Clifton Park Spotlight*, was following a macrobiotic diet when she found out she was pregnant with her now 5-year-old daughter Antonia. She blames the fact that her daughter eats hot dogs instead of tempeh on her first act as an expectant mother.

"I ate a burger," Aitoro admitted. Today, she is back to her vegetarian ways, and describes herself as a "stealth" feeder with her daughter — who doesn't know that there are carrots and zucchini grated into the brownies mommy makes for her.

Motherhood makes us do

S.G. KAMATH, M.D.

General Ophthalmology
Eye Plastic & Cosmetic Laser Surgery
Board Certified

has moved to a new location

1345 New Scotland Road,
Slingerlands

Call 439-1383 for appointment

old & new patients welcome

MATRIMONIAL & FAMILY LAW

PATRICIA G. SUTER
ATTORNEY AT LAW


- Divorce • Custody • Visitation • Mediation
- Child Support • Separation Agreements

439-3418

DELMAR, NY ♦ FREE CONSULTATION
Evening & Saturday Appointments Available

Bike Tune-Up Special -

\$39.95


STEINER'S
SPORTS
SKI, BIKE & KAYAK SPECIALISTS

TOWN SQUIRE PLAZA,
GLENMONT
427-2406

Wedding - Bar Mitzvah - New Baby - Anniversary INVITATIONS &

ANNOUNCEMENTS
15% Off

*We have the largest and most
unusual selection in the Capital District*

Pearl Grant Richmans
Stuyvesant Plaza, Albany • 438-8409

Yanni's Too Restaurant

Coeysman's Landing Marina 756-7033
Open Wed. - Sat. from 11 a.m., Sun. from 10 a.m.
Riverfront Dining - Live Entertainment

Bobby Stillwell - Sat., April 14 - 8-12

Join us for a Grand Easter Buffet
Sun., April 15 12 - 6 p.m.
Peel & Eat Shrimp
Assorted Salads & Entrees • Carving Station
Dessert Table • Coffee or Tea
\$15.95/person • \$8.95 Children under 10

Weekly Specials
Wed. - Wing Night - \$2.99 dozen
Thurs. - Prime Rib - \$9.95
Fri. - Fish Fry - \$9.95
Sat. - Chicken in a Basket - \$8.95
Sun. - Brunch served 10 to 1 - \$10.95

The original Yanni's - 131 Main St., Ravena - is featuring a New Spring Menu.
Open Thurs., Fri. & Sat. Dinner Only - Starting April 12th - 756-1760

Grilled Filet Mignon Topped with Pancetta, Roasted Peppers & Artichokes
with a Cabernet Demi-Glace
Chicken Salembocca

Shrimp & Scallops Port Antonio in Puff Pastry
Braised Lamb Shanks with Tomatoes, Fresh Rosemary, Garlic & Red Wine

"Quality Always Shows"
FALVO'S

SLINGERLANDS, ROUTE 85A
PHONE ORDERS 439-9273
Hours: Tues.-Fri. 9-6, Sat. 8-5, Closed Sun. & Mon.

We accept Food Stamps • Not responsible for typographical errors Price Effective Thru 4/14/01

COUNTRY-STYLE FULLY COOKED WHOLE
HAMS
SKINLESS and SHANKLESS
\$1.99
LB.

COOKED or RAW • PEELED & DEVEINED
JUMBO SHRIMP
\$10.99
LB.

FRESH AMERICAN WHOLE
LEG OF LAMB
\$3.29
LB.

COUNTRY-STYLE FULLY COOKED WHOLE
BONELESS HAM
\$2.89
LB.

CROWN
PORK ROAST
\$3.29
LB.

BOARSHEAD FRUITED VIRGINIA
BAKED HAM
WHOLE OR HALF
\$4.99
LB.

CARANDO
SPIRAL HAM
7 LB. AVG. WT.
\$3.49
LB.

COOKED
HADDOCK
\$6.39
LB.

OUR OWN FRESH EASTER POLISH
SAUSAGE
\$2.19
LB.

EXTRA LEAN • WHOLE
FRESH HAMS
\$1.99
LB.

U.S.D.A. CHOICE & HIGHER WHOLE PEELED
TENDERLOINS
6 LB. AVG. WT.
\$10.59
LB.

U.S.D.A. CHOICE & HIGHER
RIB ROAST
WELL TRIMMED
\$5.59
LB.

HAPPY EASTER FROM ALL OF US AT FALVO'S!

Questions on Long-Term Care Insurance?

We help families & businesses decide what plan and what Insurance Company is best for you. We represent over a dozen of the top LTC Insurance Companies. Send, Call or Fax us for our FREE & NO Obligation Booklet titled,

"THE FIVE WAYS TO SAVE ON LONG-TERM INSURANCE."


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

crazy things. Copy editor Elizabeth Dineen remembers that her first child survived on Columbo French vanilla yogurt, and little else, as a toddler.

"Then they went on strike, and I panicked," she said. "I was calling relatives in other states asking them to keep an eye out for it."

The strike ended just as Dineen reached her last tub of the good stuff.

Relatives and childless people all have their opinion of children's food habits, and with the exception of jelly-doughnut-dealing granddads, they are appalled at the control we let our kids have over what they eat — which translates into how much work we mothers do.

Dineen's older sisters-in-law all thought — unsuccessfully — that they could turn her yogurt-eating son into a gourmand. But mothers know that when a child is on a one-food jag, only time will cure it.

Baby Animal Week set at Indian Ladder

Baby Animal Week at Indian Ladder Farms just outside of Voorheesville will start Friday, April 13, and run through April 22.

Admission to the baby animal barn will be \$1 per person. There will be chicks, ducklings, goslings, bunnies, guinea pigs, lambs, piglets and calves.

Admission to the petting zoo is \$1. Staff will be available to help visitors feed the animals.

Easter egg hunts will be held on Saturday and Sunday, April 14 and 15, at 11 a.m. and 2 p.m. They are free. Egg hunters should meet at the appointed times by the baby animal barn.

Pony rides will be given on Saturdays April 14 and 21, Sundays, 15 and 22, from 11 a.m. to 3 p.m. The cost is \$2 per person.

Horse-drawn wagon rides

We also know that kids will eat junk over healthy food any day, and if any friend has a bad food habit, it'll come to our house too. I remember watching a kid put potato chips in a peanut butter and jelly sandwich on white bread, and thinking nirvana had arrived.

We all have our limits with our kids' food choices, and one day, invoke the mother's emancipation proclamation. "I make one meal around here, and that's it."

Some kids buy it, and will eat what's on the plate. Some put on Oscar-winning performances — "I once actually threw up at the table," Parent Pages editor Donna Bell said — and some return to the wellspring of all kid food, the peanut butter and jelly sandwich.

Come to think of it, I'm kind of bored with no red meat, five fruits and vegetables every day, and tall glasses of milk. Peanut butter for dinner sounds pretty great. Hey, kid, make mine a closed cut square.

through the apple orchard will also be given from 11 a.m. to 4 p.m. The cost is \$2 per person.

Tractor-drawn hay rides will be available to groups by appointment. The cost is \$1 per person with a \$25 minimum.

To schedule a ride, call 765-2956 and ask for Laurie Ten Eyck.

There will also be sheep shearing and wool working demonstrations Saturday, April 14, and Sunday April 22, from 1 to 3 p.m. Crackers the trick horse will perform Saturday, April 14, from 1 to 3 p.m.

Easter brunch will be served at the farm's Yellow Rock Cafe on April 15 from 9:30 a.m. to 4 p.m. There will be live music. For reservations, call 765-2956.

The store is on Route 156 about 2 miles west of Voorheesville.

Board petitions due Monday

By JOSEPH A. PHILLIPS

Petitions are due Monday for candidates seeking election to the three local school boards — Bethlehem, Voorheesville and Ravena-Coeymans-Selkirk — and at least two of those elections, set for May 15, are likely to be contested.

Two seats are up for grabs in the Bethlehem Central School District, each for three year terms beginning on July 1.

As of last week, neither incumbent Stuart Lyman nor Dennis Stevens had submitted petitions to seek re-election, but both were widely expected to do so.

In the meantime, one completed petition has already been filed by a challenger — Richard Svensson, a former board member seeking to regain the seat he lost in last spring's election.

Petitions in Bethlehem require a minimum of 63 valid signatures of eligible voters residing in the district, and must be submitted to the district clerk by 5 p.m. on Monday, April 16, at the district offices at 90 Adams Place in Delmar.

In the Voorheesville Central School District, a five-year term currently filled by incumbent Joseph Pofit is up for grabs, as is the unexpired term of Holly Desmond Debes, who resigned earlier this year. The seat, filled in February by the appointment of former board member James Coffin, has three years remaining.

Pofit has already filed a petition seeking re-election, and Coffin is expected to do the same. A third candidate, Kevin Kroencke, confirmed Friday that he is also

circulating a petition and planned to submit it this week.

"Ever since I learned (last year) the district was considering a bond issue for renovations, that piqued my interest," Kroencke said. "With the open seat, I considered it an opportune time to run."

The top two vote-getters will win the five- and three-year seats, respectively. Petitions signed by a minimum of 25 eligible voters must be submitted to the district clerk at the offices at the high school by 4:30 p.m. Monday.

Three seats on the Ravena-Coeymans-Selkirk school board are up for re-election this year, each a five-year term, and all three incumbents, board president Gerald DeLuca and members

Mona Selover and Nanette Mayers, have completed petitions seeking re-election. The deadline to file a petition with at least 25 signatures is Monday at 5 p.m. at the district offices at 26 Thacher St., Selkirk.

Also due on April 16 are petitions to run for seats on the public library boards in all three districts. A single five-year term each is up for grabs on the Bethlehem and Voorheesville library boards, but three seats are to be filled in the RCS Community Library election, two for five years, and one for the remaining two years of an unexpired term.

Nominating petitions are due at the libraries in Ravena and Voorheesville, and at the school district offices in Bethlehem.

Easter egg hunt slated for Saturday

First United Methodist Church of Delmar at 428 Kenwood Ave. is sponsoring an Easter egg hunt on Saturday, April 14, from 9:30 to 10:30 a.m.

All children in the community

from age 2 through third grade are invited.

To ensure that there are enough treats for all, call the church office at 439-9976 to make


Easter Egg at Garden
AUBERGE SUISSE
SWISS FRENCH RESTAURANT

Lamb • Duck • Filet Mignon • Fresh Fish, etc.
starting at 1:30 p.m.

Reservations 439-3800
Route 85, Slingerlands
(10 miles from Crossgates)
Bon Appetit, Chef Rene Tornier

Mosquito Technologies of New York, Inc.

Technology to combat West Nile Virus


FEESTELIJK TENT SALE
April 28, 9 A.M. to 2 P.M.

GUARANTEED TO KILL MOSQUITOES

Environmentally Friendly • An attractive addition to any lawn, patio, or pool area where mosquito reduction is a must
No maintenance required • Self-cleaning, quiet, odorless • Energy efficient

BUY NOW with our PRE-SEASON SAVINGS
\$75⁰⁰ OFF


with this coupon (Reg. \$795)

Exp. 5/1/01

Now accepting dealer applications

Visit us at www.mosquitotechnologies.com
50 Delaware Ave., Delmar • 478-9846

If we missed you at Christmas, we hope to see you at Easter.


**ST JOHN'S
ANN'S
CHURCH**

Easter/Triduum Schedule

Sun., April 8	10:00 A.M.	Palm Sunday Mass
Thurs., April 12	5:30 P.M.	Mass of the Lord's Supper
Fri., April 13	5:30 P.M.	Liturgy of Good Friday
Sat., April 14	8:00 P.M.	New Fire/Great Vigil of Easter
Sun., April 15	10:00 A.M.	Easter Sunday Mass

157 FRANKLIN STREET
ALBANY, NY 12202
518-472-9091

all are welcome in this place

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

Matters of Opinion

Power problems

All is not well on the energy front as we move from the heating bills of winter to the cooling and gasoline/travel bills of summer.

In just the past week, gasoline prices rose a full nickel and one of the three major California electric utilities declared bankruptcy.

Fittingly, Pacific Gas & Electric fell victim to a deregulation scheme that that same utility had lobbied hard and expensively for.

Deregulation, in theory, meant lots of energy generators competing to provide the lowest-cost power. But deregulation in practice has meant that a handful of giant electricity wholesalers could, and did, conspire to raise California electricity prices by several hundred percent.

We're shocked, shocked that energy companies are not above manipulating the allegedly free market to increase profits. *The New York Times* recently reported that a Texas natural gas company awarded a distribution contract to the highest bidder (by far), which conveniently and profitably was one of its own subsidiaries.

Another theory is that government will represent consumers to help prevent price gouging by monopoly utilities or oligopoly oil companies. But state and federal regulatory agencies have done little to protect consumers from the new, highly profitable world of "free-market" electricity.

New York state is in the midst of its own deregulation scheme, which, like most such, begins by promising lower rates.

We wonder how consumers will benefit from having to pay two for-profit companies (one for generation and another for transmission) for electricity where before we just paid one. And, while the transmission company's profits will still be regulated, the generation company's will not.

Granted, electric utilities were never the most efficient of companies; having a monopoly with guaranteed profits, they had little incentive to be lean and mean.

But, before they foolishly got involved with expensive nuclear power, upstate New York utilities charged relatively low rates, thanks largely to hydropower projects. Now, we have some of the highest rates in the country, even before the great deregulation experiment kicks in.

On the gasoline front, consumers face a foreign cartel, OPEC, and a cartel of oil companies who are united in their push for higher oil prices.

If it's possible, federal oil regulators are even more spineless than state utility regulators, with unfortunate consequences for consumers.

With little help from government, the best we can do to protect ourselves from the double-barreled blast of gas and electricity price hikes is conserve as much as possible.

And we should keep a close, wary eye on the state's deregulation process.

Editorials

Easter is the hope holiday

By the Rev. DON STAKE

The writer is a retired Presbyterian minister and cartoonist for Spotlight Newspapers.

Some years back, Peggy Lee had a hit song called "Is That All There Is?" The answer was Yes, so let's adopt an "eat-drink-and-be-merry-for-tomorrow-we-die" philosophy.

The song got a lot of air time. Apparently many people could relate to the question, "Is that all there is?" They were willing to settle for the answer as well.

Christians, however, come up with a much different answer: Easter.

It all happened nearly 2,000 years ago in a far corner of the world. A man named Jesus had become both popular and notorious as an itinerant preacher and sometime miracle-worker.

For a variety of reasons, there were powerful people who wanted to put him out of circulation.

The Roman authorities thought they could do it effectively and they fastened him to a cross with spikes through his wrists and feet, an ugly and agonizing form of public execution. Thus he died.

By all rights, that should have done it. No more would be heard from this rabble-rouser. They had nailed him down for good.

It sure took the wind out of the little band of disciples who had followed Jesus around. After all the years and dusty miles they had traveled with Jesus, it had come down to this.

He was a good man, perhaps the only genuinely good person they had ever known, and here he was strung up to die like a common criminal.

When he had gasped his last breath, they took his lifeless body down and placed it in a borrowed tomb.

He was crucified, dead and buried.

It is not difficult to imagine that those who had known and loved Jesus were asking themselves, "Is that all there is?"

But it was not all there was. Something more was yet to come.

Point of View

It would bewilder and surprise the followers of Jesus because it was not at all what they expected or dared to look for.

What happened was the resurrection of Jesus Christ, God's way of saying, "That's not all there is."

It is this event that Christians celebrate on Easter.

Actually, we began celebrating the resurrection on every Sunday, which they called "the Lord's Day."

Since Easter was related to the Jewish Passover, it became an annual celebration at approximately the same time of year.

It was soon recognized as the major feast of the Christian faith, and ultimately became a season of 50 days running until Pentecost.

There is hope for what God alone can give, hope for what is beyond the range of our vision: the promise of peace, wholeness and healing. And it is that hope which empowers us to work with God and claim that promise for all God's children.

The resurrection of Jesus Christ from the dead is a signal to Christian believers that there is more to life than death.

The sum total of life's joy and goodness is not canceled out at the end. That is not all there is. There is more.

Easter shows the durability of divine love. God does not abandon anyone for God's love is everlasting. No matter what happens, God's love does not fade or fail.

Wherever you are and whatever life hands you, that is not all there is, because God has not finished with any of us.

It is easy to miss the point, however. Celebrations of Easter get cluttered with fancy foods and candy, bunnies and eggs.

It is a great time for families, especially those with kids, and a good time is had by all.

By and large, all of this is a big distraction, cramming another Christian holy day into the box of a secular holiday.

But even when people celebrate Easter as a matter of faith, they can be wide of the mark.

Easter is too often seen as the

inevitable happy ending to an otherwise tragic story.

Once you know the ending is bound to be happy, you don't have to pay much attention to the tragedy.

See how everything came out so nice for Jesus, Crucifixion? What crucifixion? Forget about all that and just skip to the end, Easter.

But Easter is not so Pollyannish. Easter takes a hard view of the world, and knows all about human suffering.

Easter does not — or should not — encourage us to turn a blind eye to harsh realities.

Easter speaks of justice. The worst that humans can do to one another in the ravages of war, the violence of crime or the abuse of the innocent is not the last word.

God has the final say, and it is a word of judgment. Ultimately, truth and righteousness will triumph.

For Easter helps us face up to what is wrong in this world and what hurts most in these lives we live.

Then it points through the shadows to hope. Easter is all about hope.

The film "The Shawshank Redemption" is about a man (Andy) unjustly convicted of murder and sent to prison.

There he finds a friend in an old-timer (Red).

Imprisonment for Andy is a hopeless situation that keeps getting worse — any objective person would cave in.

But Andy does not. Red warns him about being too hopeful, for "hope is a dangerous thing."

Ultimately Andy sets Red straight: "Hope is a good thing — maybe the best of things. And no good thing ever dies."

Easter tells us that there is always hope. Easter delivers us from the sadness of cynicism, from the whining question, "Is that all there is?"

Sure, there are plenty of crucifixions in this dark and dangerous world.

Yet there is more. There is hope for what God alone can give, hope for what is beyond the range of our vision: the promise of peace, wholeness and healing.

And it is that hope which empowers us to work with God and claim that promise for all God's children.

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.

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*, P.O. Box 100, Delmar 12054.

Letters can be faxed to 439-0609 or e-mailed to spotnews@nycap.rr.com.

Your Opinion Matters

BC thespians excel, thanks to many

Editor, The Spotlight:

Under the talented direction of Jim Yeara, assisted by Fran Cocozza and Frank Levitt, once again, Stage 700's Bethlehem Central High School musical theater production of "Into the Woods" was an outstanding musical theater experience presented to the Bethlehem community.

It can be a challenge for high schools to consistently mount high-quality musical theater. Through the efforts of dedicated teachers, exceptional young people and devoted parents, the Bethlehem Theater Support Group has managed to do just that.

This production has been a wonderful, educational and artistic activity that engaged more than 80 young people for more than three months. Talented actors and actresses, aided by student musicians under the direction of Dave Beck, worked with the art department students and technical crew, under the guidance of George Dirolf and Bill Morrison, to once again produce an exceptional show, enjoyed by more than 3,000 people.

We would like to thank area merchants for their generosity and kindness as we called on them for support.

This year, we were able to give a preview performance to the area elementary schools, giving them an introduction to high school theater, opening the door to future area talents.

We thank the school district, including Les Loomis, superintendent, and Jon Hunter, BCHS principal, for making this possible once again. Thank you to all

involved in that endeavor, including elementary school principals and staff, bus garage employees and custodial staff.

A special thank you to Bethlehem Theater Support Group president Cindy Stambach, as she passes the pleasure on to a new group of volunteers.

We would like to continue to bring exceptional student theater to this community. We hope that in conjunction with the music

program, we can work on essential repairs to the high school auditorium (lighting and sound equipment, stage repairs, and termite infestation) for the coming school year, to continue to present Bethlehem Central High School as a Top 100 school in the nation. We look forward to working toward that goal.

Kathy Curran and Gail Ballaff
Co-presidents, Bethlehem Theater Support Group

Development interferes with natural order in town

Editor, The Spotlight:

I want to thank Kathleen Martens of Glenmont for her letter in last week's *Spotlight*.

After a few years of keeping quiet about this, I have to express my opinion. We in Bethlehem are being really poor stewards of God's wonderful creation.

Will we continue to support economic development until not a single bit of wild space is left in our town?

I live across the Delmar bypass from Bender Lane and am so thankful for that little winding country lane.

I fear for the loss of the woods and wildness of Bender Lane and many other wild, quaint and interesting areas in our community.

I wept when I saw a large field destroyed so we could have Price Chopper Plaza. I ache for the loss of life that took place when the Terra Mere development began. And it continues just about everywhere you look.

Is rapid, unchecked economic development (translate: the overrunning of nature by human beings) a given, something that is inevitable? Or is there a way we can live in harmony with the natural order that we are a part of?

Trees, plants, animals that inhabit woods and fields, are all neighbors of ours. We depend on the nonhuman living creatures in our world for all sorts of things; when they suffer, believe it or not, we suffer. They are alive and have a right to live and thrive, just as we do.

But we are overrunning nature with our lust for economic wealth and there will come a time when it all comes back to haunt us.

Please, please, join me in praying for our sorely wounded Mother Earth.

The Rev. Darius Mojallali
Delmar

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

439-0409

Tim Barrett


Good Samaritan Senior Living

by Lee Bormann
President/C.E.O.


EXERTING PRESSURE

In light of recent research that uncovers a possible link between hypertension and impaired mental ability, seniors are encouraged to monitor their blood pressure. In the study, French researchers measured the blood pressure and then tested the mental acuity of more than 1,300 elderly men and women over a four year period. They found that more than 20% of the people with high blood pressure who were not taking medication to control it experienced a decline in mental ability during this time. This compares with a 7% decline in mental ability among study participants with normal blood pressure. This has led researchers to believe that hypertension may compromise blood flow to the brain, thereby adversely affecting mental ability.

Taking medicines can be a real inconvenience, but not taking them can lead to greater problems. At Good Samaritan Lutheran Health Care Center, 125 Rockefeller Road, we help you monitor your medicines so you need not worry about not following an appropriate regimen. You'll find our staff to be helpful and resourceful in meeting your needs, whether it's a minor request or a major medical concern. Call us at 439-8116 for more information.

Did you change your smoke alarm batteries last week?

A HOT NEW CALLING PLAN
FOR \$14.99 AND A COOL
PHONE FOR FREE.


Ericsson 1228d
FREE

Whether it's **safety** or
convenience you need,
we have **affordable** rate
plans starting at **\$14.99**.


Clifton Park	Brunswick	Saratoga	Latham	Guilderland
805 Route 146 348-0700	720 Hoosick Rd. 271-1155	135 Ballston Ave. 587-2225	890 New Loudon Rd. 783-1155	1715 Western Ave. 218-0700

Cellular One is now a part of **cingular**
WIRELESS

Offer expires 5/31/01. Equipment pricing and dealer participation may vary. Requires new service activation on select Cingular Wireless Home Plans with minimum 12-month service commitment. Subject to credit approval and early termination fees may apply. Taxes, surcharges and other governmental fees may apply. Digital plans/offers require a digital phone. \$36 activation fee required with a 12-month agreement. After use of included minutes, per minute airtime charges are applicable. Other restrictions apply. See store for details. Airtime and other measured usage are rounded up to the next full or whole minute increment for billing purposes. Certain limited restrictions apply to rate plan changes. Copyright 2001 Cingular Wireless. All rights reserved.

Over 50 Years of Service

CARDONA'S MARKET

Open 7 days/week

434-4838

Same Day
Home Delivery
Service

Easter specialties of all kinds ...
Easter gift baskets • Prosciutto Di Parma
Easter Pies • Sharp, Imported Provolone
• Leg of Lamb • Hams • Crown Roast
Fresh Produce

Also try our signature homemade spaghetti sauce and meatballs

**Add a Little Flair to Your Affair...
We Do Catering!**

Specialty Platters
Dessert Varieties
Veal, Chicken, Lasagna dishes
Fruit Platters

...and much, much more!

Just ask us to fax our menu to your home or office

340 Delaware Ave., Albany


**Now Booking
Graduation
Parties**

Matters of Opinion

Glenmont big-box project is a bad bet for the future

Editor, The Spotlight:

The town of Bethlehem should maintain a strong and healthy business economy by encouraging diversity.

There should be a wide variety of businesses, in different locations, with different owners.

There should be healthy competition between them, to

keep prices low and quality high.

This all prevents the town from suffering when one particular business, or type of business, closes.

The proposed Bethlehem Town Center does exactly the opposite. Two gigantic retail stores, selling virtually everything available elsewhere in the

town, will concentrate business in only two corporate owners.

This concept of placing all our retail eggs in one basket leaves the town terribly vulnerable to the whims of economics, and to the whims of two megacorporations who have no ties whatsoever to the town of Bethlehem.

For a short-term gain, Bethlehem will face a long-term economic problem. Many local businesses, whether locally owned or not, will suffer. Within a decade, the town will contain an embarrassing quantity of boarded-up, graffiti-covered former businesses surrounded by weed-choked parking lots.

Everyone agrees that the United States has far too many retail stores — even Wal-Mart itself says this. And last month it was reported that a local developer doubted that the Albany area could support another big box retailing center, "except maybe" the Bethlehem project.

Major retail bankruptcies in the Albany area are inevitable within the next decade. Does Bethlehem want to take such a risk, placing so much of its retail future in one monstrous project?

And don't assume that because this project is so big and so new, it will never close. The history of Wal-Mart shows otherwise. In fact, so many of their stores close that Wal-Mart is now the nation's No. 1 producer of abandoned buildings. Want to buy a former Wal-Mart? You have your choice of more than 300, many of them

less than a dozen years old.

I'm new here, but I plan to live in Bethlehem for many years. For a while, this project may seem to help the town's economy, but as the years go by, the savings today will come back to haunt us. I expect this project to double or triple my property taxes within a dozen years. I base that assumption on what I've seen happen in other towns that have had big-box retail centers in place for a decade or more.

Wal-Marts and Home Depots are relatively new to upstate New York; they've been here only a few years. We have yet to see the

inevitable negative economic impacts, as the rest of the country has. It may surprise many in upstate New York to hear that dozens of town mayors and supervisors across Oklahoma, Missouri, Texas and many other states say that allowing Wal-Mart into their towns 20 years ago was the biggest mistake the town ever made.

This project is simply too big. Don't force your children and grandchildren to pay later for the short-term thinking of today.

Michael Trout
Selkirk

The Baby Animals are Back!

Baby Animal Week 2001

chicks, turkey chicks,
ducklings, goslings, bunnies,
lambs, goat kids,
piglets, calves, oh my!


April 13th thru April 22nd 9-6pm daily
admission \$1 per person

Easter Egg Hunts

Sat., April 14 & Sun., April 15, 11:00 & 2:00

Easter Brunch

Served Sun., April 15, 9:30 to 4:00, reservations required

Stories from the Beatrix Potter Collection

Read aloud by Channel 10's Elisa Streeter Sat., April 14th at 12:00

Petting Zoo admission \$1 per person

Crackers the Trick Horse

Sat., April 14th from 1:00-3:00

Sheep Shearing Demos

Sat., April 14th & Sun., April 22nd from 1:00-3:00

Pony Rides

Both weekends from 11:00-3:00, \$2 per person

Horse-Drawn Wagon Rides

Both weekends from 11:00-4:00, \$2 per person

Tractor-Drawn Wagon Rides

Available for your group by appointment


**INDIAN
LADDER
FARMS**

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

Regular store hours, Wednesday thru Sunday, 10-6.

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

Reader receives birthday surprise

Editor, The Spotlight:

On the afternoon of March 20, I stopped at Dunkin' Donuts in Delmar to pick up a cup of coffee.

It was my birthday and I had been having an especially nice day. It was also a beautiful day, as well as the first day of spring.

I approached the door along with another woman who beckoned me to enter as she held it open. A pleasant banter ensued and while I was feeling pretty cheery, I happened to mention that it was my birthday, something I do not normally brag about.

Upon arriving at the counter my new acquaintance insisted

that I order first. When my coffee arrived, she told the server that it was her treat because it was my birthday.

I've already shared this lovely experience with family and friends.

I hope this thoughtful individual sees letter so she knows how nice she made me feel.

Ruthie Ellenbogen
Delmar

PTA thanks DARE officers

Editor, The Spotlight:

The Slingerlands School PTA would like to publicly thank Bethlehem DARE officers for their continued support of our school programs and our students.

On March 19, we held our fifth volleyball/newcomb tournament.

Slingerlands fifth graders and our extremely dedicated staff challenged the DARE officers, led by awesome Officer Oliver to an evening of exciting and entertaining volleyball and newcomb.

A fun time was had by all.

We continue to appreciate all the the DARE officers do to help our children grow into responsible young adults. Thank you.

Terri Egan
Slingerlands PTA

www.vinyldeck.com
Dream decks and railings — for a lifetime of leisure
518-377-0374

Information Center Now Open


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 Ávila.

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

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.


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.

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, P.O. Box 100, Delmar 12054.

Letters can be faxed to 439-0609 or e-mailed to spotnews@nycap.rr.com.

THERE'S A TON OF STUFF THE EPA ISN'T TELLING YOU ABOUT.


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.

Matters of Opinion

BCHS grad seeks help for program

Editor, The Spotlight:

I am a graduate of Bethlehem Central High School, class of 1998, and am currently a junior at the College of the Holy Cross in Worcester, Mass.

Recently, I was chosen from a

large group of applicants for the 2001 Mexico Program, a yearly program (in May) which is sponsored by the college chaplain's office.

The purpose of the program is to introduce students to the

reality of life in Latin America and for the majority of the world's people — the poor. Living in solidarity with the people of Mexico is essentially what the program is all about. Instead of building houses and hammering nails, we will be visiting with the poor people of Mexico and getting to know them on a personal level.

Overall the trip's costs are around \$1,400. I still need to raise a great deal of it, and time seems to be passing by very quickly. Anything anyone could do would be greatly appreciated. Donations can be sent to: The Office of the Chaplain, PO Box 16A, Worcester, Mass. 01610.

Checks must be made out to the College of the Holy Cross and are tax-deductible. Print my name on the check. I am grateful for your generosity and support.

Matthew Reuter
Delmar

Center would benefit town in many ways

Editor, The Spotlight:

If you've seen the results of the recent Census, you know the town of Bethlehem has growing pains. Old-time Delmartians don't want change, but the truth is it's a little late for that sentiment.

Everywhere you look there are residential developments sprouting up. Why do people come? They're flocking to Bethlehem because of the quality of life and the promise of the best — excellent schools and services, and fair taxes for all we are entitled to.

Why then do we compromise convenience and quality when it comes to our retail stores? As a busy mother, I am frustrated that I am forced to drive nearly an hour round-trip to other towns to run errands and do my shopping.

Most recently, there has been local resistance to the Wal-Mart plaza proposed in Glenmont. I was pleased to read this project is moving ahead, so long as the backers are willing to jump through all the hoops the town imposes.

The thought of having a dependable department store close to home had me jumping for joy. I can say the same for my husband regarding the proposed second anchor, a home improvement store.

As for the critics who complain it will mean increased traffic, let's not forget that we are still out there, we're just taking our business elsewhere so that some other municipality benefits from our consumer spending, not to mention the property tax revenues.

Has anybody else noticed the empty retail spaces throughout town? I don't know if it's the same unfriendly business attitude that has greeted numerous other commercial ventures or something else that drives them away. But at a time when the town is bracing for a major tax hit from the sale of the steam plant and our schools are bulging at the seams, it would be nice to see an expanding commercial revenue base, not a shrinking one.

If we keep this imbalance between residential and commercial development, there will be a price to pay in services and taxes. That's not why people move to Bethlehem.

Residents are enamored with what this town used to be, a smaller community whose needs could be met by a few smaller retail establishments. Now those businesses are moving out, and we are left behind. Letting reputable, big-name stores in won't destroy our town, but empty storefronts just might if it means a reduction in any of the services we take for granted in Bethlehem.

Vanya Perez
Delmar

Looking for a Great Career? Try one Online!

Check out these new one-semester certificate programs at

Hudson Valley Community College.

The web-based **Medical Transcription Certificate** program will prepare students for high-paying positions, working with doctors & hospitals or running a home-based transcription business. Available now online!

The web-based **Administrative Medical Specialist Certificate** program includes medical coding and insurance billing. Careers with doctor's offices, hospitals, medical billing companies, insurance companies or working from home. Available now online!

Travel Agent Certificate classes are now offered online. Work for travel agencies, airlines, cruise lines, resorts, hotels or from home. In association with The Institute of Certified Travel Agents. Available now online!


Call today for more information • 518-629-7339

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

EGGS for EASTER A Bunny's Tale

Corporate Sponsors:
Cantor Cheese of Cabor, V.I.; M & T Bank
and Stuyvesant Plaza Inc.

Media Sponsor: B95.5

These performances are made possible, in part, with public funds from the NYS Council on the Arts Decentralization Program, administered in Albany and Schenectady Counties by the Albany/Schenectady League of Arts Community Arts Connection.

Saturday, April 14
at 11am & 2pm
Free

Hop along with the Easter Bunny in the third annual production of this delightful musical adventure. Meet the Easter elves, the hard-working chickens and some very clever weasels as the tale of the most famous rabbit is told.

The Egg

Surgery is something we do everyday.

But, we know its not an everyday event for you.

You want a hospital where you feel at home. Yet, you also want to be sure your surgeon is one of the finest in the area.

At Samaritan Hospital, we offer both.

"We have a lot of physicians who also work in Albany ... there's a reason why they're choosing Samaritan."

Linda Groat, RN, knows the reason.

It's our staff. They know that the best place to recover is home, and they make sure you have all the information and support you need to do just that. They even call to make sure you're okay!

Providing care you can trust ... for generations.


Samaritan Hospital

Northeast Health

www.NortheastHealth.com

Linda Groat, RN
Samaritan Hospital Ambulatory Surgery Center

Quilters to meet

QUILT, Quilters United in Learning Together, will meet on Friday, April 13, at 9:15 a.m. at First United Methodist Church of Delmar on Kenwood Avenue.

Preparations and planning for the quilt show at RCS Senior High School on April 21 to 22 will be discussed. For information, call 456-0552.

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.

Look what we can do.

- news
- calendars


- kid pics
- family fun

- features
- advice

capital district
parentpages
the resource for parents

For information please call:

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

Feestelijk

(From Page 1)

President Marty DeLaney said. "What has happened is exactly what we had hoped: Feestelijk is a fixture in town."

Mona Prenoveau of Bethlehem Networks Project is pleased with Feestelijk's longevity.

"Every year, there are new people working on Feestelijk, and lots of volunteers, including kids," she said. "It's great."

To ensure Feestelijk's success, an organizing committee of about 24 people met regularly, beginning in January. For the last three years, co-chairs have been Monique Matuszek, benefits administrator at the chamber, and John Guastella, regional manager for Colortyme.

"It can be time-consuming," Matuszek said. "There are new things each year. We're buying signs, and things that we can use for the next few years. We're also

streamlining the process of getting things out."

New this year are handmade Feestelijk flags, in blue with gold and white stars. They can be purchased at the chamber for \$50, and the proceeds help support Feestelijk.

Matuszek, who has lived in Bethlehem for 18 years, said Feestelijk lets people enjoy many different performers.

"I wouldn't necessarily go see a harpist, but at Feestelijk, I really enjoy it," Matuszek said. "This has been a lot of fun."

Guastella said that being involved with Feestelijk is a great way to give back to the community.

"This is by the town, and for the town," Guastella said. "It's fun and it's rewarding. You should never take your community for granted. The reason Delmar's nice is that there are people who are willing to do things."

"We are a community event, and we want everyone to realize they're as involved as we are," Matuszek said.

Feestelijk is always looking for more volunteers to help out, even on the night of the event.

"It's a great chance to see your neighbors play," Matuszek added.

Some of the local talent includes the Irish group Hair of the Dog, Ed Stander playing his glass harmonica and The Swing Docs. Ahlstrom plays with a new group on the scene, Banjo Bert and Friends, which will perform this year.

Some merchants, like Turtle Pointe, Blue Sky Music and Adams Street Gallery, will be open that night. And Del Lanes and the BIG Arena will offer button-wearers a discounted price.

Donations from merchants and in-kind donations help make Feestelijk possible, and last summer, Feestelijk gave money

to the Bethlehem Chamber of Commerce so merchants affected by the landslide could afford to advertise.

"Some sponsors have thanked us by coming on board for the first time," Matuszek said. "We're hoping that Feestelijk will give the merchants a boost, too."

Bethlehem's newest merchant has allowed Feestelijk to expand its geographical reach a little further.

"Hannaford is sponsoring a tent at Delaware Plaza," Matuszek said. "It's nice to have them come in and take over there."

That venue will be home to the Dixieland Tent, which will host Banjo Bert and His Friends, and Skip Parsons Clarinet Marmalade.

The Swing Docs will provide swing dancing music at Main Square, and jazz will be the order of the evening at Turtle Pointe.

Town hall will be home to a battle of the bands, with Dealer's Method and Positions Four, just two of the bands set to duke it out. Town hall will be set up café-style, and there will be a dance floor.

To make the evening completely user-friendly, two free trolleys will make regular runs and stops at the venues.

Feestelijk is set to kickoff at 6 p.m. with The Village Volunteers at Bethlehem Central Middle School.

Children's activities at the middle school will include arts and crafts, Cranberry the Clown, and a free child ID program sponsored by the Masons. New this year is Crackers the Talking Horse, who plays piano and drums.

The rest of the entertainment begins at 7 p.m. A special Feestelijk button admits people to events and entitles them to ride the trolley.

Buttons are available at 18 locations throughout town — among them town hall, the chamber of commerce office at Main Square and *The Spotlight* on Adams Street.

Buttons are \$6 before April 28, and \$8 on the evening of Feestelijk. Children under age 10 can attend for free. Programs are available with the buttons, and include a map and details of performances.

Feestelijk also has a Web site this year at www.feestelijk.org/index.html.

"It grows every year, but Feestelijk always keeps its small-town feeling," Matuszek said.

The Real deal Getaway

\$32.00

starting at per night U.S. dollars

Come Visit Canada's Other Wonder!

Make your next trip to Casino Niagara an exciting getaway with special hotel rates as low as **\$32.00*** per night including continental breakfast for two and **\$10 in gaming tokens per person.**

NOW THAT'S A REAL DEAL!

**For Reservations
Call 1-888-918-2888**


* No Gaming Required. Must be at least 19 years of age and be a valid Players Advantage Club (PAC) member. Membership is free and can be obtained by presenting valid government issued photo ID at any PAC booth at the Casino. Room rates based on 42% U.S. exchange rate (subject to change without notice). Maximum of two \$10.00 CDN token offers per room night accommodation. Not valid with any other offer. Accommodation subject to availability. Rates may fluctuate based on season. Rate effective 04/01/01 through 04/30/01 (excluding holidays). After 04/30/01, please call for updated rate.


The Real deal.

Joanne H. VanWoert, M.D., P.C.

Joanne H. VanWoert, M.D.

Judith M. VanWoert, M.D.

Margaret M. Grogan, M.D.

James M. Sullivan, M.D.

Joan K. Hoen, FNP, RPA

1525 New Scotland Rd., Slingerlands, NY 12159

439-1564

Acute Illness • Primary Care • Osteoporosis Counseling
College Physicals • Work Physicals

New Patients Welcome

Participating in CDPHP, MVP, Blue Shield,
BC/BS, Medicare

Board Certified Internists


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


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

VIEWS ON DENTAL HEALTH

DO YOU BITE YOUR NAILS OR CUTICLES?

Did you know that you may be jeopardizing your health by biting your fingernails? People with oral habits involving fingernails, cuticles, thumb or finger sucking are more apt to develop colds than people without these habits.

Since the mouth is the entry site for many bacteria or viruses, it makes good sense to put into your mouth only what you're going to eat—food.

Nail and cuticle biters are susceptible to two other conditions as well; one viral and one functional.

The viral condition is called herpetic whitlock. This condition occurs when herpes viruses from the mouth start

growing in the wound site, at the cuticles or under the fingernail. Very often the infection results in loss of part or all of the fingernail, and is usually painful.

The functional condition occurs when nailbiters have such an active habit that they injure their jaw joint. Usually these people have other predisposing factors, and the nailbiting just triggers the injury, and pain ensues.

Nail and cuticle biting is a very harmful habit to your health. If you find yourself in this category, you should try to discontinue your nailbiting as soon as possible.

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

We'd like to thank our partners for working with us towards building a stronger community.

Abyssinian Development Corp.
ACORN
ACORN
Action for a Better Community of Rochester
Action for Boston Community Development
AHOME Inc.
Albany Community Loan Fund
Alderhouse Residential Communities
Allison Brighton CDC
American Women's EDC
Amoskeag Small Business Incubator of NH
Androscoog Valley Council of Governments
Asian American Business Dev. Ctr.
Asian Americans for Equality
Asian Community Development Corp.
Asian American Civic Association
Asociacion de Comerciantes Hispanos
Association for Enterprise Opportunity
Association & Minority Enterprises, NY
Astella Development Corp.
Auburn Partnership for Economic Dev.
B&C New Communities
Bedford Supersant Restoration Corporation
Belknap County Economic Development Corp.
Bellport Alliance
Better Neighborhoods Inc.
Black Urban Alliance
Bogolan Group
Boston Employment Services/STRIVE
Boston Main Streets
Brand New Day
Bridge Fund of Westchester
Bridgeport Economic Development Corp.
Bridgeport Economic Resource Center
Bridge Street Development Corp.
Bridgeport Neighborhood Fund
Brightwood Development Corp.
Broad Park Development Corp.
Brookline 21st Century EDC
Bronx Overall Economic Development
Brooklyn Economic Development Corp.
Brooklyn Legal Services Corp.
Buffalo Federation of Neighborhood Ctrs.
Bushwick Local Development Corp.
Business Development Company of RI
Business Loan Fund of the Palm Beach
Business Finance Authority Capital
Access Program
Business Outreach Center Network
Business Resource & Investment
Services Center
Cambodian Community of Massachusetts
Cambodian Mutual Assistance Association
Cambridge Housing Development Corp.
Cape & Islands Development Corp.
Capital Affordable Housing Partnership
Capital Area Housing Resource Center
Capital Markets Access Committee
Heron Foundation
Caribbean American Chamber of Commerce
Casa Esperanza, Inc.
Casa Latina, Inc.
Casino Reinvestment Dev. Authority
Center for Hispanic Policy & Advocacy
Ctr. For Hispanic Policy Research & Dev.
Center for Women & Enterprise
Central Brooklyn Partnership
Central Harlem Local Development Corp.
Centro Las Americas
Centro Presente, Inc.
Chamber of Commerces
CHAPA
Cheshire Housing Trust
Child Care, Inc.
City Life/Vida Urbana
Coalition for A Better Acre
Coastal Enterprises, Inc.
C.O.D.E. of Jamestown
Codman Square NDC
Community Concepts, Inc.
Community Development Corp.
of Long Island
Community Economic Development Fund
Community Preservation Corp.
Community Renewal Team of Hartford
Companeros Comunitarios de Holyoke
Concilio Hispano de Cambridge, Inc.
Concord Community Development Corp.
Consumer Credit Counseling Services
CT IDA Program
CT Economic Development Fund
CT Economic Resource Center

CT Housing Investment Fund
CT Livable Cities Initiatives
CT Small Business Development Center
Cypress Hills Local Development Corp.
Delray Beach Community Development Corp.
Dorchester Bay Community Development Corp.
Dunbar Center
East Williamsburg Valley Industry Dev. Corp.
Elm Street Restoration
Empire State Development
Empower New Haven
Enterprise Foundation
Eric Regional Development
Fair Haven Development Corp.
Fall River Economic Development Corp.
Fannie Mae
Fannie Mae Foundation
Federal Home Loan Bank
Fifth Avenue Committee Inc.
First Time Homebuyer Nonprofit Network
Fort Greene SNAP
Franklin County Community Dev. Corp.
Frederick Douglas Affordable Housing
Greater Elmwood Neighborhood Services
Greater Hartford Mutual Housing Assn.
Greater Holyoke, Inc.
Greater Jamaica Development Center
Greater Nashua Housing & Development
Foundation
Greater Newark Business Development
Consortium
Greater New Haven Business &
Professional Association
Greater New Haven Community Loan Fund
Greyston Foundation
GroWest Inc.
GW Enterprises
Habitat for Humanity
Hampden Hampshire Housing Partnership
HANDS, Inc.
Harlem Business Alliance, Inc.
Harlem Business Outreach Center/Masjid
Malcolm Shabazz
Harlem Congregations for Community
Improvement
Hartford Economic Development Corp.
Hartford Neighborhood Development
Support Collaborative
Haverhill Affordable Residence Trust
Hill Development Corp. of New Haven
Hispanic Federation
Hispanics United of Buffalo
Housing and Community Development
of New Jersey
Housing Development Fund of
Lower Fairfield
Housing Improvement Program
Housing Network
Housing Opportunities for People
Housing Opportunities Inc. of Rochester
Housing Partnership for Morris County
Housing Resources of Columbia County
Housing Visions Unlimited
HUD
Hudson County Economic Development Corp.
Hudson Valley Housing Opportunity Fund
Hunts Point Local Development Corp.
Initiative for a Competitive Inner City
Inquilinos Boricuas En Accion "IBA"
International Institute of Rhode Island
Island Business Connections, Inc.
Jamaica Business Resource Center
Jamaica Plain Neighborhood Dev. Corp.
Jersey City Economic Dev. Corp.
Jersey City Episcopal Community Dev. Corp.
Jewish Vocational Services
Laconia Area Community Land Trust Inc.
La Comision de Asuntos Hispanos
de Chelsea
LaCasa de Don Pedro
La Casa de Puerto Rico
Latino and Puerto Rican Affairs
Commission of CT
Lawrence Business Assistance Center
Lawrence Community Works, Inc.
Leadership Rhode Island
Lewiston-Auburn Economic Growth Council
Liberty Hall Center
Local Development Corporation of NY
Local Initiatives Support Corp. (LISC)
Long Island Development Corp.

Long Island Housing Partnership
Los Sures - Greater Williamsburg
Collaborative
Lowell Small Business Assistance Center
Lower Cape Cod Community Development Corp.
Lower East Side Business Outreach Center
Madison Park Development Corp.
Massachusetts Affordable Housing Alliance
Massachusetts Association of CDCs
Maine Centers for Women, Work
and Community
Maine Community Reinvestment Corp.
Maine Family Development Foundation
Maine Housing Investment Fund
Maine Science & Technology Foundation
Maine State Housing Authority
Martin Luther King Development Corp.
Martin Luther King Empowerment Center
Mason Square Community Development Corp.
Mauricio Gascon Institute
Merchant Associations
Merrimack Valley Housing Partnership
Metropolitan Boston Housing Partnership
Massachusetts Housing Investment Corp.
Massachusetts Housing Partnership
Mindex Technologies
Minority Business Owner's Forum
Microenterprise Resource Guide
Minority Investment Development Corp.
Mohawk Valley Community Action
Mutual Housing Association of CT
Myrtle Avenue Revitalization Program of NY
National Association for the Advancement
of Colored People
National Foundation for Teaching
Entrepreneurship
National Development Council
NCCJ
Neighborhood Development Corp. of Grove Hall
Neighborhood Housing Services
Neighborhood Preservation Coalition
Neighborhood Restore
New Bedford EDC
New Community Corp.
New Hampshire Alliance of Regional EDC
New Hampshire Merchant Banc (BDC)
New Hampshire Business Resource Center
New Hampshire Capital Consortium
New Hampshire Charitable Foundation
New Hampshire Community Reinvestment Corp.
New Hampshire Community Loan Fund
New Hampshire Housing Finance Authority
New Hampshire Housing Investment Fund
New Hampshire Main Street Center
NH Statewide Homeownership Initiative
New Haven Livable Cities Initiatives
New Jersey Affordable Housing Network
New Jersey Citizen Action
New Jersey Community Development Corp.
New Jersey Community Loan Fund
New London Development Corp.
New Vision Community Development Corp.
New York State Neighborhood Preservation
New York Association for New Americans
New York State Rural Housing Coalition
New York State Rural Preservation Coalition
Newark Community Development Network
Newark Emergency Services for Families
Niagara Falls Housing Authority
NFCIU
NIRSA / NRC
North Atlantic Capital
North Hudson Community Action Corp.
Northern Manhattan Improvement Corp.
Norton Street Neighborhood Revitalization
Partnership
NORVESCAP
Nuestra Comunidad Development Corp.
Nueva Esperanza
NY Business Development Corp.
NY Small Business Development Centers
Oak Hill Community Development Corp.
Oasis International & Oasis Community
Development
O.N.E. C.H.A.N.E.
O.N.E. - Organization for a New Equality
Paradise Foundation
Passaic County Legal Aid
Penquis Community Action Program
Peoples Regional Opportunity Program
Planning Office of Boston Archdiocese
Prait Area Community Council

Portland Resources HUB
Progreso Latino
Promesa Foundation, Inc.
Queens Overall Economic
Development Center
Realty Endeavors for Affordable
Community Housing
Regional Business Resource Center
Regional Economic Development
Assistance Corp.
Renaissance Economic Development Corp.
Rhode Island Business Development Co.
Rhode Island Community Reinvestment Assn.
Rhode Island Housing Resources Commission
Rhode Island Latino Dollars for Scholars
Rhode Island Small Business Development
Center Enterprise Community
Rhode Island Socio-Economic Dev. Ctr.
Ridgewood Bushwick Senior Citizens
Council Inc.
Rochester Minority Business Dev. Ctr.
Rockaway Development Revitalization Corp.
Rural LISC
Rural Opportunities, Inc.
Rural Urban Preservation Co.
Share Our Strength, RI
SHIP Program
Small Business Development Corporations
Social Impact
Somerset County Coalition on
Affordable Housing
South Bronx Overall Economic Dev. Corp.
South Brooklyn Business Outreach Center
South Hartford Initiative
South Providence Development Corp.
SouthSide Institution Neighborhood Alln.
Southwestern Community Services
SUNY/Buffalo Center for Urban Studies
SWAP-Stop Wasting Abandoned Property
Syracuse Home Headquarters
Syracuse Model Neighborhood Corp.
The Center for Technology & Enterprise
Development, Inc.
The Genesis Center
The Home Store
The Housing Council Inc.
The Housing Council of Monroe County, Inc.
The Housing Partnership
The Lowell Small Business Assistance Center
The Maine Development Foundation
T.E.D.-Help Yourself Business Basics
Tompkins Community Action
Trenton Business Assistance Corp.
Tri-County Housing Council
Tri-City People Corp.
Trickle Up Program
Troy Rehabilitation Improvement Program
Twin Cities Community Development Corp.
UMASS Boston
Union County Economic Development
Union Neighborhood Assistance Corp.
Upper Manhattan Empowerment Zone /
BRISC
Urban Edge Housing Corp.
Urban League
US Small Business Administration /
Business Information Center
Valley Community Development Corp.
Viet-American Initiative Development
Vietnamese American Civic Association
Village of Hempstead Community Agency
Waterbury Housing Fund
Wayne County IDA
Well Suited Program
West Elmwood Housing
Development Corp.
West Ward Community Partnership
Westchester Hispanic Coalition Inc.
Western Mass Enterprise Fund
Westlab, Inc.
Windmill Housing Development Fund
Woodland Kittery Limited Partnership
Women's Business Development Centers
Women's Housing and Economic Dev. Corp.
Woonsocket Neighborhood Dev. Corp.
Worcester Community Housing
Resources
Working Capital
York CAP County
York-Cumberland Housing
Zero Stage Capital

Thanks to our partners working alongside us, we are on track towards achieving our 5-year, \$14.6 billion commitment to the community. In 2000 we achieved nearly \$2.9 billion in such areas as small business lending, affordable housing to low-to-moderate income borrowers, consumer lending in urban areas and more. And in the years to come, we look forward to working with our partners even more as we continue to build stronger communities.

Forward. Thinking.


When disaster strikes ...


Delmar Landslide 2000

The *Spotlight* keeps you informed.

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

SUBSCRIBE TODAY!

GET 1 FULL YEAR
(52 issues) for just **\$24.00**

If we don't cover your local news better, we'll refund your money, **GUARANTEED!**

The Spotlight

In Albany County

Outside Albany County

☐ 1 Year — \$24.00

☐ 1 Year — \$32.00

☐ 2 Years — \$46.00

☐ 2 Years — \$62.00

☐ New Subscription ☐ Renewal subscription

Name _____

Address _____

City, State, Zip _____

Phone _____ Account # _____

Call 439-4949 and pay with Mastercard or VISA ☐ Mastercard ☐ VISA

Card# _____ Expiration Date _____

MAIL YOUR SUBSCRIPTION TO:

The Spotlight, P.O. Box 100, Delmar, NY 12054

Let Your Business

Bloom


Call *Spotlight Newspapers* at 439-4949 to place your ad.

*The Spotlight • Colonie Spotlight • Loudonville Spotlight • Guilderland Spotlight
Niskayuna Journal • Rotterdam Journal • Scotia Glenville Journal • Clifton Park Spotlight*

Kids to hear Cat Tales during break

Youth services assistant Susan Dague will be entertaining during school vacation week with a program for ages 4 and up called Cat Tales.

Come on Wednesday, April 18,


at 10:30 a.m. and bring your own stuffed cats. Remember — when "school's out, the library's in."

Book discussion of *Home Across the Road* meets today, April

11, at 7 p.m. You can sign up and pick up your copy of the next selection *Give Me My Father's Body* by Kenn Harper, the true story of a boy who was part of a group of Greenland Eskimos brought to the United States by explorer Robert Peary in 1897.

Harper's book about the tribulations of the boy's life is the straightforward telling of a frustrating story of scientific arrogance and cultural misunderstanding.

Patrons can learn how to build a free Web site for their nonprofit group with the assistance of

Michael Huber on Tuesday, April 17, at 7 p.m.

Your Web site can include such features as an events calendar, chat room and photos. No specialized computer knowledge is necessary, and you don't need to write any code to create or update your site. Sign-up is required.

Regular story times will not meet from April 9 to 22.

Story times resume on April 23 on Monday, Tuesday and Wednesday at 10:15 a.m. through May 9.

Barbara Vink

To Life slates annual health and law forum

To inform individuals about the latest advances in genetic testing and help them understand complex legal questions surrounding this advancing science, To Life is sponsoring its annual health and law forum on Tuesday, April 24, at the Crowne Plaza Albany Hotel at State and Lodge streets.

To Life is a nonprofit organization providing breast health and cancer awareness services and educational programs.

The Gary Schwartz Annual Health and Law Forum, "Be Careful What You Ask: Legal Implications of Genetic Testing," begins at 5:30 p.m. with registration, followed by discussions and a question-and-answer session from 6 to 8:45 p.m.

The program is free of charge and open to the public.

There is a \$65 fee for attorneys seeking two Continuing Legal Education (CLE) credits.

Program presenters include Dr. Gary H. Lyman, director of The Cancer Center of Albany Med; Carol Miaskoff, assistant legal counsel for the U.S. Equal Employment Opportunity Commission; and attorney Barry A.

Gold of Thuillez, Ford, Gold & Johnson.

The forum is co-sponsored by The Capital District Women's Bar Association/Women's Bar Association of the State of New York and The Cancer Center of Albany Med. For information and to register, call To Life at 439-5975, or e-mail info@ToLife.org.

It's Your Move


We want you to look forward to your next haircut. With cuts and styles for every taste, a full range of classic grooming treatments, imported shaving accessories, comfortable pricing and atmosphere too, we want you to come to Gregory's — for a relaxed and enjoyable barbering experience.

Gregory's
BARBERSHOP
Masters of Barbering

Main Square • 318 Delaware Avenue, Delmar • 439-3525
Tuesday, Wednesday, Thursday 9:00 to 8:00, Friday 9:00 to 6:00
Saturday 9:00 to 5:00 • Walk-ins and by appointment

Debug Your Summer!!

A SCREEN ENCLOSURE FROM HAYDEN GLASS ADDS INSECT-FREE LIVING SPACE TO YOUR HOME:

PORCH CONVERSIONS - FREE STANDING GARAGE DOOR ENCLOSURES

FLORIDA STYLE FOR DECKS AND PATIOS


WE MANUFACTURE & INSTALL • RETAIL & CONTRACTOR SALES

Special: FREE Installation on Garage Door Enclosures when ordered by May 4th 2001

HAYDEN
GLASS & WINDOW CENTER 462-1548 1306 Broadway, Albany

See all our glass & screen products at our showroom.

\$400 OFF
with
48C Mower Deck
NOW \$4,749


GT235 Lawn and Garden Tractor with 18-hp overhead-valve engine, 48-inch cutting width, and automatic transmission.

Young. Good-looking. And totally compatible.

The Quick-Tatch implement-mounting system on the GT Lawn and Garden Tractor lets you hook up to a wide variety of attachments in less than five minutes. At these low prices you could get very attached. Hurry in to see your participating John Deere dealer today.

www.JohnDeere.com

NOTHING RUNS LIKE A DEERE

H.C. OSTERHOUT & SON, INC.

Nothing Runs Like A Deere.

Route 143, West of Ravena • 756-6941
Monday-Friday 8 to 5 • Saturday 8 to Noon
Avoid The Rush - Call Now for Spring Service!


Recycle this newspaper

DeGennaro Fuel Service

Your Full Service Home Comfort Company
Serving Albany and Greene Counties


- Complete Heating Service For Your Home or Business
- Quality Heating Oils and Diesel Fuels

24-HOUR
Emergency Heating
System Service

Feura Bush
475-2830

- Heating and Plumbing System Repairs, Replacements & Installations
- We Also Do Heating & Plumbing for New Homes, Modulars & Additions

EASTER SUNDAY OPEN HOUSE


Lilies • Azaleas
Tulips • Daffodils • Hyacinths
Pansies and much more

Reasonable Prices

Large Selection

KOLBER'S DEERFIELD FARM

Rt. 9W, Glenmont 767-3046 Open Mon.-Thurs. 9-6 • Fri. 9-5 • Sat. & Sun. 9-4

BASKETBALL

BRIAN BEAURY BASKETBALL CAMP
at THE COLLEGE OF ST. ROSE

June 25-29

July 9-13

July 15-20

July 16-20

July 22-27

July 23-27

July 30-Aug. 7

Boy/Girl Day Camp

Girls Day Camp

Girls Overnight Camp

Girls Day Camp

Boys Overnight Camp

Boys Day Camp

Boys Day Camp

- H.S. and College Coaches on Staff!
- Special Team and Group Discounts
- Players grouped by age and ability
- We instruct varsity level to beginners

Our 17th Year!

Over 900 campers in our program last summer

Air Conditioned Gym/Indoor Pool - Our Price and Quality Can't Be Beat!

FOR BROCHURE PLEASE CALL 454-5158

Day Camp

Mon-Fri: 9-4

\$195.

Overnight

Camp

\$315.


Ages 7-17


PROFESSIONAL AIR DUCT CLEANING

HERE'S HOW "SOURCE REMOVAL" WORKS

- Remove and air wash each register.
- Air wash each duct opening (heat & cold air returns) with compressed air while the giant vacuum is taking it away.
- Air brush the contaminants in your main trunk line and removed by the vacuum.
- Clean the blower wheel and blower area for better air flow.
- Disinfecting & sanitizing & state-of-the-art air cleaning filters available.
- We can also clean and check your heating and cooling units for safety and efficiency.


BOURQUE
MECHANICAL SYSTEMS

• Heating • Air Conditioning

Furnaces, Boilers, Heat Pumps **LENNOX**

Rensselaer
465-7524

www.bourque-hvac.com

Voorheesville
768-2488


**KEGS • LOTTO • ICE
CIGARETTES • CIGARS
RETAIL • WHOLESALE**

**GLENMONT
BEVERAGE**

COORS LIGHT \$13.99 30 PK CANS +TAX & DEP	MICHELOB LIGHT \$14.99 30 PACK CANS +TAX & DEP
BAVARIA \$9.99 12 PACK BOTTLES +TAX & DEP	HARP/BASS ALE \$10.99 12 PK BOTTLES +TAX & DEP
MOLSON Beer-Ale-Light-Ice \$12.59 CASE +TAX & DEP	RC COLA NEHI FLAVORS \$5.99 CASE CANS +TAX & DEP

365 Feura Bush Road & 9W
Glenmont, New York
462-9602
Mon-Thurs 9am-8pm
Fri-Sat 9am-9pm
Closed Easter Sunday
Prices effective
4/11/01 to 4/17/01

SPOTLIGHT NEWSPAPERS
SUNDAY


JANUARY

> BRIDES AND GROOMS

Issue Date: Jan. 10 • Ad Deadline: Dec. 29

> HEALTH AND FITNESS

Issue Date: Jan. 24 • Ad Deadline: Jan 10

FEBRUARY

> UPDATE I — BUSINESS & FINANCE

Issue Date: Feb. 14 • Ad Deadline: Jan 31

> UPDATE II—SERVICES

Issue Date: Feb. 21 • Ad Deadline: Feb. 7

MARCH

> SPRING HOME IMPROVEMENT

Issue Date: March 7 • Ad Deadline Feb. 21

> SPRING FASHION AND BEAUTY

Issue Date: March 21 • Ad Deadline March 7

APRIL

> HOME AND GARDEN

Issue Date: April 4 • Ad Deadline: March 21

> SPRING AUTOMOTIVE

Issue Date: April 18 • Ad Deadline: April 6

MAY

> SENIOR LIVING

Issue Date: May 2 • Ad Deadline April 18

> WELCOME SUMMER

Issue Date: May 23 • Ad Deadline May 9

JUNE

> HOME IMPROVEMENT

Issue Date: June 6 • Ad Deadline: May 23

> WOMEN IN BUSINESS

Issue Date: June 20 • Ad Deadline: June 6

> CLASS OF 2001

Issue Date: June 27 • Ad Deadline: June 13

JULY

> USED CAR GUIDE

Issue Date: July 11 • Ad Deadline: June 29

> SENIOR LIFESTYLES

Issue Date: July 25 • Ad Deadline: July 11

AUGUST

> BACK TO SCHOOL

Issue Date: Aug. 15 • Ad Deadline: Aug. 1

> HEALTH CARE

Issue Date: Aug. 29 • Ad Deadline Aug. 15

SEPTEMBER

> COMMUNITY SERVICES

Issue Date: Sept. 12 • Ad Deadline: Aug. 29

> HOME DECORATING & REMODELING

Issue Date: Sept. 26 • Ad Deadline: Sept. 12

OCTOBER

> EDUCATION

Issue Date: Oct. 10 • Ad Deadline: Sept. 26

> FALL AUTOMOTIVE

Issue Date: Oct. 24 • Ad Deadline: Oct. 12

NOVEMBER

> HOLIDAY PARTY GUIDE

Issue Date: Nov. 7 • Ad Deadline: Oct. 24

> HOLIDAY GIFT GUIDE

Issue Date: Nov. 21 • Ad Deadline: Nov. 14


DECEMBER

> HOLIDAY GIFT GUIDE II

Issue Date: Dec. 5 • Ad Deadline: Nov. 28

> LAST MINUTE GIFT GUIDE/NEW YEAR'S

Issue Date: Dec. 19 • Ad Deadline: Dec. 12


Programs planned for vacation week

The library has a roster of activities for schoolchildren during spring break week.

On Tuesday, April 17, at 10:30 a.m., Jack Prelutsky's poems take


on 3-D life in "Hatch a Gizmo" for age 3 to 6.

Peggy Steinbach facilitates construction of Baby Uggs, Grebbles and other Prelutsky characters from household objects. Materials will be provided.

Steinbach is an art instructor at the Heartland School for dyslexic children and an art therapist for adults.

"From the Mixed-Up Files of Mrs. Basil E. Frankweiler," a video based on E.L. Konigsburg's award-winning book, will be shown on Wednesday, April 18, at 2 p.m.

Popcorn and post-film discussion are included in this program for children in grade two and up.

The Scotia-Glenville Children's Museum travels to the library on Thursday, April 19, at 2 p.m. to help children in kindergarten and up construct "Clothespin Creations."

To register for these programs, call the youth services department at 439-9314.

Date change for Afternoons with Books

"Every summer Lin Kong returned to Goose Village to divorce his wife" is the first sentence of *Waiting* by Ha Jin.

This moving novel about a culture where patience and fortitude are virtues is the topic for this month's "Afternoons with Books" for adults on Monday, April 23, at 1:30 p.m.

This is a change from the original date of April 16 as announced in the last newsletter.

New members are welcome at any time. Copies of the book are available at the reference desk.

To register, call 439-9314.

Feestelijk update

Singer Barbara Eckhaus will present "An Evening of American Song" at two Feestelijk performances at the library on Saturday, April 28. Performances are scheduled for 7:30 and 8:45 p.m.

Eckhaus has performed both traditional and contemporary music in concerts, solo recitals and community fund-raisers throughout the United States, most recently for a private White House function.

She has been the featured soloist for the Ocean Park Summer Music Festival and the Leddy Center for the Performing Arts. She has also appeared at the Derry Opera House, Tanglewood Summer Music Festival and Merrill Auditorium in Portland, Maine. She can be heard on the CD "The Magic of Christmas."


Barbara Eckhaus

Eckhaus is on the faculty of the Concord Community Music School, and has a voice studio in Delmar.

Buttons for Feestelijk, an evening of entertainment at various sites throughout town, are \$6 for adults, free for children under 10.

Easter closing

The library will be closed on Sunday, April 15, for the Easter holiday. The library will resume regular hours on Monday, April 16.

Louise Grieco

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, P.O. Box 100, Delmar 12054. Letters can be faxed to 439-0609.

COLONIAL ACRES GOLF COURSE


Par 3

Executive Course

Saybrook Drive, Glenmont, NY

Enjoy Golf at a Certified Audubon Sanctuary and Recipient of the New York State Governor's Award for Pollution Prevention

GREENS FEES

Weekdays: \$12 Sat., Sun., Holidays: \$14

Non-Holiday Mondays - Seniors: \$10

Seasonal Permits Available - Individual: \$395

Leagues Contracts Available

For information call 439-2089 or write PO Box 103, Glenmont, 12077

MORTGAGE INTEREST RATES are at THEIR LOWEST LEVELS in YEARS

Tri-City Funding has Fixed Rate Mortgages at rates below 7%

Generate Cash for Home Improvements • College Tuition Debt Consolidation • Re-finance your existing balance

Who knows how long these rates will remain this low?

TRI-CITY
FUNDING

Call Tri-City Funding 373-2220

10 Halfmoon Exec. Park Dr., Clifton Park, NY 12065

Toll Free 1-888-8TRI-CTY

Registered Mortgage Broker-NYS Banking Department. Loans arranged through 3rd party providers

Physically Speaking

by Nick Valenze, P.T.

HAVING A BALL

To build a strong back, the physical therapist may conduct an exercise with an inflatable exercise ball to strengthen the back extensors, the muscles that run along the spine. The exerciser begins by facing the large ball (55-65 centimeters in diameter), kneeling, and positioning him- or herself so that his or her belly buttons on top of the ball. The exerciser then slowly lifts his or her left arm, head, chest, and right leg until they are in a straight line with his or her back. After holding the position for three seconds, the limbs and head are lowered. The position is repeated after switching sides and doing the move with the right arm and left leg.

If injury due to strain, accident or over-use is keeping you from participating in activities you enjoy, ask your physician for a referral to our physical therapy practice. We provide the latest, most effective treatment for neck and back trauma, chronic pain,

work and sports-related injuries, and bone and joint problems. Please call our state-of-the-art facilities at the number listed below to learn more about our many services. For your convenience, our staff will be happy to file your insurance claims. 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. Three sets of the exercise mentioned above should be conducted, with 8 to 12 lifts considered to be a set.


Stock Market Have You... Battered


Bloody?

Trustco IRAs

- Guaranteed Interest Rate
- FDIC Insured
- Traditional, Roth & Educational IRAs Available


TRUSTCO®
Your Home Town Bank

Consult your tax advisor concerning the tax consequences and benefits of these products. Please Note: We reserve the right to alter or withdraw these products or certain features thereof without prior notification.


Member FDIC


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
Payetteville 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


Empire AdNet

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.

Easter Bunny to parade through village

The Easter Bunny will hop into Ravena on Saturday, April 14, when the annual Lou Frangella Easter Bunny Parade kicks off at 12:30 p.m.

The parade is sponsored by the VFW Post 9594 of Ravena and will begin at the Knights of Columbus Hall.

Door prizes, candy and bunnies will be given out to children under age 11.

P.B. Coeymans PTO slates meeting

The PTO at Pieter B. Coeymans Elementary School will meet today, April 11, at 6 p.m.

Parents are invited to attend.

Lenten series continues

First Reformed Church of Bethlehem continues its Lenten soup-and-sandwich lecture series today, April 11, entitled "Senior Years: Despair or Wisdom Among the Grey-haired."

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

The speaker will begin at 6:45 p.m. For information, call 767-2243 (mornings) or 767-9917 (evenings).

NEWS NOTES

Selkirk
South Bethlehem
Linda Marshall
756-3520


Local blood drives set

A Red Cross blood drive will be held at the high school on Thursday, April 12, from 7:30 a.m. to 1 p.m.

The blood supply in the area is low and blood donors are needed.

In addition, a blood drive will be held in Bethlehem Volunteer Ambulance Service's meeting room on Route 9W, across from A.W. Becker School, from 7:30 a.m. to 1 p.m. on Saturday, April 14.

For information, contact Debbie Pollock at 767-9232 or Bonnie Krisanda at 767-0368.

School's out for break

RCS schools will not be in session from April 13 through 20 for spring recess.

High school to host quilt show

RCS Senior High School will host the annual QUILT (Quilters

United In Learning Together) show on Saturday and Sunday, April 21 and 22.

The doors will open at 9:15 a.m. For information, call 456-0552.

State gives district OK for building project

The RCS School District has received the go-ahead from the state Education Department for its major construction/renovation project.

The project will include new roofs for the elementary schools, and new science labs and athletic facilities for the middle school and the high school.

K of C hosts Friday night bingo

Smoke-free bingo nights will be held Fridays starting at 7 p.m. at the Knights of Columbus hall at 95 Main St. in Ravena.

Twenty games will be played. For information, call 756-2060.

Women's club to hold card party

Coeymans-Ravena Women's Club will host a card party and fashion show on Saturday, April 28, from 1 to 4 p.m. at Congregational Christian Church in Ravena.

The \$5 admission includes door prizes, table prizes, a 50-50 drawing and refreshments.

For information, contact Marie Muller, 756-2211; Eva Sorrell, 756-2544; or Mary Driscoll, 756-2211.

Sunrise-on-the-Hudson celebration planned

A gathering to celebrate the sunrise over the Hudson River is being planned for later this spring.

Planners are hoping to use a site near Thruway Exit 22, which opens out onto views of the Hudson River Valley and farmland. Stay tuned for information.

Riverside market to open on Hudson

A market will once again grace the shores of the Hudson River.

Fruits and vegetables, flowers, herbs, jams, jellies, honey, dairy products and baked goods will all be offered for sale at the Catskill Point Riverside Market this summer.

So plan to drive or float on down to stock up on goodies from local farmers.

For information, call the Cooperative Extension at 622-9820.

Delmar church slates Holy Week services

First United Methodist Church of Delmar at 428 Kenwood Ave. is planning several services for Holy Week.


On Maundy Thursday, April 12, there will be an upper room communion service in the fellowship hall at 7:30 p.m.

This will be a candlelight service around tables arranged in the shape of a cross, with special music, scripture, prayers, a meditation and sharing of the bread and cup.

On Good Friday, April 13, at noon there will be an ecumenical service including area United Methodist, Presbyterian, Reformed, Episcopal and Catholic churches at St. Steven's Episcopal Church on Elsmere Avenue in Delmar. The Rev. Bill Cotant will provide the meditation.

Two services are scheduled at First United Methodist Church for Easter Sunday. The first is the service of the dawn at 7:30 a.m. in the sanctuary. Breakfast will follow.

The Easter celebration of worship at 9:30 a.m. will include brass and other instruments along with the bell choir and sanctuary choir.


health care

ADVANCED HEARING AID CENTERS


QUALITY HEARING AIDS

Our good, better, best fitting approach allows us to fit quality hearing aids with a complete warranty to your budget.

Now at 1540 Central Ave., Albany

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

518-869-1544

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


in focus

Contact these professionals
for your specialized health
care needs

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


Dr. Mark Friedman PODIATRIST

- Diabetic Foot Care
- Foot Surgery (bunions, hammertoes, etc.)
- Heel and Arch Pain
- Conservative Care of Corns and Calluses
- Ingrown Toenails, Warts
- Orthotics/Foot Supports
- House & Hospital Calls
- Medicare and Most Insurances Accepted

1440 Western Ave. • Albany

(Just east of Stuyvesant Plaza)

(518) 482-4321

CAPITAL REGION
CARDIOLOGY
ASSOCIATES, P.C.


BOARD CERTIFIED
IN
CARDIOVASCULAR
DISEASE

IGAL ZURAVICKY, M.D., F.A.C.C.

MICHAEL P. BERNSTEIN, M.D., F.A.C.C.

BRIAN A. HERMAN, M.D., PH.D., F.A.C.C.

Invasive & Non-Invasive Cardiology

Including Cardiac Stress Testing, Cardiac Catheterization, Angioplasty, Cardiac Pacing, Nuclear Cardiology and Echocardiography

WE ACCEPT MOST INSURANCE PLANS INCLUDING MEDICARE AND HMO'S

438-6236

854 Madison Avenue

785-0734

8 Wade Rd. Latham

www.capregcardio.com


Easter Feast Favorites!

Let Hannaford help you plan a classic holiday menu with all the trimmings...

...and start with the main course! The experts in our Butcher Shop will be happy to custom cut any order for you, and they always have great preparation and cooking tips for your steaks and roasts. While you're there, be sure to check out our famous Hannaford Angus Pride Beef, or maybe something from our complete line of delicious, all natural Smithfield Lean Generation Pork.


This holiday, why not treat your family to the best beef, pork & poultry you can buy.


Only the top 10% of Angus cattle meet all the quality standards to qualify as Hannaford Angus Pride USDA Choice Beef. It's guaranteed to be tender and juicy with the superior rich flavor found in the finest steak houses.


Smithfield Lean Generation Pork. These exceptionally lean pork products are designed to meet the needs of health conscious consumers and have been certified by the American Heart Association. This pork is up to 98% fat free with some cuts having less fat than chicken.


The Celebration Continues! Join us for the Grand Opening of the Delmar Hannaford!

**DELMAR HANNAFORD FOOD & DRUG
14 DELAWARE PLAZA • DELMAR • (518) 439-7657**

Local churches schedule services for Holy Week

Churches in the area will hold holiday services during the Holy Week.

St. Matthew's Church on Mountainview Road will celebrate the Mass of the Lord's Supper on Thursday, April 12, at 7 p.m.

Celebration of the Lord's Passion will be on Good Friday, April 13, at 7 p.m.

An Easter Vigil Mass will be on Saturday, April 14, at 8 p.m.

The Masses for Easter Sunday, April 15, are at 8:30 a.m., 10 a.m. and 11:30 a.m.

The Presbyterian Church in New Scotland will hold a Maundy Thursday Service on April 12 at 7:30 p.m.

The Presbyterian Church and First United Methodist Church will hold a joint service on Good Friday, April 13, at 7:30 p.m. at First United Methodist Church.

The Rev. Holly Cameron from the Presbyterian church will give the sermon.

NEWS NOTES Voorheesville

Jane Norris
439-8532


A joint Easter sunrise service will be held on Sunday, April 15, at 5:30 a.m. Participants will meet at the New Scotland church's parking lot on Route 85 and proceed to Thatcher Park. Breakfast will follow at the New Scotland Church.

The Presbyterian Church in New Scotland will hold its regular Easter service at 10:30 a.m.

In addition to the joint services, First United Methodist Church on Maple Avenue will hold a Holy Thursday communion service on April 12 at 7:30 p.m. Easter Sunday services will be held at 9 a.m. and 11 a.m.

Mountainview Evangelical Free Church on Route 155 will

hold a Good Friday service on April 13 at 7 p.m. Easter services will include breakfast at 9:15 a.m. Worship service will be held at 10:30 a.m.

School's out for spring break

Schools in the district will begin spring break on Friday, April 13. School will resume on April 23.

Dollars for Scholars to hold McDonald's night

The Dollars for Scholars chapter will co-sponsor a Voorheesville night at the McDonald's Restaurant near the corner of Western Avenue and Church Road in Guilderland today, April 11, from 4 to 7 p.m.

A percentage of proceeds will go to Dollars for Scholars.

Fire department to serve final fish fry

New Salem Volunteer Fire Department will serve its annual

fish fry Friday, April 13, 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. This will be the last dinner of the season.

Town board to meet

The New Scotland town board will meet today, April 11, at 7 p.m. at town hall on Route 85 in Slingerlands.

Extension to host trellis building class

Cornell Cooperative Extension will sponsor a trellis building class on Saturday, April 14, from noon to 3 p.m. at Rice Extension Center on Martin Road.

Instructor Janice Shields, owner of Cut it Out, will teach participants how to construct a 5 foot by 3 foot twig and vine structure.

Materials are provided. A complete list of tools will be given at registration.

The cost of the class is \$45.

For information or to register, call 765-3500.

Work days slated on Long Path

Trail work will begin today, April 11, and Saturday, April 21, on the Long Path.

Volunteers will meet at the Indian Ladder parking lot at 9 a.m.


Bring loggers and saws. Tools will also be provided.

The path is being relocated to include land acquired by the Open Space Institute.

For information, call Fred Schroeder at 283-7584.

Happy Easter

from spotlight newspapers


We've spent the last six months
thinking about Easter.


Treat your family to a fabulous buffet
at the Albany Marriott this Easter.

We'll be serving all your favorites from a hot and cold buffet
as well as a full assortment of wonderful desserts.
Call (518) 437-6342 for reservations, Monday - Friday 8 am - 4 pm.

Easter Buffet \$19⁹⁵
Children 10 and under \$9⁹⁵

(Children under 3 eat free)
served 11:00 am to 3:00 pm

ALBANY
Marriott

189 Wolf Road • Albany, NY 12205 • (518) 458-8444
Prices do not include tax or gratuity.

Open All Year
Mon-Sat. 8-5
Sunday 9-5

STORY'S NURSERY
Greenhouses • Nursery
Landscaping

(518) 634-7754
4265 Rte. 67
Freehold, NY

**Celebrate Easter
with Flowers**

Open Easter 9-3

Enjoy Our Beautiful Display
of Spring Flowering Plants

Lilies, Azaleas, Gardenias, Gloxinia, Mums,
Hydrangea, Mini Roses & More ...
Flowering Hanging Baskets - Too many to list.
Spring Flowering Planters - All sizes and prices.

FLOWERING PLANTS GALORE INSIDE AND OUT ...
STOP BY AND SEE US FOR
ALL YOUR PLANTING NEEDS.

www.storysnursery.com

Trees & Shrubs • Dried Flowers • Complete Garden Shop
Perennials • Roses • Herbs • Annuals • Vegetables • Books

HOUGHTALING'S MARKET
GOURMET CATERING • FINE FOODS • FRESH SEAFOOD

Order now for Easter!

Hatfield Hickory Smoked
Semi-Boneless

HAM Only **\$1.99** LB.

OSCAR'S SMOKEHOUSE
SLICED-SLAB, NATURAL
HICKORY SMOKED.
HAMS AVAILABLE AT
MARKET PRICE.

HOMEMADE
KIELBASA
FOR EASTER
MADE WITH FRESH
HERBS & GARLIC

OUR ICE CREAM SHOP
OPENS NEXT WEEK
HOURS: 11AM - 9PM

HOMEMADE
COUNTRY STYLE
BREAKFAST SAUSAGE
ALL NATURAL
NO PRESERVATIVES **\$2.39**

Weekends Are Booking Up FAST
Call To Plan Your Wedding,
Picnic, or Special Event **now!**

• PLAY LOTTO HERE •
Route 32, Feura Bush, • 439-0028 • FAX: 439-0473

Eagles fly by Shenendehowa in season opener

By ROB JONAS

If the Bethlehem boys tennis team goes on to win the Suburban Council title for the second straight year, it can look back to its first match as the catalyst for its run.

The Eagles received some clutch performances to defeat Shenendehowa 8-1 in last Wednesday's home opener. Bethlehem then extended its winning streak to 16 matches last Thursday with a 9-0 win at Colonie Central High School.

"Our guys were ready," Bethlehem coach Steve Smith said. "They wanted to start the season with a big win, and they knew that

beating Shenendehowa would be a big win."

It wasn't as easy as it looked for the Eagles (2-0). **Matt Treadgold** needed a second-set tiebreaker to defeat Shenendehowa's **Tony Piro** 6-1, 7-6 (7-5), and two Bethlehem doubles teams required tiebreakers to win their matches.

"There was a 10-minute moment where (the match) could have swung either way," Smith said.

Other Bethlehem singles players had less trouble with their matches. **Dave Perlmutter**, **Nick Finger**, **Alan Lewis** and **Peter Cooley** looked sharp in defeating their Shenendehowa


opponents in straight sets. The Eagles also swept the three doubles matches.

"A lot of these guys played during the winter, so they showed a lot of dedication to the team," Smith said.

The win over Shenendehowa gives Bethlehem a leg up on the Plainsmen in the season series. The Eagles travel to Clifton Park to play the Plainsmen April 30.

"It's going to be tougher the next time," Smith said. "We're going to be at Shenendehowa next time, and the weather is going to be warmer."

Bethlehem traveled to Shaker Monday. The Eagles host Guilderland at 4 p.m. today.


Bethlehem's Matt Treadgold takes a swing at the ball during his singles match against Shenendehowa's Tony Piro in last Wednesday's Suburban Council opening tennis match at Bethlehem Central High School. Treadgold defeated Piro 6-1, 7-6 (7-5) to help the Eagles down the Plainsmen 8-1. With its 9-0 win against Colonie Central last Thursday, Bethlehem extended its winning streak to 16 matches, dating back to last season.

Rob Jonas


Albany Starfish Swim Club

Starfish offers:

- Membership in United States Swimming
- Professional Coaches
- Flexible Practice Schedules
- A Place for Everyone!

Season begins April 23rd!

For more information... Visit us at: www.avstarfish.org or call: (518) 765-4267

Custom Wall Treatments

- ~ Faux Finishes
- ~ Custom Murals
- ~ Trompe L'oeil

Elizabeth Rae Art Studios

• Free initial consultation •

Residential & Commercial
731-9484 or 482-3883

Come, be a part of

Feestelijk

★ Bethlehem

An exciting community celebration!

Saturday ★ April 28 ★ 2001
6 P.M. - 11 P.M.
A Festive Evening

Acoustic

Acoustic Hartland
Alternoyz
Andy Morse
Banjo Bert
Barbara Eckhaus
Battle of the Bands
Boomwhacker!
Bob Viviano
Child ID Program

Classical

Cranberry Clown
Duo Dolce
Ed Stander
Ethan The Dog
Friendship Singers
Hair of the Dog
Hand-to-Mouth
HS Pink Ladies
HS Sound System

Jazz

Jazz Factor
Jeff Gonzales
Joe Carusone
Joni Goldberg
Lucy McCaffrey
Maria Zemantowski
MS Arts & Crafts
MS Stage Band
MS Piping Rock

Blues

Morey Hall
Mother Judge
Peg & Bill Delaney
Skip Parsons
Swing Docs
Sylvia Markson
Tita
Rob Cohen Band
Village Volunteers

Kid's Entertainment

BUTTONS \$6.00 IN ADVANCE Through April 27 available at:

Del Lanes	Floral Garden	Curves for Women	The Corner Market—Selkirk
Friar Tuck	I Love Books	Manning's Menu	Chamber of Commerce
Joyelle's	Java Jazz Café	Public Library	Four Corners Luncheonette
McCarroll's	The Spotlight	Turtle Pointe Gifts	Parks and Recreation
Town Hall	Village Shop	ONLINE at www.feestelijk.org (through April 23rd)	

Visit us on the web at www.feestelijk.org ★ For more information, call 439-0512

\$8.00 ON APRIL 28

Town Hall
Elsmere Fire Department
Main Square Tent
Delaware Plaza Tent

D.A. BENNETT INC.

Since 1915 Trusted

Service Experts

PLUMBING • HEATING • AIR CONDITIONING
Service & Installations

24 Hour Emergency Service

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

ODDS ARE SOMETHING'S GOING ON AT TURNING STONE

LIVE IN THE SHOWROOM

• DONALD O'CONNOR	APRIL 17
• MOLLY HATCHET	APRIL 20
• DAVID SANBORN	APRIL 25
• CARROT TOP	APRIL 26
• K-CI & JOJO	MAY 3

FREE \$10 MATCH PLAY TO EACH SHOWROOM PATRON OVER 18 YEARS

THE TURNING STONE CASINO CLASSIC II BILLIARDS TOURNAMENT

MAY 3RD-6TH • BEGINS AT 10:00AM DAILY IN THE CONFERENCE CENTER
PUBLIC INVITED FREE OF CHARGE • SEATING IS LIMITED
FEATURING: EARL STRICKLAND • MIKA IMMONEN
• JOHNNY ARCHER • MIKE ZUGLAN • KAREN CORR
PLUS! WORLD TRICK SHOT ARTIST MIKE MASSEY WILL PERFORM
ONE SHOW ON SATURDAY, MAY 5TH & SUNDAY, MAY 6TH AT 7:00PM

EASTER BRUNCH • SUNDAY APRIL 15

10AM-2PM • ALL-YOU-CAN-EAT IN THE CONFERENCE CENTER.
TICKETS AVAILABLE THROUGH THE SHOWROOM BOX OFFICE.

ALI VS. FRAZIER -IV- FRAZIER VS. ALI

FIGHT NIGHT • JUNE 8TH, 2001 • 7:00PM

THIRTY YEARS LATER, THE DAUGHTERS OF TWO BOXING LEGENDS
SQUARE OFF IN WHAT IS SURE TO BE A HISTORICAL EVENT!
LAILA ALI VS. JACQUI FRAZIER-LYDE
AT THE ONEIDA NATION ARENA AT TURNING STONE CASINO RESORT
www.turning-stone.com/boxing

SHENENDOAH GOLF PRO SHOP NOW OPEN

TURNING STONE Casino RESORT

Exit 33 off the New York State Thruway, Verona, NY 13478
Management reserves the right to cancel or modify events at any time.

TICKETS ON SALE AT THE SHOWROOM BOX OFFICE & ALL TICKETMASTER OUTLETS

www.ticketmaster.com OR CALL 361-SHOW
315-472-0700 www.turning-stone.com 315-472-0700

A successful debut


The Bethlehem Basketball Club's fourth-grade team completed its first season with a winning record. The team is, from left, front row — Tommy Klim, Ryan Prinzo, Kyle Niehaus, Arthur Benware, Will Baynes and Riley McGraw; middle row — Kiersten Swete, Matt Plummer, Matt Branigan, Kevin Wendth, Ben Gollup and Joe Hartunian; and back row — coach Packy McGraw, coach Paul Brannigan and team manager Ross Prinzo. Missing from the picture is coach Peter Baynes.

SPORTS SCHEDULE FOR THE WEEK OF APRIL 11-17

WED., APRIL 11

BASEBALL

Lansingburgh at Voorheesville, 4 p.m.

BOYS TENNIS

Guilfordland at Bethlehem, 4 p.m.

GIRLS LACROSSE

Bethlehem at Kingston, 4 p.m.

GIRLS TRACK AND FIELD

Bethlehem at Mohonasen, 4 p.m.

SOFTBALL

Holy Names at Voorheesville, 4 p.m.

Bethlehem at Shenendehowa, 4 p.m.

THURSDAY, APRIL 12

BASEBALL

Cohoes at Voorheesville, 4 p.m.

BOYS LACROSSE

Shaker at Bethlehem, 4 p.m.

BOYS TENNIS

Averill Park at Bethlehem, 4 p.m.

Voorheesville at Waterford, 4 p.m.

BOYS TRACK AND FIELD

Bethlehem at Colonie Central, 4 p.m.

GIRLS LACROSSE

Colonie Central at Bethlehem, 4 p.m.

SOFTBALL

Cobleskill-Richmondville at

Voorheesville, 4:30 p.m.

Niskayuna at Bethlehem, 4 p.m.

SATURDAY, APRIL 14

BOYS TRACK AND FIELD

Bethlehem at CBA, 10 a.m.

MONDAY, APRIL 16

BASEBALL

Burnt Hills-Ballston Lake at Bethlehem, noon.

GIRLS LACROSSE

Bethlehem at Saratoga, noon.

SOFTBALL

Saratoga at Bethlehem, 4 p.m.

TUESDAY, APRIL 17

BOYS LACROSSE

Bethlehem at Saratoga, noon.

TRACK AND FIELD

Ravena-Coeymans-Selkirk, Voorheesville at Colonial Council Relays @ Cohoes, 3 p.m.

Weather plays havoc with sports schedule

By ROB JONAS

The effects of the snowy weather that plagued the Capital District in March continue to be felt by local high school sports teams.

With fields still thawing and drying, the baseball and softball teams at Bethlehem Central High School are still waiting to start their seasons. Boys and girls lacrosse has only played in scrimmages, and the track and field teams have had only a few practices outside.

"We're pretty much behind two weeks," Bethlehem athletic director Chuck Abba said. "All of our baseball games this week have been rescheduled for dates later in the season. We're going to try to start the schedule next week as it stands."

The situation isn't much better at Clayton A. Bouton Junior/Senior High School in Voorheesville, but athletic director Dick Leach said his teams aren't as far behind in their schedules as other schools.

"Most of the stuff was supposed to start last week," Leach said. "We had a few non-league

games scheduled, so we're only one or two games behind right now."

The problems at both schools is the condition of the athletic fields. The snow lingered for so long that the fields are only now beginning to dry out.

"Today is the first day that we've gotten rid of the snow on the fields, but we still have snow on the softball field," Leach said. "I've got my (maintenance) guys working on the fields right now."

"The softball field is close (to being dry), but the other fields are still wet," Abba said.

The effects aren't being felt in southern Albany County alone. Schools to the north such as Saratoga and Burnt Hills-Ballston Lake were still waiting for the snow to melt as of last week, and many games in the Suburban Council have been postponed. That could create a hectic end-of-the-season schedule for Bethlehem's teams.

"We're going to try not to schedule more than nine games in a two-week period," Abba said. "We're going to try to spread them out to make it as easy as possible on them."

Walter F. Kelle, C.S.W.

Visits to homebound on request
Medicine and most insurances accepted

Individual, Marital
& Family Counseling

24 Bridge St.
Slingerlands, NY 12159

439-6842

HORTICULTURE UNLIMITED LANDSCAPING


Member:
• NYS Nursery/Landscape Association
• NYS Turfgrass Association
• NYS Certified Nursery Professional
• Bethlehem Chamber of Commerce

You
Deserve
The BEST!

— Creative Design
— Quality Construction
— Custom Computer Image Design

• Landscape Design • Perennial Gardens
• Stone Walls • Hydroseeding
• Patios & Steps • Walkways
• Blues-tone, Brick & Slate Surfaces
• Landscape Installation • Tree Planting

www.hortunlimited.com

— OUR 24th YEAR —

BRIAN HERRINGTON

767-2004

TENDER CARE CHILD CENTERS

569 Elm Ave., Bethlehem


"When You
Can't Be There...
Your Child
Deserves Tendercare"

FREE Registration
With This Coupon

(\$50 VALUE) Limited To
First Time Customers

Register now for
summer programs

• Infants 6 Wks. To 5 Yrs.
• Hot lunches & Home Baked Snacks
• Indoor Gym/Huge Outdoor Playground
• Open Mon - Fri 7:30 - 5:30

478-0787
Bethlehem

869-6032
Guilfordland

OFFER VALID WITH THIS COUPON

GRADES 1-12 AND POST GRADUATE WELCOME

BE What You
Want
TO BE


"I want to be the greatest actor.
I want people to see me and say 'wow!'"

- Extended Day Option
(5:45 p.m. release)
- Bus Transportation Available
(day students only)
- Five-Day Boarding Available

VISITING DAYS
April 18-20

RSVP to Peggy Gwynn at
518.465.1461 ext. 125

THE ALBANY ACADEMY
Where Learning Leads

135 Academy Road, Albany, New York 12208
Telephone: **518.465.1461**
Web site: www.albany-academy.org


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.

Anxious Blackbirds drop opener to Watervliet

By ROB JONAS

Snow kept the Voorheesville baseball team caged up a little too long.

In their first action on a baseball diamond, the Blackbirds showed little patience at the plate in a 7-5 loss to Watervliet in last Thursday's Colonial Council opener.

"Offensively, we struggled," Voorheesville coach Mike Paolino said. "Nine of the first 12 batters struck out. The kids were a little excited at the plate, but we made more contact as the game went on."

Like almost every other team, the Blackbirds (0-1) had been stuck inside their gymnasium while waiting for last month's snow to melt.

"That game was actually the

first day we had gotten on a field," Paolino said. "Before that, we had either been in the gym or fielding ground balls in the parking lot."

Watervliet, though, found a way to get its team on the field earlier than the rest of the Colonial Council. The school plowed the athletic fields after the last major snowstorm in early March and kept the snow pack thin so that the Cannoneers could practice outside before the end of the month.

"The fact that they had gotten outside the last two weeks to practice gave them a decided advantage," Paolino said.

Still, Voorheesville found a way to stay close to Watervliet. After the Cannoneers took a 2-0 lead in the bottom of the second inning, the Blackbirds scored single runs in the third and fourth innings to

tie the game. Watervliet then put the game away with a four-run rally in the bottom of the fifth.

Mark Tidd pitched the first four innings for Voorheesville before giving way to reliever Steven Hensel in the middle of Watervliet's fifth inning spurt.

"For the first time throwing off a mound all year, I thought they did a great job," Paolino said. "We didn't walk many guys, and we didn't make any errors in the field."

Offensively, Voorheesville's Mark Murray drove in two runs with a pair of singles, and Colin Adalian added an RBI single as part of a three-run rally in the seventh inning. Bill Dolan went 4-for-4 to lead Watervliet.

Paolino is hopeful that the loss to Watervliet will not lead his Blackbirds down the same path that caused them to lose the first 10 games of last season. Voorheesville rebounded to win seven of its last nine contests to reach the Section II, Class C playoffs.

"My own personal goal is to get a couple of quick wins and get back to the formula we had at the end of last season," Paolino said.

It shouldn't be hard for the Blackbirds to duplicate that formula. The entire starting lineup is back from last year's team including three all-Colonial Council selections — Adalian, Murray and Chris Spina.

"With those three guys there and some of the juniors we have coming back, we have some high expectations," Paolino said. "We're going to try to raise the bar a bit."

The return of Spina and Murray, along with Kevin Vanderwarker, gives Voorheesville speed at the top of the batting order. Adalian, Kevin Massa-

roni, Josh Marks and John Berquist are back as the primary power providers.

"I think we have a nice mix of speed and power," Paolino said. "We have to look at each pitcher to decide if we would be better off trying to steal a base and manufacture a run or if we should try hitting a little longball."

The pitching will also be solid. Tidd, Hensel and Spina are back as Paolino's starters, while Vanderwarker, Greg Conklin and Adam Hatch form the relief corps.

"We have six young men who can go to the mound and pitch well," Paolino said. "They're not overpowering, but they are solid and they locate their pitches well. Those six arms are an advan-

tage."

With a veteran lineup at his disposal, Paolino believes his team will be among the elite teams in the Colonial Council.

"We feel if we bring the right focus and the right intensity to every practice and every game this season, then we should be all right," Paolino said.

HMRRC masters race scheduled for April 28

The Hudson Mohawk Road Runners Club will hold its annual Tom Robinson Masters Championship race April 28 at Guilderland High School.

The race begins at 10 a.m. and is open to runners age 40 and older. Registration starts at 9 a.m.

Tennis champs


Masha Senic of Glenmont, right, stands next to doubles partner Julia Lebedeur of Oceanside (Long Island) after winning the girls 16-year-old age division title at the McRoe Cup tennis tournament March 23 through 25 in Hopewell Junction. The McRoe Cup is considered to be a major doubles tournament in the Eastern section.

HOLY WEEK SERVICES

MAUNDY THURSDAY

Choral Tennebrae Service at 7:30 p.m. CUMC

GOOD FRIDAY SERVICES are Ecumenical at

Noon at St. Stephen's Episc, Elsmere

7:30 p.m. at Delmar Presbyterian

EASTER SUNRISE - depart New Scotland

Presbyterian 5:20 a.m. for Thatcher Park,

then breakfast at Voorheesville UMC.

EASTER SERVICE 10 A.M. CUMC

All are welcome!

Easter Blessings from

Community United Methodist Church

1499 New Scotland Road, Slingerlands, NY

(with ample parking in back.)

439-1766

BOB BELLIZZI'S 2001 GRAND SLAM Baseball & Softball Camps

Held at Elm Avenue Town Park, Delmar

SPONSORED BY THE MOHAWK BASEBALL CLUB

*individual instruction *drills emphasizing throwing, base running, and fielding

*intra camp scrimmages and games *recreational swimming

*Bob Bellizzi - Director of Camps

*Ken Hodge - Director of Baseball Camps

*Dave Benyo - Director of Softball Camps

Counselors are former & present college players

2001 CAMP APPLICATION

Check Appropriate Choices:

Session 1	6/25-6/29	Baseball	Softball
Session 2	7/02-7/06	Baseball Only	
Session 3	7/09-7/13	Baseball Only	
Session 4	7/16-7/20	Baseball Only	
Session 5	7/23-7/27	Baseball	Softball

\$165.00 Per Week

(\$315.00 2 Weeks • \$445.00 3 Weeks • \$565.00 4 Weeks • \$675.00 5 Weeks)

Name of Camper _____ Age _____

Address _____ City _____ State _____ Zip Code _____

Parent/Guardian _____ Phone _____

Emergency Phone # _____ T-Shirt Size _____

HOW TO REGISTER: Complete the application and enclose a \$65.00 deposit for each week that you are registering Mail To: Bob Bellizzi's Grand Slam Camp, 99 Longmeadow Drive, Delmar, N.Y. 12054. Balance due first day of camp. Make checks payable to EMPIRE SPORTS CAMPS, INC. FOR MORE INFORMATION CALL: (518) 475-1005.

Special on WMMT CHANNEL 17

Great Performances: Jesus Christ Superstar
Wednesday, 8 p.m.

Mystery: Second Sight II
Thursday, 9 p.m.

The Face: Jesus in Art (part I)
Friday, 9 p.m.

To the Manor Born
Saturday, 9 p.m.

Nature: Obsession with Orchids
Sunday, 8 p.m.

American Experience: Fatal Flood
Monday, 9 p.m.

NOVA: Cracking the Code of Life
Tuesday, 8 p.m.

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

Owens-Corning is Fiberglas


Charlie and Bettie Lombard in 1951 and today


Lombards celebrate 50th

Charlie and Bettie Lombard of Tucson, Ariz., and formerly of Delmar, recently celebrated their 50th wedding anniversary at a party hosted by their children.

The couple were married April 7, 1951, in Gastonia, N.C.

The Lombards lived in Delmar for 40 years before retiring to

Tucson in 1996.

The couple have two daughters, Allison Lombard and her husband Jim Tuttle, of Tucson, Martha Lombard Page and her husband Pete of Charlotte, N.C.; and a son, Charlie Lombard of Cincinnati.

Dean's List

Marist College — Gavin Burt of Glenmont, and Christopher Sherin and Mary Kristina Tougher, both of Delmar.

St. Lawrence University — Kelley Banagan of Delmar.

University of Charleston — Wendy Stark-Riemer of Delmar.

University of Rochester — Daniel Dipaolo of Delmar.

Local Girl Scout earns religious award

The Rev. Sandy Damhof recently presented Jennifer Kerr of Slingerlands with the God and Church Girl Scout Award at Delmar Reformed Church.

The religious award required both Bible study and service projects.

Kerr is a member of Troop 391 of the Hudson Valley Girl Scout Council. She is the daughter of James and Cynthia Kerr.

BCHS grad named to Phi Beta Kappa

Bethlehem Central High School graduate Benjamin Samelson-Jones has been elected to membership in the Amherst College chapter of Phi Beta Kappa.

Phi Beta Kappa was founded in 1776 and is the nation's oldest and most prestigious undergraduate program. Students elected are normally in the top 10 percent of their class.

High school seniors earn writing award

BCHS seniors James Foster and Jennifer Zogg are recipients of the National Council of Teachers of English (NCTE) Achievement Awards in Writing this school year.

High school and college English teachers judged the written submissions of the more than 3,000 juniors who were nominated for the awards.

Voorheesville man completes course

Army Pfc. Ryan Vance, son of Mary Vance of Voorheesville, has graduated from the parachute rigger course at the 262 Quartermaster Battalion, Fort Lee, Petersburg, Va.

Vance is a 1998 graduate of Christian Brothers Academy in Colonie.


Karen Reynheer and Richard Adams

Reynheer, Adams engaged

Karen Ruth Reynheer, daughter of William and Margaret Reynheer of Scotia, and Richard William Adams Jr., son of Richard and Patricia Adams of Altamont, are engaged to be married.

The bride-to-be is a graduate of Burnt Hills-Ballston Lake High School and SUNY Cortland.

She has a master's degree in special education from The

College of Saint Rose and is a special education teacher at Sand Creek Middle School in Colonie.

The future groom is a graduate of Clayton A. Bouton High School in Voorheesville and SUNY Plattsburgh.

He works for his family's business, Builder's Kitchens in Albany.

The couple plans a July 20 wedding.

Local students attend 4-H Capital Days

Students Carrie Lyman of Delmar and Meg Andersen of New Scotland recently attended the 66th annual 4-H Capital Days event in Albany.

During this year's event, 4-H members, volunteer leaders and

staff met with leaders in state government, members of the court system and officials from a variety of state agencies. In addition, they observed a session of the state Legislature and talked with their representatives.

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 P.O. Box 100, Delmar 12054.

Here's to a Wonderful Wedding!

BRIDAL SHOW

12th Annual WEDDING SHOW 10/21
Pepsi Arena. For Brides Free invite,
Call Bridal Show Hotline 242-3960.
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. \$140 each w/ 10 psgs. \$165 each w/ 8 psgs.

ONE MAN BAND

Very Affordable Rates. Specializing in:
50th Anniversary-Class Reunions, "The Older the Better" Keyboard, Vocals, and DJ TONY. 235-2207.

Community


Church to host Easter egg hunt

First United Methodist Church of Delmar at 428 Kenwood Ave. is sponsoring an Easter egg hunt on Saturday, April 14, from 9:30 to 10:30 a.m.

All children in the community from age 2 through third grade are invited. The program will begin with activities in the fellowship hall, including a live rabbit for the children to pet, then move outside, weather permitting, for the hunt.

To ensure that there are enough treats for all, call the church office at 439-9976 if you plan to attend.

Obituaries

Helen Kopetschny

Helen V. Patinski Kopetschny of Selkirk died Thursday, April 5, at her home.

Born in Paterson, N.J., she lived in Staten Island before moving to Selkirk.

She was a supervisor for Barbizan and worked at Revlon in New Jersey.

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

She was the widow of Alexander Kopetschny.

Survivors include a son, William Stasiuk of Delmar and three grandchildren.

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

Burial was in Jersey City Cemetery.

Arrangements were by the Tebbutt Funeral Home in Delmar.

Contributions may be made to St. Jude's Children's Hospital, 125 Wolf Road, Colonie 12205.

Gregory Rutnik

Gregory J. Rutnik, 40, of Delmar died Saturday, April 7.

Born in Albany, he was a graduate of Bethlehem Central High School. He attended SUNY Fredonia.

Mr. Rutnik was an investigator for the internal audit section of the state Thruway Authority.

Survivors include his wife, Beth DeGroff Rutnik; his parents Gregory and Monica Rutnik; a son, Zachariah Rutnik; a daughter, Jessica Rutnik; two sisters, Denise Roberts and Carron Rutnik Tessitore; and two brothers, Erik Rutnik and Joshua Rutnik.

Services were from Unity of Faith Christian Fellowship Church.

Contributions may be made to the Zachariah and Jessica Rutnik College Fund, c/o HSBC, 184 Delaware Ave., Delmar 12054.

Arthur Milligan

Arthur Milligan, 93, of Delmar died Saturday, March 24, at his daughter's home in Delmar.

Born in Brooklyn, he was an attorney in Suffolk County for more than 40 years. He was counsel to and a director of the former Suffolk County Federal Savings & Loan Association.

Mr. Milligan served a village justice for the village of Babylon. He was a promoter of the Babylon Tulip Festival and founder of the Great South Bay Isles Association.

He was the husband of the late

Irma Hencke Milligan.

Survivors include two daughters, Marie Liddle of Delmar and Julie Flik of Bion Island; five grandchildren; and three great-grandchildren.

Arrangements were by the Meyers Funeral Home in Delmar.

A memorial service will be scheduled at a later date at the family's summer residence on Oak Island.

Elsie Sleeper

Elsie M. Sleeper, 78, of Ravena, died Thursday, April 5, at Stratton Veterans Administration Medical Center in Albany.

Born in Morgantown, W.Va., she had lived in South Bethlehem for 48 years before moving to Ravena three years ago.

She was an Army veteran of World War II.

She retired in 1975.

She was wife of the late Warren R. Sleeper Jr.

Survivors include two daughters, Cathy Epling of Ohio and Melissa Sleeper of Ravena; a son, Michael Sleeper of Ravena; six grandchildren; and two great-grandchildren.

Services were from Babcock Funeral Home in Ravena.

Contributions may be made to the Ravena Rescue Squad, PO Box 144, Ravena 12143.

Michael Ciaccia

Michael J. Ciaccia, 85, of Glenmont, died Friday, April 6.

Born in Albany, he was a graduate of Cathedral Academy.

He worked for the Postal Service for 25 years, retiring in 1979.

He was an Army veteran of World War II, serving in the Third Army in Europe.

He was a member of the Sheehy-Palmer V.F.W. Post in Albany and the American Legion.

He was a communicant of St. John's-St. Ann's Church in Albany.

He was husband of the late Mary C. Kolar Ciaccia.

Survivors include several cousins.

Services were from St. John's-St. Ann's Church.

Burial was in Calvary Cemetery in Glenmont.

Raymond Brickman

Raymond H. Brickman, 71, of New Scotland Road in Slingerlands, died Thursday, April 5, at St. Peter's Hospital in Albany.

Born in North Bergen, N.J.,

Mr. Brickman lived for many years in Bergenfield, N.J., before moving to Slingerlands 13 years ago.

He was an Army veteran, serving from 1952 to 1954.

He was employed for 40 years at the Equitable Life Assurance Society in New York City, retiring in 1987.

He was a member of Helderberg Reformed Church in Gunderland Center and taught Sunday school there.

He loved sports, especially baseball.

Survivors include his wife, Cynthia Whitney Brickman.

Services were from Helderberg Reformed Church.

Arrangements were by the Reilly & Son Funeral Home in Voorheesville.

Contributions may be made to the Helderberg Reformed Church Youth Fund, 435 Route 146, Gunderland Center 12085.

Doris Brumaghim

Doris B. Brumaghim, 79, of Delmar, died Sunday, April 1.

She was a graduate of Russell Sage College and earned a master's degree from the University at Albany.

She was an assistant librarian at the New York State Library in Albany.

She was a member of the Albany Institute of History & Art.

She was the widow of Arthur J. Brumaghim.

Survivors include a son, James Brumaghim of Windham, N.H., and two grandsons.

Services were from Meyers Funeral Home in Delmar.

Burial was in Bethlehem Cemetery.

Contributions may be made to the sociology department of Russell Sage College, c/o Development Office, 92 First St., Troy 12180.

Beverly Pill

Beverly Alexander Pill of Newark, Del., and formerly of Delmar, died Thursday, March 29.

She was a graduate of Bethlehem Central High School, Hiram College and the University of Missouri.

She was a nature instructor and public health official.

She was also oboist for several musical organizations.

Survivors include her husband, Wallace Pill; a daughter, Linda Pill; a son, Stephan Pill; and her parents, Robert and Eleanor Alexander of Delmar.

A memorial service was held in Newark.

Contributions may be made to New Ark United Church of Christ, 300 E. Main St. Newark, Del. 19711, or to Iron Hill Museum, 1355 Old Baltimore Pike, Newark, Del. 19711.

BCHS reunion slated

Bethlehem Central High School class of 1962 is planning its 40th reunion for May 2002.

Class members 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.

Dumping

(From Page 1)

proposed dredging project," states the draft resolution.

EPA plans to dredge portions of a 40-mile stretch of the upper Hudson of residual PCBs, dumped into the river from a pair of General Electric plants decades ago.

The resolution would authorize Supervisor Sheila Fuller to notify the agency, government officials including Gov. George Pataki and state Department of Environmental Conservation Commissioner Erin Crotty, or "whomever she deems it advisable" of the town's opposition.

"This resolution is not opposed to the dredging itself," Fuller said Monday. "It has nothing to do with that. It's opposition to our community being used for the deposit of the dredging material."

Indeed, the town faced its own dredging controversy two years ago when it sought to dredge the river bottom near the Schermerhorn Island water processing plant in connection with its still pending lawsuit over the facility.

"We need to protect the town," Fuller said. "There are a lot of rumors out there about where the dredging material is going, and we need to get out front with this resolution that we don't want it in Bethlehem."

The resolution was drafted by Town Attorney Robert Alessi at Fuller's request, following persistent rumors that one or more sites along the town's Hudson waterfront are being considered by EPA as a possible location for a 15-acre dewatering facility for the dredging project.

The facility would be used to spread out river sediment to dry, and to store the dewatered soil in preparation for shipment elsewhere.

EPA officials announced in December that two such sites would be required to carry out the dredging plan. While internal EPA documents obtained by the anti-dredging group CEASE have confirmed that more than two dozen sites have been evaluated for that purpose, the December EPA announcement indicated one of the two most likely to be selected was at the Port of Albany.

As recently as Monday, port General Manager Frank Keane maintained that EPA had yet to contact commission officials to directly discuss any site — and that no port property was suitable for a dewatering facility.

But in February, an EPA project engineer, Doug Tomchuk, said that the site his agency was considering "wasn't in the port district proper. It's a little bit south ... I can't identify the exact site because the port district is still negotiating with the property owners."

That has fueled speculation that a site the port commission is currently negotiating to acquire in Glenmont — a 55-acre former Texaco tank yard, now owned by Niagara Mohawk Power Corp., that was once the possible site of a controversial formaldehyde-processing plant proposed by Spurlock Industries — might be the one EPA has in mind.

Keane confirmed Monday that the purchase negotiations with NiMo are still in progress. But he has said that the port commission intends to develop the site "consistent with our master plan" to acquire property out of the main port district for industrial or warehouse development.

"It's not our desire to just take property and dump contaminated soil there (on the Spurlock site)," he said.

Fuller said she was aware of the speculation over the Spurlock site. She also noted rumors that an independent shipping company with property adjacent to the port, Port Terminal Ltd., may be negotiating to acquire another site in Glenmont that would, like the Spurlock property, also fit the EPA criteria for a dewatering facility — frontage and docking space along the river, access to rail and truck transportation, and a minimum 15-acre site. Efforts to reach Port Terminal officials were unsuccessful.

"There are definitely a lot of rumors out there," Fuller said. "Different locations are being named, but nothing definite. And if the owners of any land there are negotiating with EPA, we don't hear about it."

She has sought confirmation from port commission and EPA officials and others, without success.

"I don't believe anyone will confirm it at this point," she said. "I don't believe they'll confirm anything until the dredging plan is signed, sealed and delivered."

With the public comment period on the controversial plan set to end on Tuesday, April 17, and EPA officials promising a final decision by August, Fuller said it was critical to put the agency on notice that the town didn't want a dewatering facility anywhere.

"With all the rumors that are out there, rather than chase down which site the EPA has in mind, the best thing is to get on the record before it's too late," Fuller said. "This resolution applies to any and all sites in Bethlehem."

She declined to speculate on whether the board would pass the resolution.

"I think we'll find out Wednesday night," she said. "I've had a number of calls from board members about the resolution, and I think they feel this is a good move."

Art show to open at library

Bethlehem Art Association members is holding their annual spring show during April at Bethlehem Public Library.

A reception for the juried show

is set for Thursday, April 12, at 7 p.m. in the community room at the library, with a critique by judge Gary Hull of the Sage Colleges.

Delmar student appearing in college play

Hally Gutman of Delmar, a senior majoring in drama and acting in the College of Visual and Performing Arts at Syracuse

University, will be performing in the Syracuse University Drama Department's production of "Translations" through April 22.

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

ASO rocks with Rachmaninoff

Popular Russian composer featured for second consecutive year

By JOHN BRENT

The Return of Rachmaninoff! No, it's not a grade B vampire movie — it's the popular composer's music that will, for the second consecutive April, be performed by the Albany Symphony Orchestra. This year the ASO will present Piano Concerto No. 3, featuring world renowned soloist Ian Hobson. George Lloyd's Cello Concerto will also be performed with Anthony Ross, the principal cellist from the Minnesota Orchestra.

Because last year's performance of Rachmaninoff's Piano Concerto No. 2 sold out, this year the ASO will offer two performances of the composer's work. The first will be on Friday, April 20, followed by a Saturday concert on April 21. Both shows begin at 8 p.m. at Troy Savings Bank Music Hall.

Rachmaninoff's Piano Concerto No. 3 was written in and premiered in 1909. A popular piece among pianists, the selection was featured in the movie "Shine," the story of David Helfgott.

English pianist Hobson is considered an international superstar in concert music circles. His repertoire spans the centuries and demands a versatile range of styles and musical insights, not to mention an impressive technical virtuosity at the keyboard.

In the United States, Hobson has appeared with the symphony orchestras of Chicago, Philadelphia, Pittsburgh, St. Louis, Baltimore, Indianapolis and Houston.

Russian born composer Sergey Rachmaninoff (1873-1943) has become known as the last of the significant composers of the romantic era. He created an impressive body of work up until the time he left Russia during the October revolution in 1917, moving to the United States and concentrating on his career as a pianist and conductor. While more compositions were to come, his need to survive financially required him to devote himself to the more lucrative career of concert pianist.

There were about 135 compositions before 1918 and only nine or 10 pieces following his exile from his homeland.

The versatile artist was apparently torn between his various vocations and in 1933 said, "I have never been able to make up my mind as to what was my true calling — that of composer, pianist, or conductor ... I am constantly

troubled by the misgiving that, in venturing into too many fields, I may have failed to make the best use of my life."

His misgivings aside, Rachmaninoff has left a legacy for music lovers that is enjoyed the world over.

He died in Beverly Hills just days before his 70th birthday.

The second piece on the two evenings, Lloyd's Cello Concerto will not be the first time the ASO has been associated with the composer. Born in England in 1913, Lloyd wrote his first symphony in 1933 at age 19. This was followed by two operas.

The torpedoing of the U-boat on which he was stationed during World War II left him shell-shock and traumatized. Despite failing health, he resumed composing but changing tastes in music left him on the sidelines.

By the late 1970s, a renewed interest in the composer's music gave his career added impetus and he began an association with the ASO as guest conductor and music director in the late 80s and early 90s.

He premiered two new symphonies with the ASO his

11th and 12th which were presented in 1986 and 1990.

Lloyd passed away in July 1998.


Ross has been a member of the Minnesota Orchestra since 1988. He most recently was featured in the Beethoven Triple Concerto at last January's Beethoven Piano Concerto Festival in Minnesota.

Before joining the Minnesota Orchestra, Ross served as principal cello of the Rochester Philharmonic and taught at the Eastman School of Music.

The ASO will be offering three pre-concert talks that are free and open to the public. The first will be on Thursday, April 19, at Albany Public Library on Washington Avenue at noon. ASO music director David Alan Miller will be present along with Hobson and Ross to discuss the upcoming performance.

Classical conversations will be held one hour before each of the two performances the Arts Center of the Capital Region on River Street in Troy. Miller will offer insights into the evening's musical selections.

Tickets for the concerts are \$16 to \$35 and are available at the Troy Savings Bank Music Hall box office at 273-0038.


Ian Hobson, above, will perform with the Albany Symphony Orchestra for two concerts on April 20 and 21 at Troy Savings Bank Music Hall. The music of Russian composer Sergey Rachmaninoff will be featured with his Piano Concerto No. 3.


Springtime comes to Indian Ladder Farms

It's spring at Indian Ladder Farms in Altamont and that means one thing — baby animals! Beginning Friday, April 13 and continuing through Sunday, April 22 families visiting the farm will have the opportunity to see chicks, turkey

chicks, ducklings, goslings, bunnies, lambs, goat kids, piglets and calves up close and personal.

The farm is open from 9 a.m. to 6 p.m. daily and the babies are just one of the attractions for this time of year.

There is a petting zoo where kids and grown ups can interact with the friendly farm animals.

There is an additional \$1 charge for this attraction.

A number of activities are planned for the Easter weekend, Saturday and Sunday, April 14 and 15.

Easter egg hunts will take place on both days at 11 a.m. and 2 p.m.

An Easter brunch will be served at the cafe on Sunday from 9:30 in the morning until 4 p.m. Reser-

ventions are required.

On Saturday Elisa Streeter from Channel 10 will read aloud from stories from the Beatrix Potter collection. The reading will begin at noon.


Also on Saturday, Crackers the Trick Horse will be performing from 1 to 3 p.m.

Sheep shearing demonstrations will also be featured on Saturday April 14 and on Sunday April 22 from 1 to 3 p.m.

On both weekends of the springtime festivities youngsters can enjoy pony rides and families can have fun on a horse-drawn

wagon ride. The pony rides are offered from 11 a.m. to 3 p.m. and the wagon rides from 11 to 4 p.m. There is an additional charge of \$2 per person for the rides.

General admission to the farm during the spring and Easter events is \$1 per person. The farms are located at 342 Altamont Road in Altamont. For information call 765-2956.


ARTS and ENTERTAINMENT

Theater

PICASSO AT THE LAPIN AGILE

comedy by Steve Martin, Capital Repertory, 111 N. Pearl St., Albany, April 20 to May 13, \$21 to \$34. Information, 445-7469.

AS BEES IN HONEY DROWN

Actors Collaborative production, The Egg at Empire State Plaza, Albany, April 20, 21, 26, 27 and 28, 8 p.m., \$15. Information, 473-1845.

PRIVATE LIVES

Curtain Call Theatre, 210 Old Loudon Road, Latham, April 20 to May 19, \$15. Information, 877-7529.

Music

THE MOXIE PROJECT

Manhattan Transfer's woman singers, The Egg at Empire State Plaza, Albany, April 12, 8 p.m., \$22. Information, 473-

1845.

MARIA MULDAUR

The Van Dyck, 235 Union St., Schenectady, April 13, 7 and 9:30 p.m., \$18. Information, 381-1111.

EDDIE MONEY

Northern Lights, Route 146, Clifton Park, April 13, 9:30 p.m., \$20. Information, 371-0012.

HABANA SAX

Troy Savings Bank Music Hall, State and Second streets, April 14, 8 p.m., \$24. Information, 273-0038.

RANDY BRECKER QUARTET

The Van Dyck, 235 Union St., Schenectady, April 14, 7 and 9:30 p.m., \$22. Information, 381-1111.

PETER TORK

and Shoe Suede Blues, The Van Dyck, 235 Union St., Schenectady, April 20, 7 and 9:30 p.m., \$22. Information, 381-1111.

ALBANY SYMPHONY ORCHESTRA

Rachmaninoff 3 concert, Troy Savings Bank Music Hall, State and Second streets, April 20 and 21 at 8 p.m., \$16 to \$35. Information, 273-0038.

STACEY EARLE

The Eighth Step at Cohoes Music Hall, 58 Remsen St., April 20, 8 p.m., \$15. Information, 434-1703.

JIM KWESKIN BAND

The Van Dyck, 235 Union St., Schenectady, April 21, 7 and 9:30 p.m., \$22. Information, 381-1111.

JEFF GONZALES

The Eighth Step at Cohoes Music Hall, 58 Remsen St., April 21, 8 p.m., \$15. Information, 434-1703.

NEW ENGLAND SPIRITUAL ENSEMBLE

Cathedral of the Immaculate Conception, 125 Eagle St., Albany, April 22, 3 p.m., \$10, \$12 at the door. Information, 463-4744.

Family Fare

EGGS FOR EASTER: A BUNNY'S TALE

children's musical, The Egg at Empire State Plaza, April 14, 11 a.m. and 2 p.m., free, tickets required, available from box office one hour before show. Information, 473-1845.

Comedy

JUST GOOD FRIENDS

improvisational comedy, Hilton Art Center Mini Mall Theater, Russell Road, Jan. 13, 8 p.m., \$10, \$8 in advance, for seniors and students. Information, 453-1048.

Visual Arts

NEW YORK STATE MUSEUM

Figure and Form, Rodin to Matisse:

Sculpture and Works on Paper, through May 6; Berenice Abbott's Changing New York, 1930s photographs of the city, through April 16, plus permanent collections, Empire State Plaza, Madison Avenue. Information, 474-5877.

ALBANY INTERNATIONAL AIRPORT GALLERY

23rd Photography Regional, third floor of main terminal, through June 30. Information, 783-2517.

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.

ART CLASSES

watercolor, oil and drawing, beginner and intermediate, Wednesdays and Thursdays, taught by Kristin Woodward. Information, 783-1828.

MAGIC MAZE • LOOSE GARMENTS

O G C Z K W T Q N J G D A C X
U R O L J C G D A X V S P I N
K I F C A X O V S K Q O A N L
J E I H E C A M E X A R V U V
T R L K P H O U S E C O A T N
L J H T I F D A U B Y M L K X
V T R P N H M O O M E P A C K
I G E W D A S L L A R E V O B
Z X O W J U M A B G B R A R T
R G Q A O N L J D O I S L F G
F D P C A Y X W R T V T S R P


Find the listed words in the diagram. They run in all directions - forward, backward, up, down and diagonally.

Blouse	Gown	Overalls	Smock
Cloak	Housecoat	Pajamas	Toga
Dashiki	Lava-lava	Robe	Tunic
Frock	Mantle	Rompers	


©2001 King Features, Inc.

HOCUS-FOCUS

BY HENRY BOLTINOFF


Find at least six differences in details between panels.


Differences: 1. Necktie is different. 2. Hammer is missing. 3. Chair ruffie is missing. 4. Boy's left arm is visible. 5. Extra page added to paper. 6. Boy's nose is different.

The Super CROSSWORD

- | | | | | | |
|---|---|---|---|--|---|
| ACROSS
1 Myron Floren's boss
5 Malcolm Warner
10 Priam's kingdom
14 Daddy duck
19 Adams or Sedgwick
20 Napoleon's fate
21 Something to skip?
22 De Valera of Ireland
23 Start of a remark by Dan Post
26 Rectify
27 Sprinted
28 Part of a suit
29 Pastoral poem
30 Sherbet flavor
31 Norm
32 Rib —
34 One of "Thani"
35 Dirty
37 Part 2 of remark
45 Colleague of Dolly and Loreta
46 Mature
47 Peachy-keen
48 Plumb crazy
49 "Maria" — ('41 song) |
51 College growth
52 Before, to Byron
53 Mendicant monk
54 Utter
56 See 90
59 Dispute
61 Pigment
62 Hibachi residue
63 Oaf
65 "Love — the Ruins" ('75 film)
66 Part 3 of remark
69 "I Got a Name" singer
73 Add info
74 Mil. group
76 Genesis vessel
79 "Little —" ('64 hit)
81 "Be my guest!"
82 God with a trident
84 Storms
85 — Dinah
87 Paw part
88 Jergens or Afta
89 Field of knowledge
90 With 56 Across, common appetizer |
92 Chimney part
93 Dual tool
94 Part 4 of remark
97 Domino or Waller
98 Herriot title start
99 "Excuse me"
100 Western st.
101 Mugabe of Zimbabwe
105 Whetstone
107 Out of control
109 She's a sheep date
112 Venerate
113 End of remark
117 "The Kiss" sculptor
118 One of the Waughes
119 "East of Eden" director
120 Imminent
121 Upright
122 Michael of "Cabaret"
123 Unkempt
124 "Vissi d' —" ("Tosca" aria) |
4 Beer barrel
5 Baseball's Derek
6 Shaft
7 Freshen a fuchsia
8 Cover girl
9 Kapaa keepsake
10 Auto transaction
11 Actress Schneider
12 Fall
13 Birthstone
14 Craving
15 — Lama
16 Ding Dong" ('61 tune)
17 Prayer finale
18 Hong —
19 "The NeverEnding Story" author
24 — Office
25 Regret audibly
30 In the know
31 Nero's instrument
32 Duplicate
33 Savored the seitan
34 Fall flower
35 David of "Dark Shadows"
36 Too tubby
37 Twist and turn
38 Bee flat? |
39 Born
40 You'll get a kick out of it
41 Texas landmark
42 Symbol
43 Buttercream, e.g.
44 Laramie or Sumter
45 Devour
50 — carte
53 "Fee, Fi, Fo, —"
55 Leading man?
56 Container
57 Arm bones
58 Annie of "Designing Women"
60 Jets and Sharks
63 Opening
64 UK honor
67 Delayed
68 Worn down
69 Cugat consort
70 Mississippi or Missouri
71 New York city
72 Bk. offerings
75 It's in the bag
76 Skilled
77 Romeo and Juliet
78 Banjo locale
79 Grouch
80 Register |
82 Hogan or Hindemith
83 Perfect
86 Word with baby or snake
87 Horner's fruit
90 Sensed
91 New Jersey town
92 Adversary
95 One who no's best?
98 "What a relief!"
97 Charlatan
100 Uncool
101 Hard to find
102 Miasma
103 Portend
104 Rohmer or Carmen
105 Sign of sanctity
106 "Glad All —" ('64 hit)
107 Carpenter's tool
108 Knight's quaff
109 Kind of pitcher
110 "Huh?"
111 Bronte heroine
113 Horse hash
114 Endorses
115 Duncan's denial
116 "Jurassic Park" stuff |
|---|---|---|---|--|---|


The Spotlight CALENDAR

Wed. 4/11

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.

SOLID ROCK CHURCH

evening prayer and Bible study, 7 p.m., 1 Kenwood Ave. Information, 439-4314.

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.

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.

DELMAR FIRE COMMISSION

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

TESTIMONY MEETING

First Church of Christ, Scientist, 555 Delaware Ave., 8 p.m. Information, 439-2512.

NEW SCOTLAND

TOWN COUNCIL

town hall, Route 85, 7 p.m. Information, 439-4889.

BOOK DISCUSSION

Voorheesville Public Library, 51 School Road, 7 p.m. Information, 765-2791.

PRAYER MEETING

evening prayer meeting and Bible study, Mountainview Evangelical Free Church, Route 155, 7:30 p.m. Information, 765-3390.

FAITH TEMPLE

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

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. 4/12

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 ART ASSOC.

<CALENDAR BODY COPY> Opening reception for Spring Art Show, Community Room, Bethlehem Public Library, 451 Delaware Ave., 7 p.m. *Art Show continues at library throughout April.* Information, 453-1633.

CAREGIVER SUPPORT GROUP

Church of St. Thomas the Apostle, 35 Adams Place, 7 p.m. Information, 439-7387.

DELMAR FIRE DEPT. LADIES AUX.

firehouse, Adams Place, 7:30 p.m.

ELSMERE FIRE CO. AUX.

firehouse, Poplar Drive, 7:30 p.m.

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.

BETHLEHEM MEMORIAL VFW

Post 3185, 404 Delaware Ave., 8 p.m. Information, 439-9836.

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

THURSDAY NIGHT POETS

Voorheesville Public Library, 51 School Road, 7 p.m. Information, 765-2791.

Fri. 4/13

BETHLEHEM

Q.U.I.L.T.

Quilters United In Learning Together meeting, preparations for quilt show Apr. 21-22, First United Methodist Church, 428 Kenwood Ave., Delmar, 9:15 a.m. Information, 456-0552.

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.

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. 4/14

BETHLEHEM

BLOOD DRIVE

Red Cross bloodmobile sponsored by Bethlehem Volunteer Ambulance, in Meeting Room of ambulance building, across from Becker Elementary School, Route 9W, Selkirk, 7:30 a.m. - 1 p.m. Call for appointment, 767-9323 or 767-9166 or 767-0368.

EASTER EGG HUNT

Activities for children aged 2 thru third grade, open to all; indoor activities in church fellowship hall, followed by hunt outdoors, weather permitting. Please call for reservations. First United Methodist Church, 428 Kenwood Ave., Delmar, 9:30 - 10:30 a.m. Reservations, 439-9976.

AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 489-6779.

NEW SCOTLAND

TRELLIS-BUILDING WORKSHOP

"Cut It Out," demonstration by Janice Shields of building a garden trellis of natural materials; participants will build trellis to take home. Cornell Cooperative Extension offices, William Rice Jr. Extension Center, 24 Martin Road, Voorheesville, noon-3 p.m. \$45 class fee. Registration, 765-3500.

Sun. 4/15

BETHLEHEM

BETHLEHEM PUBLIC LIBRARY

Library closed in observance of Easter; regular hours resume Monday.

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 communion service, first Sunday, 585 Delaware Ave. Information 439-9252.

GLENMONT COMM. CHURCH

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.

NEW SCOTLAND

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 65. 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, 768-2921.

Mon. 4/16

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.

DELMAR KIWANIS

Days Inn, Route 9W, 6:15 p.m. Information, 439-24377 or 439-6952.

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.

TEMPLE CHAPTER 5 RAM

Masonic Temple, 421 Kenwood Ave.

AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 8:30 p.m. Information, 489-6779.

NEW SCOTLAND

QUARTET REHEARSAL

United Pentecostal Church, Route 85, New Salem, 7:15 p.m. Information, 765-4410.

Tues. 4/17

BETHLEHEM

TREASURE COVE THRIFT SHOP

First United Methodist Church, 428 Kenwood Ave., 9 a.m. to 6 p.m.

STORY AND WALK AT FIVE RIVERS

Indoor story, outdoor exploration for parents and children; \$1.50 per person, preregistration required. Five Rivers Environmental Education Center, 56 Game Farm Road, Delmar, 10 a.m. and 2 p.m. Information, 475-0291.

HEALTH PROGRAMS

Blood pressure screening, nutrition display presented by Cooperative Extension, independent living display; sponsored by Bethlehem Senior Projects and town Senior Services Department. Bethlehem Town Hall, 445 Delaware Ave., Delmar, 10 a.m. - noon. Information, 439-4955.

CHILDREN'S PROGRAM AT LIBRARY

"Hatch A Gizmo" art instructor Peggy Steinbach helps children aged 3-6 bring characters from Jack Prelutsky's poem to 3-D life. Bethlehem Public Library, 451 Delaware Ave., Delmar, 10:30 a.m. Information, 439-9314.

WATERCOLOR WORKSHOP

"Feel Wonderful With Watercolors" with Janice Irwin; free, art supplies provided. To Life!, 278 Delaware Ave., Delmar, 6-8 p.m. Information, 439-5975.

TAKE OFF POUNDS SENSIBLY

Glenmont Community Church, Weiser Street, 6 p.m. weigh-in; 6:30 p.m. meeting. Information, 449-2210.

PLANNING BOARD

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

BINGO

at the Bethlehem Elks Lodge, Route 144, 7:30 p.m.

DELMAR ROTARY

Howard Johnson's, Route 9W. Information, 439-9988.

ONESQUETHAW LODGE 1096 F&M

Masonic Temple, 421 Kenwood Ave.

NEW SCOTLAND

STORY HOUR

Voorheesville Public Library, 51 School Road, 10 a.m. Information, 765-2791.

NIMBLEFINGERS/QUILTERS

Voorheesville Public Library, 51 School Road, 1 to 3 p.m. Information, 765-2791.

WEBSITE WORKSHOP

Michael Huber on "Building a Non-Profit Website", Voorheesville Public Library, 51 School Road, 7 p.m. Information, 765-2791.

VOORHEESVILLE PTA

in the elementary school cafeteria, 7:30 p.m. Information, 765-3644.

Wed. 4/18

BETHLEHEM

This EASTER worship with us

EASTER Celebration Sunday, April 15

9:00 & 11:00 a.m. Worship
 10:00 a.m. Free Continental Breakfast
 10:00-11:00 a.m. Children's Activities
 Child care provided all morning.
T.G.I. Sunday Contemporary
Worship at 5:30 p.m.
 with *Alternoyz* band
 6:30 p.m. Desserts & Children's Activities
 Child care provided all evening.
Delmar Reformed Church
 386 Delaware Ave., Delmar
 (at Four Corners)
www.drchurch.org
 439-9929

Bethlehem Lutheran Church

85 Elm Avenue
 Delmar, New York 12054
 (518) 439-4328


Holy Week Services

Maundy Thursday - April 12
 7:30 p.m. Holy Communion Service

Good Friday - April 13
 9 a.m. to 3 p.m.
 Sanctuary open for prayer and meditation
 7:30 p.m. Tenebrae Service

Easter Sunday - April 15
 Easter Festival Services with Holy Communion
 6:30 a.m. Easter Sunrise Service
 8:00 a.m. Easter Festival Service
 10:30 a.m. Easter Festival Service

Brunch following the 10:30 a.m. worship service


Capital Area Council of Churches

Ecumenical Good Friday Worship

NOON until 3 P.M. at
Westminster Church
 262 State Street (between Dove and Swan Streets)
 in downtown Albany

Three one-hour segments of Taizé, music,
 readings, meditations, prayer,
 and time for reflection.

Labyrinth Walk open daily Holy Week,
 NOON until 1 P.M.

Call 436-8544

Delmar Presbyterian Church

Welcomes you for
HOLY WEEK

Maundy Thursday	April 12	7:30 pm
Good Friday	April 13	7:30 pm
Easter Sunday	April 15	10:00 am

The public is invited
 Babysitting available at 10:00 am Services
 585 Delaware Avenue, Delmar, NY 12054
 439-9252

Church of Saint Thomas the Apostle

35 Adams Place, Delmar Phone 439-4951

Liturgy Schedule for the Triduum and Easter

HOLY THURSDAY

9:00 a.m. Morning Prayer
 7:30 p.m. Evening Mass of the Lord's Supper
 9:00 p.m. Adoration of the Blessed Sacrament
*The Repository for the Blessed Sacrament will be in the Chapel.
 The community is invited to visit and to keep vigil until midnight.*
 11:45 p.m. Night Prayer

GOOD FRIDAY


9:00 a.m. Morning Prayer
 12:00 p.m. Opening of the Three Hour Vigil
 3:00 p.m. Pope John Paul II's Stations of the Cross
 Closing of the Vigil
 7:30 p.m. Liturgy of the Lord's Passion

HOLY SATURDAY

9:00 a.m. Morning Prayer
 7:30 p.m. Celebration of the Easter Vigil
*During this Mass new members will receive Baptism,
 Confirmation and eucharist.*

EASTER SUNDAY

7:30 a.m. Mass
 9:00 a.m. Mass with Children's Choir
 10:30 a.m. Mass with Adult Choir
 12:00 p.m. Mass
 7:30 p.m. Sung Evening Prayer


COME AND WORSHIP GOOD FRIDAY April 13 12 Noon

Ecumenical Service of Worship
 With preaching by local clergy
 The Service will last for about one hour
 The Church will remain open for prayers
 Until 3:00 p.m.

At St. Stephen's Episcopal Church

Elsmere Ave. & Poplar Drive, Delmar
 Sponsored by the Bethlehem Area Ministerial Association

You are invited ... to HOLY WEEK & EASTER SERVICES

MAUNDY THURSDAY (April 12)

8:00 pm

The Holy Eucharist

GOOD FRIDAY (April 13)

12 noon to 1:00pm

Ecumenical Service of Hymns, Prayers, and Scripture
 Readings with preaching by local clergy on the seven
 last words of Jesus (come and go as schedule permits)
 The Good Friday Liturgy

7:30 pm

EASTER EVE (April 14)

7:30 pm

The Great Vigil of Easter, followed by festive
 Easter Party

EASTER DAY (April 15)

8 am and 10:30 am

The Holy Eucharist followed by Easter Breakfast. Festival
 Eucharist with music by the Choir of St. Stephen's
 followed by Easter Party, including Easter Egg Hunt and
 Pinatas for the children.


Come and celebrate the joy of new life!

St. Stephen's Episcopal Church

at the corner of Elsmere Avenue and Poplar Drive, Delmar
 For further information call **439-3265**

LEGAL NOTICE

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. (April 11, 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 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
(April 11, 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. (April 11, 2001)

LEGAL NOTICE

Dalvanen International LLC was filed with the SSNY on 02/21/01. 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. (April 11, 2001)

LEGAL NOTICE

LEGAL NOTICE

Fusion Universal of the Street LLC was filed with the SSNY on 03/29/01. 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. (April 11, 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 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. (April 11, 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 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. (April 11, 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 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. (April 11, 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. (April 11, 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. (April 11, 2001)

LEGAL NOTICE

Notice of Application for Authority of Trading Cove New York, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 3/27/01. LLC organized in Delaware (DE) on 6/22/00. 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. (CSC), 80 State St., 6th Fl., Albany, NY 12207, the registered agent of LLC upon whom process against it may be served. Office address of LLC in DE: CSC, 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Div. of Corps., P.O. Box

LEGAL NOTICE

898, Dover, DE 19903. Purpose: any lawful activity. (April 11, 2001)

LEGAL NOTICE

Notice of Application for Authority of Professional Underwriters Company, LLC, a foreign limited liability company (LLC). Fictitious name in NY State: PUC Agency. App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 3/22/01. LLC organized in Delaware (DE) on 2/10/1999. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to the principal office address of LLC: 151 S. Warner Rd., Suite 100, Wayne, PA 19087-2198. Copy of Arts. of Org. on file with DE Secy. of State, Div. of Corps., 401 Federal St., Suite 4, Dover, DE 19901. Purpose: insurance and reinsurance agent or broker. (April 11, 2001)

LEGAL NOTICE

Notice of Application for Authority of Packard-Family Realty LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 3/12/01. LLC organized in Delaware (DE) on 12/26/00. 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 CT Corporation System, 111 8th Ave., NY, NY 10011, the registered agent of LLC upon whom process may be served. Principal office address of LLC: 395 Columbia Rd., Uphams Corner, MA 02125. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: real estate holding and management. (April 11, 2001)

LEGAL NOTICE

Notice is hereby given that a license, number ALBAOP2108818 for beer, liquor and wine has been applied for by COLONIE SENIOR SERVICE CENTERS, INC. to sell beer liquor and wine at retail in a restaurant under the Alcoholic Beverage Control Law at Six Winers Circle in the Town of Colonie, County of Albany and State of New York for on-premises consumption. (April 11, 2001)

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: Capital Training Center LLC. Articles of Organization filed with Secy. of State of N.Y. (SSNY) on 3/16/2001. 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 CT Corporation System, 111 8th Ave., NY, NY 10011, the registered agent of LLC upon whom process against it may be served. Purpose: operation of education facilities. (April 11, 2001)

LEGAL NOTICE

Notice of Application for Authority of SBC Management Services, L.P., a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 10/10/00. LP organized in Texas (TX) on 8/31/00. 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 CT Corporation System, 111 8th Ave., NY, NY 10011, the registered agent of LP upon whom process may be served. Office address of LP in TX: 175 E. Houston St., San Antonio, TX 78205. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with TX Secy. of State: 1019 Brazos, Rm. 105, Austin, TX 78701. Purpose: any lawful activity. (April 11, 2001)

LEGAL NOTICE

Notice is hereby given that a partnership pursuant to §121-1500(a) of the Partnership Law of the State of New York has registered as a Registered Limited Liability Partnership (RLLP). The name of the RLLP is Welt, Gabriels & Schunk, LLP. The Certificate of Registration was filed with the Secretary of State on January 3, 2001. The principal office of the

LEGAL NOTICE

RLLP is located in Albany County. The Secretary of State has been designated as agent of the RLLP upon whom process against it may be served and the post office address to which the Secretary of State shall mail a copy of any process against the RLLP served upon him is: c/o the RLLP, Four Executive Park Drive, Stuyvesant Plaza, Albany, NY 12203. The RLLP has been formed for the practice of law. (April 11, 2001)

LEGAL NOTICE

Notice of formation of V and R Investors LLC a domestic limited liability company (LLC). Articles of Organization filed with Secretary of State of NY on 3/19/2001. NY office location: Albany County. Secy. of State is Designated as agent upon whom process against the LLC may be served. Secy. of State shall mail a copy of any process served to: V and R Investors LLC c/o Vincent Schipano, 29 Derbyshire Rd, Feura Bush, NY 12067. Purpose: to engage in any lawful act or activity. (April 11, 2001)

LEGAL NOTICE

Notice of App. for Auth. of KRIPA LLC a foreign limited liability company (LLC). App. for Auth. filed with SSNY on 03/19/2001. LLC org. in State of DE on 7/10/2000. NY Off. Loc: Albany Co. SSNY designated as agt. upon whom process may be served. SSNY shall mail copy of process to: 46 State St., 5th Fl., Albany, NY 12207. Off. address in jurisdiction of org.: 25 Greystone Manor, Lewes, DE 19371. Copy of Cert. of Org. on file with S/S DE. Purpose: All lawful purposes. (April 11, 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. (April 11, 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. (April 11, 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 regulated telecommunications services. (April 11, 2001)

LEGAL NOTICE

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. (April 11, 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. (April 11, 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. 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: 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. (April 11, 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. (April 11, 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. (April 11, 2001)

LEGAL NOTICE

Notice of Application for Authority of RoundTable Merchant Partners

LEGAL NOTICE

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 Lookerman Sq., Dover, DE 19901. Purpose: any lawful activity. (April 11, 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. (April 11, 2001)

LEGAL NOTICE

Notice of formation of limited liability company ("LLC"). Name: Thomas E. O'Brien, Jr., LLC. Articles of Organization filed with Secy. 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. (April 11, 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 LCLL. (April 11, 2001)

NOTICE OF FORMATION OF GARDEN TWENTY, LLC

Articles of Organization filed with Secretary of State of New York (SSNY) on March 29, 2001. Office location: Albany County. SSNY is 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 Frank Audino, 22 Tremont Street, Albany, New York 12205. No registered agent. Purpose: for all legal purposes. (April 11, 2001)

NOTICE OF FORMATION OF LLC

Articles of Organization for Judy's Tiny Shop, LLC were filed with the Secretary of State of New York on March 26, 2001. Office located in Albany County. The Secretary of State has been designated as agent upon which process may be served and copy of process shall be mailed by the Secretary of State to the LLC, 20 Pasture Gate Lane, Delmar, New York 12054. Purpose: For any lawful purpose. (April 11, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: YAND KTRADING 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. (April 11, 2001)

LEGAL NOTICE**NOTICE OF PUBLICATION**

A. C. METRO LLC was filed with SSNY on 4/4/01. 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. (April 11, 2001)

NOTICE OF PUBLICATION

SPORT DEVELOPMENT LLC was filed with SSNY on 4/3/01. 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. (April 11, 2001)

NOTICE OF PUBLICATION

Enviro-Trans of New York, LLC was filed with SSNY on 3/26/01. Office: Albany County. SSNY designated agent of LLC against whom process may be served. P.O. address which SSNY shall mail process against LLC served upon him: PO Box 9, Selkirk, NY 12158. Purpose: any lawful business. (April 11, 2001)

NOTICE OF PUBLICATION

COLBERT REAL ESTATE MANAGEMENT LLC was filed with SSNY on 3/16/01. 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, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (April 11, 2001)

NOTICE OF PUBLICATION

EUROASIAN TREFIELD VENTURES LLC was filed with SSNY on 1/12/01. 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. at the same address. Purpose: any lawful purpose. (April 11, 2001)

NOTICE OF PUBLICATION

BRIDGEND 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. (April 11, 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 Service Inc. at the same address. Purpose: any lawful purpose. (April 11, 2001)

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.

LEGAL NOTICE

Purpose: any lawful purpose. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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.

LEGAL NOTICE

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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 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. (April 11, 2001)

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.,

LEGAL NOTICE

46 State Street, 3rd Flr, Albany, NY 12207. Purpose: any lawful purpose. (April 11, 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, Fahrettin Kerim Gokay Cad. Ilkyuva Sok Uneri Apt No 8/2 Goztepe Istanbul, Turkey. Purpose: any lawful purpose. (April 11, 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: 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. (April 11, 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

LEGAL NOTICE

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. (April 11, 2001)

VOORHEESVILLE CENTRAL SCHOOL DISTRICT

Notice of Public Hearing, Budget Vote and Election
NOTICE IS HEREBY GIVEN THAT a public hearing of the qualified voters of Voorheesville Central School District, County of Albany, State of New York will be held on May 7, 2001 at 7:00 p.m. in the Large Group Instruction Room of the Clayton A. Bouton Jr./Sr. High School in said district, the Public Library budget for the year 2001-2002 will be considered and such other business transacted as is authorized by law.
And notice is also given that said vote will be held on Tuesday, May 15, 2001. The polls will open at 2:00 p.m. Eastern Daylight Saving Time and voting will proceed until 9:30 p.m. on the following:
1. To elect a member of the Library Board for a 5 year term to fill the vacancy caused by the resignation of the term of Nancy Mosher.
2. To vote on the Public Library budget and the appropriation of the necessary funds to meet the estimate of expenditures, and to authorize the levy of taxes for this purpose.
And notice is also given that a copy of the statement of the amount of money which will be required for the ensuing year for library purposes, exclusive of public money, may be obtained by any taxpayer in the district during the fourteen days immediately preceding the Annual Meeting, except Saturday, Sunday or holiday at the following schoolhouses in which school is maintained during the hours designated:
Voorheesville Elementary School 8:30 a.m. to 3:00 p.m.
Clayton A. Bouton High School 8:30 a.m. to 3:00 p.m.
schoolhouses - hours
And notice is also given that petitions nominating candidates for the office of member of the Board of Education must be filed with the Clerk of the District not later than the 30th day preceding the school meeting. Each petition must be directed to the Clerk of the library Board, must be signed by at least twenty-five (25) qualified voters of the district, must state the name and residence of the candidates and must describe the specific vacancy for which the candidate is nominated including at least the length of the term of office and the name of the last incumbent.
And notice is further given that letters requesting application for absentee ballots may be received by the District Clerk not earlier than the thirtieth (30th) day before the election. Requests should be addressed to:
Clerk, Board of Education
Voorheesville Central School District
Voorheesville, New York 12186
Gail Sacco, Clerk
Dated: March 28, 2001
(April 11, 2001)

LEGAL NOTICE

than the thirtieth (30th) day nor 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
Dorothea Pfeleiderer
District Clerk
Dated: March 28, 2001
AND NOTICE IS ALSO GIVEN THAT at said public hearing of the qualified voters of Voorheesville Central School District, County of Albany, State of New York held on May 7, 2001 at 7:00 p.m. in the Large Group Instruction Room of the Clayton A. Bouton Jr./Sr. High School in said district, the Public Library budget for the year 2001-2002 will be considered and such other business transacted as is authorized by law.
And notice is also given that said vote will be held on Tuesday, May 15, 2001. The polls will open at 2:00 p.m. Eastern Daylight Saving Time and voting will proceed until 9:30 p.m. on the following:
1. To elect a member of the Library Board for a 5 year term to fill the vacancy caused by the resignation of the term of Nancy Mosher.
2. To vote on the Public Library budget and the appropriation of the necessary funds to meet the estimate of expenditures, and to authorize the levy of taxes for this purpose.
And notice is also given that a copy of the statement of the amount of money which will be required for the ensuing year for library purposes, exclusive of public money, may be obtained by any taxpayer in the district during the fourteen days immediately preceding the Annual Meeting, except Saturday, Sunday or holiday at the following schoolhouses in which school is maintained during the hours designated:
Voorheesville Elementary School 8:30 a.m. to 3:00 p.m.
Clayton A. Bouton High School 8:30 a.m. to 3:00 p.m.
schoolhouses - hours
And notice is also given that the petitions nominating candidates for the office of the Library Board must be filed with the Clerk of the Library Board not later than the 30th day preceding the school meeting. Each petition must be directed to the Clerk of the library Board, must be signed by at least twenty-five (25) qualified voters of the district, must state the name and residence of the candidates and must describe the specific vacancy for which the candidate is nominated including at least the length of the term of office and the name of the last incumbent.
And notice is further given that letters requesting application for absentee ballots may be received by the District Clerk not earlier than the thirtieth (30th) day before the election. Requests should be addressed to:

Real Estate
Spotlight Classified Ads
Work For You!
Real Estate
Call 439-4940
To Place Your Ad!

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

CLEAN SWEEP
Fully Insured
Bonded • References
Also Specializing in Window Washing
433-0417
Commercial / Residential

Marjorie Scheckter
(518) 459-9192

Unique Home Services
• One Time / Weekly / Bi-Weekly / Monthly Cleaning
• Laundry / Shopping Services
• Estate & Tenant Cleanups

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

JAG Construction, Inc.

SITE DEVELOPMENT
COMMERCIAL - RESIDENTIAL
EXCAVATION
• FOUNDATIONS
• PARKING LOTS
• DRIVEWAYS
• PONDS
UTILITIES
• STORM DRAINAGE
• SEPTIC SYSTEMS
• WATERLINES
LAND CLEARING
BRUSH HOGS
MATERIALS
• GRAVEL
• STONE
• SAND
FREE ESTIMATES/WARRANTY
(518) 365-3656
FULLY INSURED

Quadrini Enterprises, LLC
GENERAL CONTRACTOR
Residential & Commercial
From Design Through Construction
• Custom Homes
• Additions
• Office Remodeling
• Retail Renovations
• Drafting Services
Dennis Quadrini • 482-5232

FREELANCE WRITER

Freelance Writer

Professional Experienced Creative Reasonable

I write what you need!
Newsletters, Technical Items
Marketing, Memoirs
Call John 482-3602

Don't let these little ads fool you!
They can really work for your business.
Call 439-4940

GARDENS

GARDEN TILLING
CALL PAUL
454-8269

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
Decks, Sheds, Garages,
Roofing, Siding, Kitchens,
Bathrooms, Basements,
Windows, Doors & More
432-3332
Free Estimates • Insured • Guaranteed

Stephen E. Coifels
Carpentry
Remodeling
Kitchens & Bathrooms
Painting
Masonry
Ceramic Tile
No Job Too Small!
478-0284
Fully Insured

J.V. CONSTRUCTION

• Roofing
• Siding
• Replacement Windows
• Basement Waterproofing
• Kitchens & Baths
• Gutter Systems
• Sheds & Barns
• Garages & Additions
20 Years Experience
861-6763
FREE ESTIMATES

Robert B. Miller & Sons General Contractors, Inc.
For the best workmanship in bathrooms, kitchens, porches, additions, painting, decks, ceramic tile work or papering at reasonable prices call
R. B. Miller & Sons
25 Years Experience **439-2990**

MISTER FIX-ALL
All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience • Free Estimates
439-9589

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. •

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

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

HOUSE WASHING

SERVICE SOLUTIONS
YOUR EXPERIENCED HOME CARE COMPANY
• PRESSURE WASHING
• SIDING CLEANED
• PAINTING/STAINING
• INSURED ... MC/VISA
• 15 YEARS EXPERIENCE
CALL 439-0522
For Free Estimate
www.servicesolutionny.com

LAND SERVICES

JBS LAND SERVICES
Residential Specialist
767-3389
Organic Compost,
Mulch, Topsoil, Manure,
Stone & Fill, Excavating, Bobcat
Work, Ponds, Water Gardens,
Brush Hogging, Lot Clearing &
Sight Work.
Drainage & Septic Systems Installed
& Repaired.
Landscaping, lawn renovation
and installation.

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

KODIAK LANDSCAPING
• Landscape Design/Installation • Drainage • Pruning
• Landscape Photo Imaging • Seasonal Clean-ups
• Re-edge/Retain • Lawn Fertilizing
• Tree/Shrub Fertilizing • Landscape Renovation
349-0162
Fully Insured • Free Estimates
E-Mail: kodiaklandscape@aol.com

LAWN CARE

BLACKWELL & GILCHRIST
Lawn Maintenance
Seasonal Clean-ups
Mulching
Insured
518-478-0121

LAWN CARE

DREAMSCAPE
Small Engine Repairs
Lawn Maintenance • Insured
(518) 765-9004

Delmar Lawn Care
• SPRING CLEANUPS
• LAWN DETHATCHING
• MULCHING
• LAWN MOWING
CALL NOW AND
RECEIVE FREE ESTIMATE
WITHIN 24 HOURS
475-1419

Nature Care
Full Service Lawn Care
Residential & Commercial
All Major Credit Cards Accepted
Call for complete list of our services
462-9060

Steve's Lawncare Service
Commercial & Residential
• Lawn Mowing
• Landscaping
• Mulching
• Spring & Fall Cleanups
• Storm Cleanups
• Lawn Repairs
• Tree & Limb Removal
Free Estimates • Fully Insured
Phone: (518) 862-6795
Call Phone: (518) 365-9882

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: Prof@organize@aol.com
website: www.organizethisweb.org/organizethis

PAINTING

3 Teachers (Retired)
Painting & Staining
• Decks •
Interior/Exterior
Fully Insured **399-0591** Free Estimates

A.T.'S CUSTOM CONTRACTING
Residential & Commercial
Painting & Remodeling
• Free Estimates • Fully Insured
• Specializing in Exterior Repaint
• Interior Specialists
Adam Taber **767-0424**

L.M. CURTIN
Painting & Paper Hanging
RESIDENTIAL
INTERIOR • EXTERIOR
20 Years
Of Excellence
439-2752
Fully Insured • References Available

MURRAY PAINTING
Free Estimates
Interior & Exterior
Residential • Commercial • Industrial
If you count on quality count on us
439-4466
All Calls Returned • Fully Insured
www.murraypainting.com

PAINTING

PAINTER PLUS
25 Years Experience
FREE ESTIMATES
331-7333 • 630-0472

Pat's Painting
Interior/Exterior
Insured
Experienced
Reliable
765-4015

VOGEL
Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• WALLPAPER APPLIED
Interior — Exterior INSURED
439-7922

W. H. ROTHER
Painting & Staining
Fine Quality Workmanship
Insured / References
FREE ESTIMATES
381-6618 364-2007

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

DECKER'S PLUMBING & HEATING INC.
24 HOUR EMERGENCY SERVICE
Any Day - Anytime
179 Spring Street Albany
Licensed Master Plumber
\$10.00 OFF ANY SERVICE CALL
Exp 3/02
With This Coupon
One Per Customer
463-0991

WMD Plumbing
Plumbing Michael Dempf
REPAIR SERVICE
475-0475

THINGS TO DO LIST
Call Cathy at the Spotlight
to place an ad in the
Business Directory
439-4940

ROOFING

GRADY ROOFING
For All Your
Roofing Needs
439-1515
Free Estimates Fully Insured

SPRING CLEAN-UP

SPRING CLEAN-UP SPECIAL
10 Yard Dumpster WEEKEND RATE \$210.00 (reg. \$250.00)
MURPHY'S ROLLOFF INC.
CALL MIKE • **857-6711**

TREE SERVICES

HASLAM TREE SERVICE
• Complete Tree Removal
• Pruning • Cabling • Feeding
• Land Clearing
• Stump Removal
• Storm Damage Repair
FREE Estimates Jim Haslam
Fully Insured Owner
439-9702

Mike's STUMP REMOVAL
Free Estimates/Insured
Reliable Service
439-8707

Outdoor Professionals
Tree & Stump Removal, Trimming,
Land/Brush Clearing
FREE Estimates • Insured
Gutter Cleaning **295-8985**
Quality work at an affordable price.

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 Habert, 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

Quality - Since 1978 **439-4856**
Fully Insured
We clean gutters We clean decks
Clear View
Window Cleaning, Inc.
"Your pane is our pleasure"
References Upon Request Gary D. Oliver - Prop.

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

Spotlight CLASSIFIEDS

ADOPTION

A BABY IS OUR DREAM It may be comforting in this difficult time to know that we have loving families ready to adopt your baby. Our free & confidential services offer photos & family profiles. Call **FRIENDS IN ADOPTION** 1-800-982-3678

BUSINESS OPPORTUNITIES

BLIMPIE Subs & Salads- TASTE SUCCESS! Franchise the world's #1 Publicly-held SUB chain. Low start-up cost. State of the art training program. National & local advertising. Easy to own & operate. Locations available in your area. Call 888-999-4317. This offer by prospectus only.

MATCO TOOLS... Franchises Available! With NO FRANCHISE FEES, NO ROYALTIES, AND NO ADVERTISING FEES, A Matco Tools Franchise is affordable. To learn more, Call: 1-800-368-6651. (Franchise Offered by Prospectus Only) 42% annual yield. Fully guaranteed, fully refundable call 1-888-241-4221

ALL CASH CANDY ROUTE. Do you earn \$800 in a day? Your own

local candy route. Includes 30 machines and candy. All for \$9,995. CALL 800-998-VEND.

A+ M&M, MARS/NESTLE. Established vending route. Will sell by 04/23/01. Under \$9k minimum investment required. Excellent monthly profit potential. Finance available/good credit. 1-800-637-7444.

MUSIC TEACHING OPPORTUNITY. Training available in innovative methods of small group teaching. \$500 investment, maximum opportunity. Keyboard skill essential. Music for Young Children. www.myc.com 1-888-221-7452.

BUSINESS SERVICES

Kayiko's unique Italian apparel caters to boutiques, major departments & trade buyers. To carry this exclusive line, contact Classic Gallery, U.S. distributing office 1-601-833-8945 Dillon@netdoor.com www.kayiko.com

CHILD CARE NEEDED

CARING NANNY NEEDED: to care for our two school aged boys in our Glenmont home, 475-0329, evenings.

LOOKING FOR warm, loving, full time babysitter/housekeeper must be willing to travel and care for two babies ages 1 & 2 1/2. 229-6598.

CHILD CARE SERVICES

WHITEHALL ROAD- Preschool- School age. FT/PT Summer Care. Call 453-6301.

EXPERIENCED NANNY, DELMAR/GLENMONT AREA: Looking for part time hours. References available by request. Phone 767-9039.

CLEANING SERVICES

CLEANING- residential/ small business/industrial. Free estimates. References. Call Rose 439-0350.

14 YEARS EXPERIENCE: Satisfaction Guaranteed, Excellent References. Colonials only. 439-2796.

CLEAN SWEEP, Fully Insured, Bonded, Residential and Commercial. 433-0417.

HOUSE CLEANING - NO JOB TOO BIG OR TOO SMALL! Detailed oriented, dependable, flexible. Call Lisa 356-3507.

HOUSEHOLD MANAGEMENT SERVICES - Everything from Cleaning to Grocery Shopping to Party Planning. Call us at 210-1681 "We take care of the Details!"

J&J HOUSECLEANING: Cleaning homes like yours since 1989. Free estimates, 356-9152.

EDUCATION

EARN YOUR COLLEGE DEGREE QUICKLY. Bachelors, Masters, Doctorate, by correspondence based upon prior education, life experience, and short study course. For free information, catalog, call: Cambridge State University (800)964-8316.

EQUIPMENT FOR SALE

SAWMILL \$3,795. NEW SUPER LUMBERMATE 2000. Larger capacities, more options. Manufacturer of sawmills, edgers and skidders. Norwood Sawmills, 252 Sonwil Drive, Buffalo, NY 14225. 1-800-578-1363.

FINANCIAL OPPORTUNITIES

TEACHERS NURSES. Earn \$1000 per month working from home part-time. Training provided. Call 435-4538.

FIREWOOD

SEASONED OAK, All Oak Firewood, Face Cords \$75.00, Full Cords \$150.00. Jim Haslam. 439-9702.

GARAGE SALES

DELMAR: 3 Maple Terrace (off Delaware) APRIL 13th & 14th. 9 to 5: Furniture, upholstered, bedroom, end tables, chairs, walnut secretary desk, lamps, mirrors, antique china & glass ware, gold band collectors plates, bric-a-brac, linens, costume jewelry, records, books, tools, large accumulation. Entire Contents!

NORTH BETHLEHEM FIRE DEPARTMENT, Saturday, MAY 5th, 10AM - 2PM, 589 Russell Road, Albany

HANDYMAN

BEST SET HANDYMAN, Home Repairs & Maintenance, Electrical, Plumbing, etc., Senior Discounts. Call 434-5612.

HEALTH & DIET

HEALTH BENEFITS PLAN - \$11.95/month Single, \$19.95/month Household. Save up to 80% Dental, Vision, Prescription, Chiropractic. Representatives Needed 877-711-2408 Web: <http://dentalplan4u.cjb.net>

LOSE WEIGHT NOW, ASK ME HOW!!!! Have more energy! Eat the foods you love! Guaranteed safe, natural, Dr. Recommended. Visit www.ezinchloss.com or Call (518) 381-3977.

SERIOUS PEOPLE WANTED - Loose 10-100 pounds, safely. All Natural! (518) 242-2906. VM

MEDICARE NEBULIZER/DIABETIC PATIENTS! Stop paying cash for Albuterol, Atrovent, etc. Medicare pays for them. We bill Medicare and deliver to you. MED-A-SAVE 1-800-538-9849 ext. 18Z.

LAWN CARE

NATURE CARE: Full Service Lawn Care - Residential & Commercial. Mowing & Trimming, Shrub Care & Mulching, General Landscaping. Call for a complete list of our services. ALL major Credit Cards Accepted. Telephone 462-9060, Email: naturecare@aol.com.

LAWN & GARDEN

LAWN MOWING BY ADULT, (DELMAR AREA) ALSO SPRING CLEAN UP. 439-0610.

LAWNS CLEANED UP, lawns mowed, brush and small trees removed. Also firewood available. 797-5106.

ROTOTILLING, various yard work, also mulch available. Senior discount! 785-7333.

YARD CLEAN UP: Rototilling, lawn mowing, DELMAR area. Reasonable. 439-7864.

MISCELLANEOUS FOR SALE

BEAUTY SALON Equipment for sale - stations, chairs, hair dryers, etc. 453-2566 439-1427.

CULLIGAN WATER SOFTENER: 5 years old. \$400. with salt. 439-4496.

SPRING CLEANING? SELL YOUR UNWANTED ITEMS IN OUR CLASSIFIEDS. CALL: 439-4949.

STUDIO PIANO - Everett - Walnut with piano bench Excellent Condition! \$2,000. 439-7232 evenings.

SULFUR & IRON SYSTEMS THAT WORK! (Special Pricing!) Also Water Softeners. (518) 370-3946.

THIS END UP CAPTAINS BED, Drawers, Bunk board, Pine finish. \$250.00 439-9206.

WOLFF TANNING BEDSTANAT HOME. Buy Direct and Save! Commercial/Home units from \$199.00. Low monthly payments. Free color catalog. Call Today 1-800-842-1310. www.np.etstan.com

MISCELLANEOUS SERVICES

Free Grant Money & Government Funding! Education, housing purchase or repairs. Business startup or expansion. Inventors, writers - artists & many more. INFORMATION 1-800-242-0363 ext 4009 www.grants-dot-com.com

MOVING SALE

DELMAR: 42 Catherine Street, SATURDAY, APRIL 14th, 9a.m. - 2p.m.

MUSIC

STRING INSTRUMENT REPAIR: Bowhairing, instruments bought and sold, 439-6757.

MUSIC LESSONS

GUITAR LESSONS, guitarist available for private instruction, 20+ years experience. Bass lessons also available. 372-5077.

PAINTING

WANT TO CHANGE the colors of the rooms in your home? Hire a man with 15 years experience in painting, wallpapering etc.. Call today for free estimates and prompt, professional service. Bruce Hughes, 767-3634.

PIANO TUNING & REPAIR

PROFESSIONAL PIANO tuning and repair, Michael T. Lamkin, Registered Piano Technician, Piano Technicians Guild. 427-1903.

PET CARE

PET CARE- Will feed, walk, etc. while you're away. Loudonville, Latham, Colonie, Niskayuna & Guilderland. References Call 869-0393.

RUMMAGE & BAKESALE

ST PAUL'S CHURCH: 21 Hackett Boulevard, Albany, Saturday, April 28, 10:00 a.m. - 1:00 p.m.

SPECIAL SERVICES

NEED HELP? SENIOR HELPERS- Helps those who need: Respite Care, Companion Services, Property Maintenance & Financial Management. Bonded & Insured. Call 233-0149.

AIDE AVAILABLE to care for elderly, 24 hr./shift. Excellent references. LOTS OF TLC! Reliable. 372-7875 or 424-4818.

ALBANY SINGLES INTRODUCTION SERVICE 129 Main Street, Ravena, NY 12143 (518) 756-2568 - "Singles" dances, etc. Internet, lending library, meetings, singles' info, personals, news letters. We're different - find out why! Call, Write or Stop by.

QUICK BOOKS PRO Small business set-ups. Will train to use. Call 382-8490.

TRAVEL

Join 5th Army WWII vets in sentimental battlefield tour of Italy in June. Rome, Anzio, Cassino, Florence, Venice, Trieste. Call Sy Canton evenings, 516-432-3022 for details.

WANTED

ABSOLUTE BEST prices for old costume jewelry and real jewelry, antiques of all types and contents of estates. Call ROSE, 233-1195.

ANYTHING OLD - books, furniture, lighting, videos, radios, toys. Clean-Outs Welcome! 283-1891.

BUYING: All old costume and better jewelry. Call 439-6129.

FOR MY COLLECTION: Old fishing lures. Cash paid. Mike 370-8796.


MAYTAG Wringer Washer: (518) 843-6117.

PHOTOGRAPH RECORD PLAYER, hand-crank and big speaker or horn. (518) 843-6117.

WANTED TO BUY Pre-1920 telephones, telegraph items, electric fans, sewing machines, microscopes, volt meters, amp meters; Pre-1950 television sets, plastic table radios, microphones, radio tubes; Pre-1960 men's wrist watches, cameras; Pre-1920 post cards, tin pictures; Pre-1960 old metal airplane models, or toy motorcycles, or race cars, or toy boats. Any condition for above items. Please Call 745-8897.

Magic Maze Answers

LOOSE GARMENTS


Classified INFORMATION


Office Hours • Deadline

8:30 AM - 5 PM Monday-Friday
Deadline: Friday at noon


Mail Address • In Person

Spotlight Newspapers
P.O. Box 100 125 Adams St.
Delmar, NY 12054 Delmar


Phone • Fax

(518) 439-4940
(518) 439-0609 Fax


Readership

8 Newspapers
105,000 Readers

Classified Ads Appear In All Eight Papers

In Albany County

The Spotlight • Colonie Spotlight • Loudonville Spotlight • Guilderland Spotlight

In Schenectady County

Niskayuna Journal • Scotia-Glenville Journal • Rotterdam Journal

In Saratoga County

Clifton Park Spotlight

Classified Rates

Private Party Classifieds - Line Ads - Eight paper combo \$10 for 10 words 30 cents for each additional word.

Commercial Classifieds - Line Ads - Eight paper combo - \$13.50 for 10 words 30 cents for each additional word. Multiple insertion discounts available. Please call for information.

Display Classifieds - Several combination rates are available - please call for information.

Business Directory - Several combination rates are available - please call for information.

Ads will appear in all eight newspapers, as well as on the internet for the number of weeks requested.

Order Form

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

1 word per line • 4 line minimum

Name: _____

Address: _____

City: _____ State: _____ Zip: _____


Home Phone: _____ Work Phone: _____

Amount Enclosed: _____ Number of Weeks: _____

MasterCard or Visa# _____

Expiration date: _____ Signature: _____

Super Crossword Answers


Spotlight on EMPLOYMENT

HELP WANTED

ADMINISTRATIVE ASSISTANT: Flexible FT/PT. Take charge person, Organized; MS Word, PC skills; Customer service oriented, Self motivated. Reply: GENERGY, fax 446-0810 or e-mail at: shams0750@aol.com

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

AUTOMOTIVE/COTTMAN TRANSMISSION (10 Point) We need 1 Rebuilder and 1 Installer. Must be qualified. Above average pay for ambitious person. Excellent opportunity for qualified technician. 785-0951.

BOOTH RENTAL: \$95.00 a week. Everything included! Warm & Friendly shop, Prime Location., Parking. Bus Line. 439-6066 or 452-3689 evenings.

CAREER CHANGE? Are you in teaching, health care, human resources, sales, etc.? Have you thought about a career change? You may have the skills that we are looking for. Call for a free packet or interview. Cathy Griffin, 448-8815. Prudential Manor Homes, Realtors.

CLEANER, Tues. & Fri. evenings. Everett Road area. Detail oriented a must! \$8/hour Call 271-6592.

COMPANION Wanted: \$10/hour. Homebound senior citizen looking for companion. E-mail: dgreen@nycap.rr.com

COUNTER PERSON - PT - for cleaning store. Will train! (Wolf Road) \$7.50/HR to start. 458-8846.

DENTAL RECEPTIONIST/AS-SISTANT Needed for dental office, full or part-time. Must be familiar with computer. Will train right person. Call 439-6399.

DO YOU NEED ENERGY? Weight Loss? Appetite Control? Better Health? Want to earn excellent FT/PT income? (518) 242-2904.

DRIVERS/LABORERS: Route Driver for Selkirk Area Company. Now accepting applications. Comparative starting pay. Health insurance. Full time employment. Overtime available. Will train. Call for an interview. 767-9322.

FULL TIME CLERK - Mayone's Wine & Liquor, Glenmont. Ask for Andy or Carol 463-2546.

High-Paying Postal Jobs! No Experience Required! DON'T PAY for information about jobs with the Postal Service or Federal Government. 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.

LANDSCAPE & RETAIL Position at local garden center. Call days 439-9212.

PHOTOGRAPHER WANTED To take professional pictures, actors, actresses, musical groups, open studio, access to theater. 489-7883.

SITE MANAGER: PT position at senior apartment complex. Mon-Fri, 8am-12pm. Individual must be detail oriented with great communication and people skills. Computer skills required. Responsibilities include leasing, verification, rent collection and general office duties. EHO E.O.E. Send resume to 376 Kenwood Avenue, Delmar, NY 12054.

STOCK PERSON: Part-time. 20-25 flexible hours/ week, some lifting involved. Apply to Saratoga Shoe Depot, 255 Delaware Avenue, Delmar, NY or call Ellen 439-2262.

WANTED FOR DEMOGRAPHIC STUDY- APRIL 23, 2001, 5:30-9:00 pm. \$40.00 cash. Light fare provided. 439-7543.

\$40K to \$60K YR. POTENTIAL! data entry: We need claim processors now! No experience needed. Will train. Computer required. 1-888-314-1033 dept. 310.

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-USAFA or visit www.airforce.com. AIRFORCE

AVON. Looking for higher income? More flexible hours? Independence? Avon has what you're looking for. Let's talk. (888)942-4053.

CAREER OPPORTUNITY! EARN EXCELLENT INCOME processing medical claims for local doctors! Full training/ support provided. Home computer required. Physicians and Health Care Developments. 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. Carriers 1-800-231-5209 EOE

DRIVERS: North American Van Lines has openings in logistics, relocation, blanketwrap, and flatbed fleets. Minimum 3 months o/t/r experience required. Tractor purchase available. Call 1-800-348-2147, Dept. NYS.

DRIVERS - Over the road Owner operators looking to increase your profitability? LANDSTAR LIGON offers more miles and more money. Call toll Free: 877-318-9851

DRIVERS-TRACTOR TRAILER. *New starting pay scale *Paid orientation *Earning potential up to \$50,000 per year *Full benefits *New model conventional tractors *Quality home time *Re-

gional & OTR drivers needed. No Students Please! Call Arctic-Express 800-927-0431 www.arcticexpress.com POBox 129 Hilliard, OH 48026

FRIENDLY TOYS & GIFTS has openings for party plan advisors and managers. Home decor, gifts, toys, Christmas. Earn cash, trips, recognition. Free catalog, information 1-800-488-4875

Making Money Catalog. http://www.makingmoneycatalog.com/ 2318702. Information needed to start a great business. Ten exciting turnkey businesses. So cash in and start making money today.

DRIVER/ REGIONAL. Up to .40/mile, home weekly. Teams/ Solos OTR to .41/ .39 mile, condos. \$10,000 bonus. CDL/ A. EOE. KLLM 800-925-5556 or KLLM.com

Albany Medical Center's Corporate Finance Department currently has 2 positions available - Administrative Support Associates, one position in Payroll, one position in Sponsored Programs

Hours - 20 hours a week, flexible between 8:00-4:30, Monday through Friday Duties include filing, sorting, copying, mailings and some computer

Interested candidates may apply in person at our employment site, 411 Myrtle Ave., Monday-Friday, 10 am-4pm. Resumes may also be mailed (please include salary requirements) to:

Employment Site, Mail Code 56
Albany Medical Center
47 New Scotland Ave.
Albany, NY 12208
Or fax to: 518-262-4487
www.amc.edu

EEO/AA Employer • Smoke free workplace

WAITSTAFF NEEDED:

Normanside Country Club is now looking for quality servers that are competent in both banquet and fine dining service. Private member club experience a plus. Attractive working environment, excellent pay and benefits. Also looking for snack bar attendants. Some cooking skills required. Contact Gary @ 439-2117 Ext 11 to arrange interview.


RESET MERCHANDISERS

National merchandising company seeks experienced person in the Albany area for mass merchandiser.

Mon.-Fri.
15-24 hrs per week.
Experience necessary in reset & merchandising. Good hourly pay.

Call
(716) 831-0954
or fax resume
to (716) 836-9272

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 Teller

Starting \$7.45 per hour in our Albany Branch. Training provided. Advancement opportunity.

Part-time Tellers

Starting at \$7.45 per hour in our Albany, Glenville and Cobleskill Branches. Training provided.

Apply to: FTFCU, Attn: Terri Clasen,
1776 Union Street, Schenectady, NY 12309
(518) 393-1326 • Fax (518) 393-9444

EVENING CONCIERGE

The Rensselaerville Institute is seeking a responsible person to serve our meeting guests during the evening hours of 6 pm to 7 am. Call Susan Shufelt at 797-5100 to set up an interview.

EXECUTIVE HOUSEKEEPING MANAGER

The Rensselaerville Institute is seeking an individual with housekeeping and management experience to work at our unique Conference Center all year around. Call Susan Shufelt at 797-5100 to set up an interview.

CAN YOU SURVIVE THE AGENCY GAME?

NURSEFINDERS WILL NOT VOTE YOU OFF THE ISLAND!

\$ RNs Earn up to...\$36.50
\$ LPNs Earn up to ...\$27.00
\$ CNAs Earn up to...\$15.00

Nursefinders Now Helps Pay
Your Local Insurance
Don't wait...call today.

Syracuse - 1-800-721-8760
Binghamton - 1-866-730-7213
Albany - 1-866-221-3763

Nursefinders

The professional choice

Call
439-4940
to place a
Classified Ad

THRIFT SHOP

**THINK SPRING!
THINK EASTER!**

Visit our classy,
Ladies' & Children's
Clothing, Accessories
Very Affordable

ELITE REPEAT BOUTIQUE
St. Clare's Hospital Aux.
510 McClellan St. • 381-4038

HOURS: Tues., Thurs., Fri. 10-3;
Sat. 10-2

MOHAWK PATHWAYS GIRL SCOUTS COUNCIL

is seeking applicants for
it's local summer resident
and day camps.

Day Camp Positions:

Health Director, Unit
Leaders, Waterfront
Director, Lifeguards.


Resident Camp Positions:

Unit Counselors, CIT, COR,
Trip Directors, Assistant
Cooks, Lifeguards.

Call: (518) 374-3345 ext. 22,
for information and applications.

Let your career SOAR!

With the Spotlight Newspapers Employment Classifieds!


Real Estate CLASSIFIEDS

REAL ESTATE FOR RENT

\$425.00 month. Small, one bedroom, full bath. Utilities included. No pets, One person. 439-9212 days.

SHARE A COUNTRY HOME IN GLENMONT. Available Now, \$300. Plus Security, 427-7653. DELMAR: DELAWARE AVENUE, Four room professional office. First floor. Available May 1st. \$675.+ utilities. Yaguda Realty 439-8237. DELMAR: Four Corners area, 2

bedroom, \$650, heat and hot water. No pets, May 1st, 475-1351.

DELMAR: One large bedroom apartment. Lots of light, quiet and a great view. Perfect for single! \$595.00. Includes all electricity, hot water, and heat. 439-1468.

DELMAR: Two bedroom. Heat/Hot water included. Dead End Street! \$725.00 756-8085.

HOUSE FOR RENT, FEURA BUSH, 3-bedrooms, 2-car garage, Bethlehem School, 850.+ security & utilities 439-6693.

MEDICAL OFFICE Space available immediately. Delaware Avenue, Delmar. Long/short term sublease in building with Primary Care, Imaging, Physical Therapy, Pharmacy. Plenty of parking. Reasonable Terms. 270-7743.

ONE BEDROOM \$450. Delmar. Washer/dryer. \$450.+ No pets. 439-9021 evenings.

RAVENA: Duplex apartment, living room, kitchen, 2 bedrooms, 1 1/2 baths, basement. Residential area, no pets, \$625+. Available June 1st, 756-8685.

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.

SELKIRK: One bedroom Apartment available MAY 1st. Non-Smoker, No-pets. Call Brother Em 767-3128.

SUNY CAMPUS AREA, Newly decorated! 4 rooms and bath. Washer-dryer, Off-street parking. \$575.00+. 459-1784.

COMMERCIAL REAL ESTATE FOR RENT

OFFICE/RETAIL, 3000 SQUARE FEET. CENTRAL DELMAR. AVAILABLE AUGUST. 439-0568.

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

DELMAR: 4 bedrooms, 1.5 baths, hardwood floors, fireplace, family room, den, renovated kitchen, fenced yard, deck. \$159,900. 439-7990.

DELMAR: Colonial on large oversized lot. 5 bedrooms, 2-full baths, formal Dining room, Living room w/brick fireplace. Hardwood floors. Enclosed porch. 2-car garage. \$137,500. 875-9055.

GLENMONT CAPE, Bethlehem School, 3 bedrooms, 2 baths, Living room w/fireplace, Dining room, Kitchen, Central air, Two-car garage, Large fenced yard, Many Extras! \$157,000. 463-6426.

WARNER LAKE, Year round cottage. 2 bedrooms, 1 bath, large deck, fireplace. Lake rights! \$63 K (518) 872-2199.

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

LAND/LOTS

LAND FOR SALE: 4.5 acres. Route 308, Feura Bush. Public water, Perk tested. 768-2342.

Forgotten Farm 43 acres - \$29,900. A rare deal! Meadow, wood lot, dramatic views! Build a cabin or an estate! EZ terms! Hurry! 1-888-918-6264 SNY

LAND BARGAIN 30 AC - Only \$165/ mo. Unbelievable bargain for this gorgeous mixture of woods & meadow. Excellent hunting, min to Utica. Price \$16,900, 10% down, 10% fixed, 15 yrs, OAC. Call now 413-458-9395 ext. 147

LAND SALE! 20 acres, trout stream, \$14,900. Enjoy awesome views, tons of wildlife, gorgeous trout stream. Mix of woods/meadows. Utilities. Minutes to Cooperstown. Excellent financing. Call now 1-800-811-3464 X 31

Upstate Land Bargain 24 acres - \$14,900. Fields, stone walls, nice views, lg. Trout stream! A perfect getaway! Twn rd, elec, terms! Won't last! 1-888-918-6264 upstateland.com

LAND/LOTS

DELMAR- 12 ACRE TREED, HILLTOP LOT. sewer/water. Rural Yet Convenient! Bethlehem Schools. \$129,000. 439-4225.

MENANDS - 65'X250' All utilities, MENANDS NORTH School. Low taxes. \$36,000. 434-2098.

STORAGE SPACE

DELMAR/ ALBANY: Normanskill Self Storage. Varied sizes, also outdoor, boats, trailers, mobile homes. Secure, 461-8963.

VACATION RENTALS

BERMUDA ST. GEORGE'S CLUB: One bedroom condo, sleeps four. Available 9/1-9/8 & 9/15-9/23, \$950./week Call 370-5102

CAPE COD COTTAGE: On National Seashore! Sleeps 6-8. June 30rd - July 7th \$925. Call 478-9844.

CAPE COD: Brewster, 3 bedroom

home, sleeps 6. \$700. Call 439-7232 evenings.

MARTHA'S VINEYARD - Four bedroom Edgartown home. ONE summer week left: 6/29-7/6, \$1450. 439-5287.

MYRTLE BEACH AREA (Surfside Beach) 2 bedroom, 2 bath condo, on golf course minutes from beach, all amenities. 768-8083.

WILLIAMSBURG VA CONDOS - One sleeps 6, and one sleeps 4. All Amenities! Available 7/15-7/22. 456-2367.

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/on beach. Studio -6 bedrooms: \$495-\$600/week. Thinking of buying? Free buyer's guide Martha Murray 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 aaamyrtlebeachrentals.com

NORTH CAROLINA Oceanfront vacations. Oceanfront - Soundfront. Efficiency-Cottages - Condos. Great amenities, miles of sandy beaches. Close to restaurants and area attractions. Atlantic Beach 1-800-334-2727 www.ncvacations.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

We are searching for a nice 4-5 bedroom home in DELMAR near bus line. LIVING RESOURCES, a not for profit agency, is seeking to purchase a home for 4 young people with disabilities currently living in Delmar who have a desire to remain close to friends and family. We will work directly with a seller. No Broker/No Commission. Call us if you have the home we are looking for. Please call Joe at 346-8888 ext. 3644. LIVING RESOURCES is a capital region not for profit agency which has been providing services to 650 individuals with disabilities since 1975.

Albany County Public Auction

Tax Foreclosed Properties

9 am Saturday, April 28th

Empire State Plaza
Meeting Room 6
Albany, NY

Informational Meeting

April 16th at 6 pm

112 State St., Cahill Rm
Call for a FREE brochure
(518) 447-7070

www.albanycounty.com

FOR RENT

FEURA BUSH SENIOR APARTMENTS

34 NEW SCOTLAND AVE
FEURA BUSH, NY

To be eligible you must

- Be 62 or older -

- Or handicapped or disabled -

- Be income eligible -


For an application call

478-0130

Office hours:

Mon. & Wed., 9am-4pm

• Funding by •

USDA

We do business

in accordance with the

Federal Fair Housing Law.

TTY (518) 478-0130

"A unique antique/boutique shoppe"

MOVING SALE

SAVE ON:

Blue & White Dishes
Depression Glass
Antique Furniture
Selected Yankee Candles
& Crabtree & Evelyn

Aurora's Willow Creek

165 River Street,
Troy, NY

(518) 266-1191

Open 7 Days a Week

Proprietor: Carol Fitzpatrick

www.auroraswillowcreek.com

THREES GIRONNE JEWELRY • DEPRESSION GLASS • FLOW BLUE • PORCELAIN GARDEN LITHOPANES • STONEWARE KITCHEN • ROTHSCHILD • PAT HAT OF VENICE • JESSICA OF SWITZERLAND • KINORED SPIRIT • L.C. FASHION, USA • YANKEE CANDLE

Congratulations To The 2000 Prudential National Award Winners In Our Delmar Office!

Prudential Real Estate's Chairman's Circle

Closed 70+ Units or Closed \$240,000+ Gross Commission


Julia Rosen
448-0791

Congratulations to Cathy Griffin and our Delmar Office for achieving the highest per person production and the most closed units in our Company for the year 2000!!

"As we enter our 79th year as a company, I am amazed at the success and history of this organization. How does it happen? How does it survive the ups & downs of 79 years of economic pressure, both good and bad? The answer is obvious... our people, caring people, dedicated people, loyal people. It is interesting to me that certain folks seem to have more to give. Their view of excellence is forward...not backward. They see more that can be done, a better way to do things, more service to be rendered. Our award winners demonstrate daily all that is good about our business of real estate. I salute and congratulate you! There is no group of people working together anywhere who embody the spirit of excellence more than you do!"


Prudential Real Estate's President's Circle

Closed 50+ Units Sold or Closed \$150,000-\$239,999 in Gross Commission


Charlie Colehamer
448-0841


Tom Kuck
448-8872


Pam Lemme
448-0859


Ellen Picotte
448-0433

Prudential Real Estate's Leading Edge

Closed 30+ Units Sold or Closed \$110,000-\$144,999 in Gross Commission


David Bassani
448-7355


Richard Lyons
448-0571


Jill Jackson
330-4663


Don Smith
495-0606


Kathleen Sullivan
448-0335


Mindy Scialdone
439-4943, #206


Maria Colbert
448-6203


Maria Colbert
448-6203


Maria Colbert
448-6203


Prudential

Manor Homes,
REALTORS®

Prudential. A Sign of Quality in Real Estate

Customer Service (518) 452-3540 Relocation (800) 388-2378

205 Delaware Avenue, Delmar

(518) 439-4943

www.prudentialmanor.com

Thinking of Selling Your Home?

For honest representation and personalized service, call


Betty Lent

Real Estate

Your Hometown Broker

439-2494 lentbet123@aol.com


Ready to Sell Your Home?

Call me ...

I Have Buyers Now!

Dade Canfield

526-4655

email: dadeholmes@aol.com

Your Realtor For Life!


Noreast

Real Estate Group

www.noreastrealstate.com

We're really SOLD on our Sales Leaders


Abbey Farbstein

Listing & Sales Leader

228-2222


PRIME PROPERTIES, INC.


Thea Lawless Albert

Special Achiever


865-0123

214 DELAWARE AVE.,

DELMAR

439-9600

We put YOUR community


in the Spotlight

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

SUBSCRIBE TODAY!

GET 1 FULL YEAR

(52 issues) for just **\$24.00**

If we don't cover your local news better, we'll refund your money, **GUARANTEED!**

The Spotlight

In Albany County:

☐ 1 Year — \$24.00

☐ 2 Years — \$46.00

Outside Albany County:

☐ 1 Year — \$32.00

☐ 2 Years — \$62.00

Name _____

Address _____

City, State _____

Zip _____ Phone _____

Account # _____

Call 439-4949 and pay with Mastercard or VISA ☐ Mastercard ☐ VISA

Card# _____ Expiration Date _____

Signature _____

Mail Your Subscription To:

Spotlight Newspapers Subscription
P.O. Box 100, Delmar, NY 12054

Spotlight on **AUTOMOTIVE**

NO GARAGE in DELMAR

Does It For LESS!!!

... and includes a **FREE** car wash coupon

Bailey's Garage


Car Care Center
The Next Generation of Automotive Service

Oil Change, Lubrication, New Oil Filter

SPECIAL

\$19.95
+ tax

Please call for an appointment.

- Up to 5 quarts premium Citgo 5W-30 or 10W-30
- New Oil Filter • Lubrication of chassis where applicable
- All under hood fluid levels checked • All tires checked for proper inflation • Accessory drive belts inspected

Plus ... Get a coupon for a **FREE CAR WASH**
at either Delmar or Glenmont Car Wash


You know me.

PARTS PLUS

DISCOVER

VISA

MasterCard

439-1446

23 Oakwood Road • Delmar

Mon-Fri 7am - 5pm • Saturday 8am - 1pm

Spotlight on AUTOMOTIVE


Dealing with a dead battery crisis

You've parked your car with the lights on, returning to a run-down battery. Fortunately, there are jumper cables in the trunk. All you need is some kind of soul with a healthy battery and a few minutes for a jump start.

Not so easy to find, since many people are intimidated by jump starting a car, especially someone else's. They may have heard about sparks, explosions and damage to electronic components

when clamps were installed incorrectly. A well-meaning passer-by can offer to help, connect the cables improperly and do serious damage to one vehicle or the other.

The directions that come on most jumper cables and information in your vehicle owner's manual warn the user to follow specific instructions


Cold weather increases starter load and reduces battery output.

when making connections. These five steps are:

1. Connect the red cables to the positive (+) posts on each battery;
2. Connect the black cable to the negative (-) post on the good battery;
3. Connect the other end of the black cable to an unpainted part on the engine block, as far as possible from the battery.

4. Start the car with the good battery and let it run at high idle for a few minutes before attempting to start the disabled vehicle.

5. Remove cables in reverse order.

Following this procedure should cause no damage, no explosion and no problem.

Car Care Council suggests another jump start option that totally eliminates getting a boost from one vehicle to another, putting the driver in control of the situation. You can do it yourself with a self-contained power source, a compact device with its own rechargeable 12-volt battery, cables and virtually foolproof instructions.

Once started, can your car recharge its own battery? It depends upon the age and condition of the battery and how much driving you'll do before turning off the engine again. In most cases a few miles at normal speed will bring a battery back to useable condition.

A big factor in battery performance is outside temperature. A fully charged battery at 80 degrees F may lose a third of its power when the temperature dips to 32 degrees F. To make matters worse, due to thickening of the oil, it can take 50% more battery power to start the engine under those temperature changes.

The Council offers a brochure, entitled, "A Roadside Emergency: Would You Know What To Do?". For a free copy send a stamped, self addressed envelope to Car Care Council, Department WE1-EM, 42 Park Drive, Port Clinton, OH 43452. Additional information is available on the Council's web site at www.carcarecouncil.org.

Brought to you as a public service by Car Care Council. Visit the Council's web site: www.carcarecouncil.org.

SPRING Cleanup

on Leftover '99's and 2000's


'00 FORD F600 REG CAB XLT

Stk #20-227. Oxford white, graphite/knit vinyl trim, power group, AC, AM/FM/cass, front tow hooks. **MSRP \$49,583**

Includes Ford Factory Rebate

SAVE \$11,899
OH MSRP


'00 FORD F250 4x2 SUPERCAB P/U

Stk #20-509. Red clearcoat, medium graphite cloth, AC, alum wheels, 5-spd, 5.4L EFI V8, trailer tow pkg, AM/FM cass/CD. **MSRP \$26,335.**

SAVE \$3,566
OH MSRP


'00 MERCURY COUGAR 3-DR COUPE

Stk #20-775. Light sapphire blue, greystone cloth, 2.5L V6 auto, pwr tilt/sliding sunroof, AM/FM stereo/CD. **MSRP \$20,135.**

SAVE \$3,674
OH MSRP


'00 MERCURY COUGAR 3-DR COUPE

Stk #20-400. Light sapphire blue, greystone cloth, 2.0L EFI 5-spd, AM/FM cass/CD. Remote keyless entry, cruise. **MSRP \$18,005.**

SAVE \$3,439
OH MSRP


'00 MERCURY MOUNTAINEER 4x4 4DR

Stk #20-1757. Spruce Green clearcoat metallic, prairie tan cloth capt chairs, 4.0L SOHC V6 auto. **MSRP \$30,505.**

SAVE \$6,206
OH MSRP


'00 FORD F250 4x2 STYLESIDE P/U

Stk #20-405. Bright amber clearcoat, med parchment cloth, AC, 5.4L EFI V8 5-spd, trailer tow package, AM/FM cass/CD. **MSRP \$24,560.**

SAVE \$3,287
OH MSRP


'99 FORD CONTOUR SVT 4-DR

Stk #9-2276. Tropic green clearcoat, med prairie tan leather buckets, 2.5L 6 cyl, 5-spd, pwr moonroof. **MSRP \$23,200.**

SAVE \$3,982
OH MSRP


'99 FORD EXPEDITION EDDIE BAUER 4x4

Stk #9-2023. Black clearcoat, med graphite leather captain chairs, 5.4L EFI V8, speed ctrl, 3rd row seat, trailer tow pkg. **MSRP \$40,600.**

SAVE \$7,943
OH MSRP


'99 FORD EXPEDITION EDDIE BAUER 4x4

Stk #9-2069. Dark taredor red clearcoat, med graphite leather captain chairs, speed control, 5.4L EFI V8 auto. **MSRP \$40,720.**

SAVE \$7,965
OH MSRP


'99 FORD CONTOUR SVT 4-DR

Stk #9-787. Black clearcoat, midnight blue leather buckets, 2.5L HO SVT 6 cyl, 5-spd, pwr moonroof, AM/FM stereo CD. **MSRP \$23,215.**

SAVE \$3,984
OH MSRP

Tax, title, reg. extra.

Come See Why Everybody Likes Jack Byrne!

Jack BYRNE

The Original
100% Satisfaction-guaranteed Dealership ...
Doing Business The Same Way For Over 30 Years!


WWW.JACKBYRNEFM.COM

See our ad in the Verizon Yellow Pages


Rts. 4 & 32,
Mechanicville

• Sales/Rentals:

664-9841

• Service: 664-2571

• Parts: 664-2541


Our
Automotive Classifieds
Run Like
a Dream!


Phone in Your
Classified with
MasterCard or Visa
439-4940

Spotlight on **AUTOMOTIVE**

New Inspection Service Deluges Auto Service Shops

Since the first horseless carriage went on the "pre-owned" market, experts have been asked to assess a vehicle's condition. Inspecting used vehicles for customers is a standard repair shop service, but an upscaled version now is gaining national attention.

Known as a Certified Inspection, this is a creation of the non-profit Car Care Council. It consists of a comprehensive evaluation of up to 190 systems and components of even the most complex vehicles. The service is provided by carefully selected repair facilities that must meet the organization's stringent criteria.

"We're delighted with the consumer demand this program is enjoying," exclaims the Council's Vice President of Marketing, Rich Davis. "One magazine article has led to more national acclaim."

Davis quotes the Federal Trade Commission's book, *Buying A Used Car*, which says "...an independent inspection before you buy can tell you if problems exist." Vehicles are becoming more complex and expensive, with owners thinking twice before trading up to a new or newer used vehicle.

How much would it cost for needed repairs vs. trading it in? With a modest investment the owner can make a more intelligent decision about his or her vehicle.

As expressed by Mark Moses, whose repair shop has performed dozens of Certified Inspections, "...this procedure often confirms for our customers that their cars are, indeed, worth fixing up or, in some cases, that the used vehicle they were considering for purchase has hidden problems.

"People really appreciate an unbiased, objective appraisal."

Automotive CLASSIFIEDS

AUTOMOTIVES FOR SALE

1990 INTERNATIONAL/GRUMMAN OLSEN STEP VAN. Many new parts including new 7.3L engine. Runs exc. \$10,000. Call evenings 758-6237.

Spring Carlisle Collector Car Swap Meet and coral. April 19-22. Carlisle PA fairgrounds. Over 8,200 spaces filled with cars, parts, accessories and memorabilia. (717) 243-7855.

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!

'90 Toyota Corolla Auto	\$2995
'95 Merc Sable G.S.	\$4495
'95 Ford Taurus Wgn 3.0	\$4495
'95 Saturn Auto AC	\$5595
'96 Merc Mystique V6 LS	\$6295
'94 Merc Gr. Marquis	\$6295
'93 Honda Accord Auto AC	\$6995
'96 Buick Lesabre	\$7495
'95 Pont. G.P. SE. CPE.	\$7495
'94 Toyota Celica L.B.	\$8995
'97 Olds Cutlass	\$8995

Full Service Facility

MANY 1 OWNERS

The Passionate Pursuit of Perfection.


2001 Lexus IS 300
Sports Sedan
Leather, heated seats,
17" wheels, 6 CD changer
\$399 per month
39 month lease
12,000 miles/year
MSRP \$34,600

Due at inception:

Cap cost reduction	\$1,075
Acquisition fee	450
Refundable security deposit	450
First month's payment	399
Total	\$2,374

Plus tax, title and registration fees.
18¢ per mile excess mileage.


NEW COUNTRY
LEXUS OF LATHAM

999 New Loudon Road • Latham, NY 12110

Route 9 (next to Century House), 10 minutes from Albany Airport, Off I-87, Northway Exit 7

For more information or a brochure, call us toll-free at

1-888-NC-LEXUS (1-888-625-3987) or (518) 786-1000

Visit us on the internet at www.lexusdealer.com/new-country.

Come see
the new
Coach Edition
ES 300!

TOP 10 REASONS to SHOP at MARSHALL'S

- 1 We appreciate your business.
- 2 69 years of outstanding customer service.
- 3 Home of the free loaner car.
- 4 One of the highest customer satisfaction ratings of any Chrysler-Jeep dealerships in the Capital Region.
- 5 Huge selection of new and pre-owned vehicles.
- 6 For over 69 years we have been the original no-hassle dealer, this is a new concept to many dealers.
- 7 Low overhead, we don't have the flash and glitter that some places do, just great cars and trucks at great prices, we pass the savings on to you.
- 8 Excellent factory trained technicians, we know your vehicle.
- 9 Chrysler 5-Star award-winner for over 38 years. We are five star, its better, we'll prove it.
- 10 Deals Like These.

NEW 2001 PLYMOUTH NEON


Features: Automatic, Air Conditioning, AM/FM Stereo Cass, and More.

\$169* PER MONTH

39 month lease

*39 Month Lease/36,000 mile total. 15 cents per mile thereafter. Customer responsible for excess wear and tear and maintenance. \$3,625 cust cash or trade, \$169 first month payment, \$175 security deposit due on delivery. Sales tax and DMV fees additional.

NEW 2001 CHRYSLER SEBRING SEDAN


Features: Automatic, Cruise, Tilt, AM/FM Stereo Cass, P. Windows, P. Door Locks, and More.

\$269* PER MONTH

39 month lease

*39 Month Lease/36,000 mile total. 15 cents per mile thereafter. Customer responsible for excess wear and tear and maintenance. \$3,500 total cust cash or trade, \$269 first month payment, \$275 security deposit due on delivery. Sales tax and DMV fees additional.

NEW 2000 JEEP WRANGLER SPORT 4X4


Features: Automatic, Air Conditioning, AM/FM Stereo Cass, and More.

MSRP.....\$20,594

Marshall's Price.....\$17,399

Less College Grad...-\$400

\$247* PER MONTH OR **\$16,999***

48 month lease Your Price
*48 Month/48,000 mile lease. 15 cents per mile thereafter. \$3,000 cust cash or trade, \$247 first month payment, \$250 security deposit due on delivery. Sales tax and DMV fees additional. Customer responsible for excess wear and tear and maintenance.

NEW 2001 CHRYSLER SEBRING LX COUPE


Features: Automatic, Cruise, Tilt, Wheel, P. Windows, P. Door Locks, and More.

\$269* PER MONTH

39 month lease

*39 Month Lease/36,000 mile total. 15 cents per mile thereafter. Customer responsible for excess wear and tear and maintenance. \$2,920 cust cash or trade, \$269 first month payment, \$275 security deposit due on delivery. Sales tax and DMV fees additional.

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

MARSHALL'S SUBARU

Pay Only 90% of MSRP
on all new Legacy and
Outbacks in Stock

90¢ on a Dollar
SALE

NEW 2001 All Wheel Drive LEGACY SEDAN

Auto • Full Power • ABS • CD • Cruise • Keyless Entry • Air • More

WAS \$21,330
Your Pay **\$19,197**
Only 90%


AND GET
2.9%
Financing
24 mo.
#1S230

ALL NEW 2001 OUTBACK WAGON

AWD • ABS • Cruise • Full Power
Weather Radio • Sport Utility Tough

Was \$23,430
Your Price **\$21,087**

2.9% Financing
Tool
24 mo.
Save 10%
#1S209


FORESTER BLOW-OUT

ALL New FORESTER at Blow-Out Prices.
Plus Low 2.9% financing or
Special money saving factory leases

2001 AWD AUTO FORESTER

A/C • ABS • Full Power

Cargo Cover • Net • Many Extras

Was **\$21,927** This Week Only **\$19,995** #1S172

Have you experienced a WRX?

227 hp • Intercooled • Turbo

Reinforced Chassis • Rally Suspension

Special 55/45 Racing Type

All Wheel Drive

0-60 in 5.7 Seconds

You Gotta Drive This One!

In Stock NOW!

*Tax, title & reg. fees extra.

MARSHALL'S SUBARU

ROUTE 9W • RAVENA • 756-6161

Glenmont

(From Page 1)

Half a mile down Route 9W at Town Squire Plaza, demolition crews last month tore down a pair of houses alongside Route 9W —

making the plaza more visible from the road. The demolition also made room for additional parking, in anticipation of new tenants at the plaza soon, according to Bruce Ginsburg,

vice president of the plaza's owner, Schuyler Cos. Ginsburg said the company is now "in conversation" with at least two likely tenants.

"We have real strong interest from a lot of tenants" for the remaining space, he said, and hoped to announce new tenants before the summer.

Martens cited persistent rumors that Price Chopper is one of those prospective tenants, but neither Ginsburg nor officials of Price Chopper parent Golub Corp. would confirm that.

"It's certainly good for Glenmont and the town to see the revitalization of that plaza, which I imagine our project may have had something to do with," Powers said. "I see it as nothing but a positive."

But, he said, "Traffic is certainly an issue, and that's what

our traffic studies (in the DEIS) are concerned with."

Martens is more skeptical. "I'm not sure Nigro's traffic study took into account a dormant Town Squire, that's been inactive for 10 years, suddenly coming to life," she said. "I think they ought to take that into account."

Between the Town Center and Town Squire sites, two proposed residential projects now under review by the planning board could further complicate the traffic picture.

A 48-apartment complex on the site of the former Glenmont post office, called Glenmont Manor, was presented before the planning board last August and faced further review last month.

Owner Carmelo Crisafulli proposes five two-story apartment buildings, as well as 102 residential parking spaces, and

retention of the existing post office structure as a rental office.

But three of the apartment buildings would be pushed back against the property's 25-foot rear setback line — parallel to several residential lots on Patterson Drive in the adjacent Woodhill Estates development. Several Woodhill residents last month wrote letters to the planning board in opposition, citing fears that buildings so close to their property lines would "wall in" their back yards. They also cited traffic impacts, loss of woodland habitat, potential trespassing on their property — and the probable impact of the project on Glenmont Elementary School.

"The proposed project degrades our neighborhood and will be perceived as such by other potential residents of the Glenmont area," wrote Steve and Colleen Morelli. "We don't want to have the reputation of a town of apartments with an unstable base of residents, but rather a town of solid neighborhoods."

North of Crisafulli's property is Casa Mia Restaurant, whose owner Muharem Cecunjanin proposes to subdivide the property, creating two residential lots behind the restaurant. Cecunjanin also plans to add additional parking spaces at the restaurant. The planning board took up the proposal on April 3.

The Albany County planning commission, which reviews any project adjacent to a state or county highway, recently looked over both the Glenmont Manor and Cecunjanin proposals, and on March 29 recommended to the town planning board that both be disapproved — citing "excessive traffic impact on a high traffic state route in an area with increasing congestion."

"All of this is a really prime example of urban sprawl — a lot of business development not in the main area of town, but adjacent to a city area," Martens said.

Walter F. Kelle, C.S.W.

Visits to homebound on request
Medicine and most insurances accepted

Individual, Marital
& Family Counseling

24 Bridge St.
Slingerlands, NY 12159

439-6842

GREEN THUMB GLAWN CARE

Quality Lawn, Tree and Shrub Care

Personal Service
Years Of Experience
Best Weed & Grub Controls
Granular Fertilizers
Free Evaluations

Try the Green Thumb

Difference

355-7787

50% OFF

**EARLY
SPRING SERVICE**

For new customers using our annual service.

GIRLSUMMER

@EMMA WILLARD SCHOOL (for girls ages 7-13)

Arts, sports, swimming, dance, creative writing & drama.
Tuition per two-week session, \$375, including lunch & tee-shirt
M-F 8:45 a.m.-3 p.m. Session I: July 2-13 Session II: July 16-27

Call **271-9116** for details!

285 Pawling Avenue (1.5 miles east of RPI) in Troy

NOW OPEN!

Judy's Tiny Shop

A warm and fuzzy place for
BEARS & DOLLHOUSE MINIATURES

• Classes • Supplies • Accessories •
• Books • Patterns • Tools •

OPEN: Tues.-Fri. 10-5, Thurs. until 7, Sat. 10-3

389 Kenwood Ave., (At the Four Corners) 439-9810

NOTICE

**TOWN OF BETHLEHEM
WATERMAIN FLUSHING PROGRAM 2001**

AREA #1 — 4/2 - 4/10

Slingerlands, North Bethlehem, Town of New Scotland

AREA #2 — 4/9 - 4/18

Delmar, Elsmere

AREA #3 — 4/16 - 4/27

Glenmont, Selkirk

Some discoloration may be seen during this flushing program, which could result in staining laundry. Run water until it clears before doing laundry.


Bethlehem Auto Service

AUTO FACTS

by John Quirk

GETTING STARTED

If your vehicle will not start with the turn of your ignition key, the problem could be your starter. First, eliminate other potential culprits by turning on your headlights and trying to start your car. If the headlights are observed to dim while doing so, suspect a bad battery or corroded battery terminals. If, however, your battery and battery terminals are in good shape, you should hear the starter solenoid click with each turn of the ignition key to the start position. If after performing these tests, you are unsure of the problem, and your starter has over 50,000 miles to its credit, consider replacing it along with the starter solenoid, either as preventive maintenance or to

correct the problem. This week's column outlines the steps you need to take to check if your vehicle's starter needs to be replaced. Has your car or truck survived the winter season? At BETHLEHEM AUTO SERVICE, we recognize that your vehicle is a significant financial investment. When you bring your vehicle to us, an A.S.E. Certified Technician will use the latest computerized equipment to detect any problems with the starter, exhaust system, fuel injectors and battery. For customers' convenience, we are pleased to offer shuttle service. Call 426-8414 or visit us at 62 Hannay Lane in Glenmont off Rt 9W behind Stone Ends. Business hours: Mon.-Fri., 7-6.

HINT: The starter turns the engine. If your engine turns over, therefore, the starter is not bad

WOMEN'S Night Out

Join Bellevue Woman's Hospital

&
Corporate Sponsor:

Aetna
US Healthcare Foundation

for

"Woman's Night Out"

Treat yourself to dinner and the luxury of relaxing while networking with friends and colleagues. The evening will feature nationally acclaimed humorist,

"Mikki Williams"

May 16th or May 17th, 2001

Albany Marriott

\$40.00 per person

Tables accommodate up to 10 people.

FOR EACH ATTENDEE,

PLEASE INDICATE:

NAME, ADDRESS, FOOD CHOICE
(CHICKEN, FISH OR VEGETABLE)

AND A

DAYTIME PHONE NUMBER ON A
SEPARATE SHEET OF PAPER.

Please send a check(s)

payable to

Bellevue Woman's Hospital
and mail to:

Bellevue Woman's Hospital,
Attn: Public Relations
2210 Troy Road,
Niskayuna, NY 12309-4797

For more information about

"Women's Night Out,"

please call

(518) 346-9437

**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

**LANDSCAPE DESIGN
& INSTALLATION**

Custom Computer
Landscape Images

**HORTICULTURE
UNLIMITED
LANDSCAPING**


You Deserve The BEST!

— Our 24th Year —

Brian Herrington


767-2004


www.hortunlimited.com