

Bethlehem board OKs
shared parking

See Page 13

DO NOT CIRCULATE

Alive at Five

BETHLEHEM PUBLIC LIBRARY

move to finals

See page 13

DELMAR NY 12054-3042
451 DELAWARE AVE
BETHLEHEM PUBLIC LIBRARY
3043 09-01-01
10-10-60
M301
72P 255
*****CAR-RT MSH**C 013

ment section

The Spotlight

Serving the Towns of Bethlehem & New Scotland

Volume XLV Number 20 Fifty Cents

May 30, 2001

On guard

Cindy Lonecke and Thomas Albert take in the sights at the Freedom Fest last Saturday in South Bethlehem.

Jim Franco

Five Rivers new land to buffer preserve

57 acres will be added to center

By JOSEPH A. PHILLIPS

The recent purchase of two privately held parcels of land totaling 57 acres for Five Rivers Environmental Education Center will do more than expand the center's 345-acre preserve by more than 16 percent, according to Director Craig Thompson.

The acquisition by the state Department of Environmental Conservation (DEC) will also protect a type of valuable grassland habitat fast disappearing from upstate New York, as well as a critical streambed that feeds the existing preserve.

Moreover, it will provide a buffer between Five Rivers and residential development rapidly encroaching from the north and east, providing "protection both to and against our neighbors," Thompson said.

The expansion will also spur an internal effort to draft a management plan for use of Five Rivers' physical assets in the future.

"What I'm working on now, and hope to have available to the public soon, is a unit management plan, looking at how Five Rivers might look in 20 years," Thompson said.

Visitors will be queried on their views in the coming weeks, and once the management plan is completed, it will be available for public scrutiny and a public hearing, probably by late summer.

"Our master plan has addressed program development but nothing has gone to the management of our assets," Thompson said. "We've never really had

a plan for a 15 to 20 year, long-range buildout. I'm looking forward to the process."

The new pending acquisitions include a 51.8-acre parcel at the end of Mason Road in New Scotland, just north of the existing Five Rivers property, owned by Robert and Jean Joel; and an adjacent 6-acre tract to the south and east of the Joel parcel, mostly in Bethlehem, formerly owned by the Foresman family.

The sale agreement is contingent on approval by the New Scotland planning

board of an application soon to be submitted by the Joels to subdivide the parcel being sold to Five Rivers from an adjacent 7 acres the family wishes to retain to build a new

home.

The Foresman property was donated two years ago to Five Rivers Limited, the nonprofit support group of Five Rivers Environmental Education Center.

"The Foresmans and the Joels have lived next to Five Rivers for years and were great friends of Five Rivers," Thompson said. "This is an expression of the entire community that it wants this kind of thing to continue to be wild."

DEC will purchase the two properties for \$809,000, through the state Environmental Protection Fund, using proceeds from the 1996 Clean Water/Clean Air Bond Act.

1 BUFFER/page 28

Board wades through water issues

By JOSEPH A. PHILLIPS

The town's water plant on Clapper Road in Selkirk was the subject of two separate controversies before the Bethlehem town board on May 23.

A proposed water district extension for Old School Road was rejected by the board in favor of a more limited alternative — in part, because of the board's continuing reluctance to use water from the plant, which draws from the Schermerhorn Island aquifer, for residential use.

At the meeting, Town Attorney Robert Alessi outlined the agreement approved on May 17 by the board with

contractor J. Kenneth Fraser & Associates of Rensselaer and its principal, James K. Fraser Jr.; and Earth Tech Environment & Infrastructure of California, and company that designed the plant's water-infiltration system, Rust Environment & Infrastructure.

It provides for Earth Tech to build a supplemental water system and improvements to the infiltration system in order to guarantee an output of 6 million gallons of water a day — as originally contracted when it began operating in 1996.

"The town will not pay \$1 in capital costs for the project," Alessi said, and Earth Tech will drill a test well as soon as possible as a prelude to the supplemental project.

"If the testing doesn't work, if the system doesn't work, the litigation is not terminated, it is merely suspended," Alessi said. "We will go back into court, and we will pursue these defendants as

vigorously as we did in the beginning."

The defendants agreed to split a \$550,000 settlement to the town — which will more than cover litigation costs.

Bill Kelleher — a retired engineer, former member of Clearwater for Bethlehem and longtime critic of the plant said, "Quite frankly, I didn't think it could be done," he said. "I have to congratulate Mr. Alessi and his law firm."

But he also raised concerns about Earth Tech's proposal to drill "directionally driven wells" for the supplemental system — beneath the Hudson riverbed.

"They will not work, Mr. Alessi," Kelleher said, expressing concern for the makeup of the aquifer and doubts whether the regulatory agencies that must grant permits for the well system will "accept taking water directly from the Hudson, because that's what this is."

1 WATER/page 15

1st Columbia looks to add 2 buildings

By JOSEPH A. PHILLIPS

The developer that opened the 42,000-square-foot St. Peter's Medical Arts building on New Scotland Road in Slingerlands last year announced its intention last week to seek town approvals to build two more adjacent buildings, completing an office park on the site.

The immediate goal for First Columbia is to begin construction, possibly by fall, of a two-and-a-half story, 30,000-square-foot office building just north of the existing medical facility, which is fully occupied.

Once it's completed, a third

2 BUILDINGS/page 15

THE SPOTLIGHTS.50

New exhibit to open at museum

New Scotland Historical Association will open its new Feura Bush-Onesquethaw exhibit on Sunday, June 3, from 2 to 4 p.m. at the New Scotland Museum in the Wyman Osterhout Community Center on the Old Road off Route 85 in New Salem.

The Onesquethaw and Feura Bush areas of the town were originally settled by farmers in the early 1700s.

When the railroad came through in the late 1860s, Feura Bush developed into a railroad town.

With the Selkirk rail yards and other industry adjacent to Feura Bush, the railroad stills plays an important role in the Feura Bush community.

While many of the farms are no longer active, Onesquethaw still contains many of the old stone houses and there is much

history still alive in the Onesquethaw Historical District.

It is not surprising to see so many stone buildings in this area because stone for the Albany end of the Erie Canal was quarried here.

To support the workers, there were a number of hotels located in Terrytown. Onesquethaw Reformed Church, which was built from stones rejected for canal use, is still an active part of the community.

The museum exhibit shows the growth and development of the area and how the people lived, worked and played. Included are numerous artifacts loaned to us by families in the area.

They have been categorized under household, personal items, occupations and entertainment. There is an old doctor kit complete with the doctor's tools

from the Crounse family collection. A small military display shows how Onesquethaw and Feura Bush have figured in the national scene.

In addition, many old photos are displayed, including some of the Woodside School — complete with students.

On June 3, there will be a continuous slide program showing old photos of the Feura Bush-Onesquethaw area.

Refreshments will be served. There is no admission charge.

For information, contact Ann Richards 765 4446 or Marion Parmenter at 765 4652.

The museum has new operating hours. It will be open every Sunday from 2 to 4 p.m. throughout the year, and on Thursdays during July and August from 10 a.m. to noon.

Deputies arrest man on weapons charge

By JOSEPH A. PHILLIPS

An Albany man is facing charges of threatening two Voorheesville youths with an ax following his arrest last Thursday, May 24, in the village.

Albany County deputies arrested Edward M. Arpin, 42, of 89 Hawthorne Ave., shortly before 3 a.m., after responding to a call from the youths reporting an intoxicated man in the street on Oxford Court, who they said had threatened them with a double-sided ax.

Police said Arpin was found with the ax at the scene and charged with a felony count of criminal possession of a weapon

and two counts of menacing, a misdemeanor.

According to the police report, Arpin, staying with friends nearby, had been drinking earlier and was riding a bicycle home, when he fell off the bicycle in front of the youths, who he said began taunting him.

Police said he verbally threatened to leave and return with a gun, but returned instead brandishing the ax, taken from the friends' home.

The two youths fled indoors and phoned police.

Following his arrest, Arpin was arraigned before Village Justice Kenneth Connolly and sent to Albany County jail without bail.

Police arrest man for DWI

Bethlehem police arrested a Cohoes man on Saturday, May 19, for driving while intoxicated (DWI).

Shortly after midnight, Officer Craig Sleurs observed a vehicle nearly striking several mailboxes along Krumkill Road.

After stopping it, Sleurs administered field sobriety tests and a preliminary screening on Christopher John Webster, 30, of 285 Columbia St., Cohoes, and arrested him for DWI. Webster was ordered to appear in Town Court on June 5.

Whiting Run-a-thon set at middle school

The Bethlehem Central High School class of 2001 will sponsor the annual Sarah Whiting Run-a-thon on Saturday, June 9, from 10 a.m. to 2 p.m. at the middle school.

The run-a-thon is held in honor of Whiting, who was killed in a vehicle-pedestrian accident. She

would have been a member of the BCHS class of 2000.

Refreshments and T-shirts will be available. Pledge forms can be found at the high school main office and Bethlehem town hall.

All proceeds will be donated to Bethlehem Citizens for Pedestrian Safety.

Yanni's Too Restaurant

Coeyman's Landing Marina 756-7033
Riverfront Dining • Friday Night: Bobby Stillwell

Weekly Specials

WED. - Wing Night - \$2.99 dozen • 7 oz. Heineken - 5 for \$6.00
THURS. - Prime Rib - \$9.95 • \$3.50 Becks Bottles
FRI. - Fish Fry - \$9.95 SAT. - Chicken in a Basket - \$8.95
SUN. - Brunch served 10 to 1 - \$10.95 • Dozen Clams - \$5.00
• Saranac Pale Ale - \$3.00 Bottles

OPEN Tues.-Sat. from 11 a.m.,
Sun. from 10 a.m.

Frozen Island Drinks
Chocolate Martinis • Rum Runners • Miami Vice

Hershey's Ice Cream

Buy One Get One FREE
with this ad

Yanni's, 131 Main St., Ravena, 756-1766

Open Thurs., Fri. & Sat. Dinner Only

Appetizers: Crabmeat Stuffed Mushrooms, Baked Stuffed Clams

Entrees: - N.Y. Strip Steak pan seared w/ mushrooms, brandy, cream sauce.
- Fettucine with shrimp, tomatoes, garlic, spinach, pinenuts in white wine & olive oil
- Grilled marinated breast of duck with raspberry demi-glace.

Custom Wall Treatments

~ Faux Finishes
~ Custom Murals
~ Trompe L'oeil

Elizabeth Rae
Art Studios

• Free initial consultation •

Residential & Commercial
731-9484 or 482-3883

DELAWARE PLAZA

Over 30 Shoppes and Restaurants

BANKS

Charter One Bank
Key Bank

SERVICES

Delmar Travel
Cellular One
CLOTHING
Fashion Bug
Robert Daniels
Men's Store
Leather Plus

SPECIAL

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

MUSIC,

VIDEOS,
ELECTRONICS

Coconuts
Radio Shack

SALONS

Choices Hair Studio
& Day Spa
Nails Design
Sallys Beauty Supply
Scissor Society

FOOD

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

Planning a Summer Trip?
We'll make it easy for you.

Call us today

DELMAR TRAVEL

439-2316

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

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

180 DELAWARE AVE., DELMAR

Bethlehem board OKs parking, stop sign

By JOSEPH A. PHILLIPS

The Bethlehem town board OK'd two proposals last Wednesday — but sent a proposed traffic law revision back to the drawing board.

A local law permitting business owners in older commercial districts to share off-site parking facilities and upgrade buildings without falling subject to newer zoning code requirements passed unanimously, as did a proposal to install a stop sign at the intersection of Hamilton and Hannay lanes in Glenmont.

But a third proposition, restricting parking on Groesbeck Place in Elsmere, ran into a firestorm of opposition.

Police Lt. Tim Beebe said a neighbor's concerns that school buses using Groesbeck Place as an exit from Elsmere Elementary School are sometimes unable to pass due to cars parked along both sides of the road prompted the proposed law, which would ban parking along the west side between Laurel Drive and Delaware Avenue.

But several Groesbeck residents objected to the restrictions.

"I totally disagree with this idea of not having parking on that side of the street," Vicky Jones said. "I should be able to park in front of my own house."

Others said the proposal would not solve the problem that contributes most to the parking glut: the parking needs of patients of Dr. Robert Giombetti.

Giombetti's office, in a residence on Groesbeck Place that has served as a medical practice for more than half a century, lacks on-site parking.

"Once again, we're going to end up restricting business in this

town," Peter Zilgbe said.

Several residents advocated narrower restrictions, perhaps tied to peak school traffic.

But without any clear consensus on how to tailor restrictions, and with a modified proposal requiring a future public hearing, the board agreed to withdraw the draft law as proposed. Town Supervisor Sheila Fuller agreed to consult with school Superintendent Les Loomis on peak bus traffic hours.

No one spoke either for or against the Hamilton-Hannay proposal. "If the neighbors want (a stop sign) back there, they are the ones who probably know it better than anybody," board member Doris Davis said.

The shared-parking ordinance, aimed principally at relieving parking problems at the Four Corners, also passed.

Former building inspector John Flanagan outlined the proposed law, which also contained language that redefined "rebuilding" as "to tear down or demolish (a building), including its major structural components, and build it again."

The new definition will allow renovations of some older Four Corners buildings without their owners losing exemptions from zoning restrictions regarding on-site parking and changes of use.

"It's incredibly important to get this passed if the Four Corners is to have the potential to improve," said Steve Bolduc of Keystone Builders.

"I'm really pleased to see this first step in the ongoing project of the Four Corners Merchants Group in terms of trying to make things a little easier for the businesses there," said Bethlehem Chamber of Commerce President Marty DeLaney.

Fun park moves ahead

By JOSEPH A. PHILLIPS

An ambitious private recreational project on Route 9W in Glenmont, delayed for two years by financial considerations and bad weather, may soon be teeing up again, according to developer James Villaseñor.

His proposed 12-acre complex of batting cages, miniature golf, driving range and concessions, known as Shanahan Fun Park, was first presented to the town planning board in July 1996.

Now, two years after securing site plan approval, "We're working along steadily," Villaseñor said.

"Not as fast as I would like, but we're getting there."

Required wetlands mitigation was completed over a year ago, he said, and "We've been down there (recently) looking to reseed our range, and hopefully to get under way in the next few weeks."

With financing tight, Villaseñor initially planned to build the park in stages, to avail himself of projected summer revenues.

But with phase one set for last spring, the unusually rainy April through July that beleaguered Bethlehem last year rained on Shanahan's parade too.

"Last season, we had no construction time at all in the spring, and by the time we had any time, we wouldn't have had any season anyway," he said.

With better weather this year, Villaseñor hopes to open the range and some concessions this summer. Last year's experiences leave him reluctant to set a target date, "But don't worry," he said. "When the time comes, we'll be trumpeting our horn as loudly as we can."

Rhyme and reason

Visual Reason, a band made up of four Bethlehem Central High School seniors, will perform at Delmar Reformed Church on Delaware Avenue on Friday, June 8, at 7:30 p.m. Band members include, front row from left, Chris Kasarjian and Jed Rosenkrantz, and top row, Clarke Foley and Dave Shapiro.

New Scotland to review Tall Timbers

By JOSEPH A. PHILLIPS

It's official: the New Scotland planning board has launched formal review of a proposal to build a 181-acre residential development on the site of the former Tall Timbers golf course on the outskirts of Voorheesville, almost three years after its introduction.

Tall Timbers LLC, now solely owned by William Purdy, formally applied to the board in February to subdivide the parcel, which straddles Hilton Road, north of Route 85A and just east of the village, into 176 single-family building lots.

The project would be the largest such development in the vicinity since Salem Hills was built in the early 1960s.

It has been the subject of preliminary review before the planning board since late 1998, "to get a sense of what the town would like to see in the subdivision plan," said Donald Zee, the attorney representing Tall Timbers.

At its May meeting, following discussion of the project as outlined by Zee and designers Ingalls Small Associates, the planning board made an initial declaration of its intent to claim lead-agency status for the project review and notified other public agencies of that intent.

Barring any objections, the board is expected to formally name itself lead agency at its June 5 meeting.

As lead agency, the board would have authority to launch the State Environmental Quality Review (SEQR) process. To that end, at the June meeting the

board will also consider a resolution on a "positive declaration" — a statement that the project is expected to have a significant enough impact to require a full environmental review under the conditions of the SEQR law.

"Because of the magnitude of the project, the town felt a full environmental review of the project was necessary, and after our dialogue, we agreed that a full

the development.

Water lines to link up with the Northeast Water District, and two water storage tanks to increase that district's capacity, are also included in the developer's costs.

Zee said the project would probably be built in five or six separate phases by builder Mazzullo Brothers, at a rate of 25-30 homes a year.

"Given the home market now, that is very doable," Zee said. "But who knows what it may be like in five years?"

The first phase would likely involve as many as 50 building lots in the eastern half of the project.

The project is not expected to require wetlands mitigation, he said.

"The only area of disturbance is less than a tenth of an acre, which is incredible for a project of 181 acres," Zee said.

Instead, existing pond and stream areas will be incorporated into the project design.

At the request of the planning board, the developer has also outlined plans for active recreational areas, including basketball and tennis courts and a ball field, to be managed and maintained by a future homeowners' association.

Should the board adopt the positive declaration next week, a public meeting to discuss the scope of the draft environmental impact statement would then be scheduled, probably for some time this summer.

Following that session, the DEIS would be prepared and presented by the developer and subject to a public hearing at a future date.

Because of the magnitude of the project, the town felt a full environmental review of the project was necessary, and after our dialogue, we agreed that a full Environmental Impact Statement should be prepared.

Donald Zee

Environmental Impact Statement should be prepared," Zee said.

The developer has also agreed that it will assume responsibility for legal and engineering fees incurred by the town in connection with the SEQR review.

The town's engineering consultants, Vollmer Associates, will represent the municipality in reviewing the Draft Environmental Impact Statement (DEIS).

Though no projection has been made public of the overall cost of the project, Zee said the developer has estimated he will spend more than \$11 million on infrastructure costs alone.

Those costs will include 6,000 feet of residential streets and boulevard entrances connecting the development to Hilton Road, and sewer lines and a sewage treatment plant on a 3-acre site in

Index

Editorial Pages	6-9
Sports	13-14
Obituaries	16
Weddings	17
Neighborhood News	
Voorheesville	10
Selkirk/South Bethlehem	12
Family Entertainment	
At Your Service	23-24
Calendar of Events	20
Classified	25-27
Crossword	19
Dining Guide	20
Legals	21-22
Real Estate	27

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight LLC, 125 Adams St., Delmar, N.Y. 12054. Periodicals postage paid at Delmar, N.Y., and at additional mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 100, Delmar, N.Y. 12054. Subscription rates: Albany County, one year \$24, two years \$48, elsewhere, one year \$32. Subscriptions are not refundable.

Raindrops inspire journey down memory lane

By KATHERINE MCCARTHY

There is nothing so lovely as the sound of rain on the roof, especially on a weekend morning when there's no special time we have to be anywhere.

Those slick women's magazines advise mothers to get up before their family, to get things done in peace, meditate, run, do yoga, or any of a million useful things. I like to wake up before my family, but I am in no hurry to bring on the frenzied pace that will come soon enough.

After years of trying to eat better, exercise more, make time for me, make time for Chris and me as a couple, learn something new, clean out the closets, buy in bulk, save for college, establish family meetings, get the kids to do their chores, and finish *The Great American Novel*, I know that the best thing to do is simply lie there for a few minutes and think about the one goal I've come up with for my life — I want to wake each morning looking forward to the coming day.

It's easy to feel a sense of

COMMENTARY:

*Mom's
the
Word*

contentment when the rain drums a wake-up call on the skylights. There's nothing as wonderful as the feel of a down comforter, settling weightless and warm around us as wakefulness steals away last night's dreams.

Last week's one dry day gave everyone time to mow their lawns before the holiday weekend, and the scent of wet, fresh grass wafts through our open windows. That scent made the kids pause as they ran through the yard last week, brandishing massive squirt guns and the garden hose to create a West Nile-trapping creek in the dirt patches scattered hopefully with grass seed.

All that rain, plus the suddenly lush green of the yard, transported them to summer vacations past.

"It smells like Ireland," they said, breathing deeply.

In the early morning, with rain stilling the power tools conscientious homeowners might otherwise put to work, there's time to reminisce about other rainy mornings. For a while when I was growing up, there was a metal roof over our back steps, and heavy rains made an insistent noise calling us out of bed.

As children, we spent our summer vacations on Lake Champlain, in rented cabins surrounded by fields of Indian paintbrush, wild daisies and old haystacks full of garter snakes for boys to catch in boxes and scare the girls.

There were only three cabins on nearly 100 acres, each with heavy, solid furniture and decorated with moose heads, antlers and stuffed trout. The bedroom walls didn't go all the way to the ceiling, so when we woke on rainy mornings, we would listen for each other's breathing.

An isolated rainy day during a

vacation is a special gift. Rain at a lake means a chilly day, necessitating an all-day fire, a rare and exotic thing.

We had stacks of library books, there were old copies of "National Geographic," and Mom let us work on her jigsaw puzzle on indoor days. By afternoon, too restless to stay in, we'd put on our bathing suits to go swim anyway.

"Take your umbrellas so you don't get wet," my father would call, and we'd laugh hysterically.

Through some great miracle, I got to go to a beautiful college and even managed a semester abroad. The best part of which was getting to travel around with friends when the semester was over.

We ended up in a gorgeous hostel, with rooms instead of bunk beds, in Switzerland. A covered deck off our room kept me dry from the rain but didn't obscure the dramatic hills around us. Only the sound of cowbells interrupted the gentle patter of rain, and I wondered what I had done to have such great fortune literally rain down upon me.

There are, of course, times when rain can provoke anxiety, and I was glad this Memorial Day weekend not to be camping, wondering if the rain fly above

and the ground cover below would keep the rain just a gentle background noise, and not an unwelcome guest.

In the comfort of my own bed, rain is a soothing sound, one that invites timelessness. Soon enough, the worries of the day will come.

Will the rain make the grass seed sprout in the yard? Will the basement leak? Is the humidity creeping into the rugs and wood, giving everything a musty smell?

I resolve to be patient with my children, and not get too exasperated when their Dad asks for something that's right in front of him. Perhaps I'll pay some bills, unclutter the top of the microwave and finally put up the curtains in the playroom.

For a few minutes, though, that can wait. The rain sounds so nice, it seems like a shame to waste it fretting about things that will always be there.

I can hear my sleeping sons in their room, and Chris breathes evenly next to me. I turn over and the dog, hearing it as an invitation, comes to curl up with us.

For just a minute, we are all in one place, safe and cozy, and I have reached my goal: I am happy about the day to come.

The Delmar Fire Department

Celebrates 90 years of service
to the residents of Delmar
providing fire protection
and emergency medical services

On May 5th, 1911 a few of the residents of Delmar met at the Adams House to discuss the possibility of organizing a Fire Company. Committees were formed to plan for a permanent body. Seventy names were read having been designated by the Town Board to act as firemen. The name Delmar Fire Company #1 was adopted and Alton C. Rowe elected Captain. The new company purchased a horse drawn hose cart and a two wheeled hose jumper which was pulled by hand to fires. After seven years the Company purchased a motorized fire apparatus which was a Model "T" Ford with soda/acid tanks for extinguishment of fires. In 1920 the Fire Company bought the Adams House as a permanent home. 1925 saw the first mechanically driven pumper, a Larabie.

A reorganization took place in 1934 when the name was changed to the Delmar Fire Department and a brand new Mack pumper was delivered. Incidentally, the Mack is now owned by the membership and still runs, pumps and looks like new. In early 1937 the Ladies Auxiliary of the Delmar Fire Department was formed and Mrs. Agnes Ryan was elected charter President. In 1939 the Rescue Squad was organized and began training. Peter Applebee I donated a Packard Ambulance in May of 1940 and the Rescue Squad was up and running.

In 1948 the Adams House was purchased by the Town to be the new Town Hall and a new firehouse was built on the adjacent property. From our beginning answering a handful of fire calls in 1911 to 270 this year and 26 Ambulance calls in 1940 to 1500 this year, one thing has remained constant. The continuous support of the residents of Delmar has been the driving force in keeping the Delmar Fire Department, "Bethlehem's First and Finest."

ATTN PARENTS:

Do your kids need sports or camp physicals? **ACCESS HEALTH SYSTEMS** offers school, day care, and camp physicals for kids and employees.

Call our office for an appt.
518-782-2200

*Robert W. Kelty, MD F.A.C.O.G. &
Robert Rosenblatt, MD F.A.C.O.G.
are Proud to Announce Their New Practice*

**Capital District
Obstetrics & Gynecology**
Accepting new & existing patients

785 Delaware Avenue
Delmar, New York 12054
Phone • 518-439-9363 Fax • 518-439-4018

LIL MISS FANTASY PARTY

COMPLETE DRESS-UP
PARTY IN YOUR
HOME!

5 Themes To
Choose From

I DO ALL THE WORK!!
I DECORATE AND
CLEAN-UP!

Call For Details
(518) 477-6726

A CHARMING AND EXCITING WAY TO
CELEBRATE YOUR "LIL MISS"ES BIRTHDAY
* A DIVISION OF A FORMAL AFFAIR

Open Enrollment For Health Insurance

Offering: MVP, GHI, Blue Shield
of NENY and CDPHP
(new CDPHP members only)

Call the Bethlehem Chamber of Commerce
For Competitive Rates and Membership Info.

439-0512

**YOUR
CHAMBER OF
COMMERCE**

Bethlehem Chamber • 318 Delaware Ave., Delmar

TV broadcasters propose 499-foot transmission tower

By JOSEPH A. PHILLIPS

A consortium of television broadcasters hopes to construct the tallest transmission tower on the Helderberg Escarpment and is seeking approval from New Scotland's planning and zoning boards.

Capital Region Broadcasters — a joint undertaking involving all five of the area's commercial network-affiliate television stations, and public television station WMHT — plans to build a 499-foot broadcast tower, as well as a second, 100-foot tower for relaying microwave transmissions from the stations' broadcast centers, and a 10,000-square-foot warehouse-style building to support both installations.

The projected site is on a private road, Tower No. 3 Lane, off Pinnacle Road, south of Thacher Park — near 15 other existing radio and television transmission towers.

The high tower would enable consortium members to comply with Federal Communications Commission regulations requiring that they install digital transmission equipment for their over-the-air signals by May of next year. The FCC has mandated

new nationwide digital broadcast standards, developed cooperatively with broadcasters, in an effort to gradually replace older analog broadcast technology.

According to Frederick Lass, chief engineer of WRGB and spokesman for the consortium, the proposal has been under discussion for more than two years.

"For the broadcasters, the advantage (of a shared tower) is we can build one tower and share its cost," not to mention reducing the clutter of individual new towers, Lass said. Its height is necessary to accommodate transmitters ranging from 15 to 60 feet in height at sufficient altitude for all six broadcasters.

Nevertheless, Lass said, the new tower, set farther back on the escarpment in the midst of rugged, wooded terrain, "will be less visible down in the town of New Scotland proper" than its neighbors. And it will be supported by guy wires rather than relying on its own superstructure for support, so it will be narrower than older towers.

Lower portions of the tower have been reserved for future use by radio stations and other potential tenants, although none

have signed on so far. But with 15 towers owned by various broadcasters already in the vicinity, Lass said, "It was the right thing to do to build a tower that could carry every FM or TV station in the Helderbergs."

Many of the older towers are licensed as co-locations by carriers like cell-phone providers Voicestream and Cingular, who will continue to require such facilities, so completely dismantling them is unlikely. But once analog broadcasting is phased out, some of the television broadcasters could dismantle 50 to 60 feet of their current Helderberg towers.

"There are so far no requirements and no promises that we will do so, but we want to be good neighbors," said Lass. "In my mind, you dismantle what you aren't using."

The consortium appeared

before the planning board on May 1 to begin site plan review. But after a lengthy presentation by Lass, the board referred the matter first to the zoning board of appeals to consider required code variances regarding maximum height, setbacks and road frontage requirements.

The zoning board took up the issue on May 22, and approved the requested variances after discussing the project's visual impact, access for emergency vehicles along the private road, and the ability of the tower to withstand potential high winds — particularly in light of the failure in March of the nearby tower belonging to local Fox affiliate WXXA, where approximately 80 feet of the top of their broadcast mast collapsed in severe weather.

Lass said the structural strength of the tower more than tripled required standards to

withstand anticipated peak winds of 120 miles per hour.

Zoning board member Mike Cavanaugh expressed concern about the prospect of "a forest of rusting sticks up there" if unused towers are not removed, but board members agreed they lacked authority to require dismantling of unused tower capacity once the shift to digital broadcast is complete or a moratorium on new users as conditions of approval.

But the planning board may consider such conditions when it resumes site plan review at its June 5 meeting.

The consortium has secured a purchase agreement on the property and, if its plans are approved, Lass said, construction by Canadian contractor LeBlanc, projected to cost as much as \$800,000, could begin by mid-summer.

Come Join Us for an Open House Saturday, June 2 from 12-4 p.m.

...for all your pets needs

Agility and Obedience Demonstrations Hosted by our Training Staff — National Agility Competitors Trisha Stall and Lisa Norris

See our pets in action — You may have seen them on Animal Planet!!

Open Enrollment for Obedience, Agility and Puppy Classes.
(June sessions are filling quickly)

Tours of our New Facility — Check out our Pampered Pets, Grooming and our Indoor/Outdoor Training Facility.

Refreshments for you and your pet!!

759 Route 9W
Glenmont (just south of Wemple Rd.)

767-9718
1-888-MYPETS1

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

**Spring
Special**
2 month
membership
\$99

CURVES
for women

"30 minute fitness & weight loss centers"
New Earlier Hours Starting June 11th
427-0725 • Kmart Plaza, Glenmont
Just 2 miles south of Albany

ChildLife

\$50.00 OFF
CHILDLIFE PLAYSYSTEMS

AVAILABLE AT
A-FRAME
THE IMPERIAL POOLS
COMPANY STORE

RT. 9 LATHAM
785-4171

NOT VALID WITH ANY OTHER OFFER. EXPIRES 6/30/01.

Capital Compost

THE ORGANIC ADVANTAGE!

WE DELIVER HIGH ORGANIC CONTENT TOPSOIL AND
GARDEN MIX ALSO! *Free Delivery within ten-mile radius.

GARDEN HINT: SPREAD 6" OF COMPOST ON TOP OF
YOUR BED NOW AND TURN INTO THE SOIL BEFORE
PLANTING. YOU WILL USE LESS WATER AND
CHEMICALS AND SEE IMPROVED PLANT VITALITY
DURING THE SUMMER MONTHS! COMPOST IS A MUST
FOR LANDSCAPES THAT LAST!

**BUY 6 YARDS OF GARDEN
COMPOST @ \$25 EACH &
RECEIVE THE 7TH YARD
FREE!**

434-2713

**THAT'S 7
YARDS FOR
ONLY \$150.00
INCLUDING LOCAL
DELIVERY***

TO BETHLEHEM COMMUNITY RESIDENTS FROM BETHLEHEM COMMUNITY PARTNERSHIP TASK FORCE

Bethlehem residents enjoy the woodsy, country look of our community, but those little pockets can often be dangerous places for our teens.

As a Community Partnership task force, we feel the responsibility to raise the awareness of the community to these local "hot spots." These areas are the places where some of our teens hang out, sometimes engaging in dangerous and destructive behavior, like underage drinking, drug use or acts of vandalism. The purpose of this task force is to help keep our teens safe, prevent property damage and help prevent any unnecessary tragedies in our community. Members of the community can help by anonymously calling 439-1503 if they see large gatherings of teens or suspect that teens might be drinking.

The places that seem to attract the teens include any of the wooded areas surrounding all of the schools, the NiMo and water line areas, behind Delaware Plaza, the local cemeteries and any neighborhood where there might be a house party.

We want to keep our teens safe. The areas where they tend to gather are often isolated and may be hard to access should an emergency arise. If the teens are drinking in these isolated areas, they tend to drink large amounts of alcohol in a short amount of time. This leads to high blood alcohol levels that can result in injury or even death.

This task force is asking for your help in reporting any suspicious activity to 439-1503. Remember this is an anonymous call. Keeping our teens and our community safe is our top priority.

Vince Rinaldi, Becky Marvin,
Diane Alston and Mary Brosnan
Community Partnership
Task Force

Matters of Opinion

Open spaces

Bethlehem town board's decision to allow small businesses the option to share off-street parking is in theory, a good one.

The question now is whether or not the merchants will comply with it.

In the past, merchants were more than likely to grouse if patrons were going to businesses other than theirs. In order for the new law to work, merchants must cooperate with each other.

Having designated parking spots for one business seems ludicrous in lots that are hardly ever full. Patrons are put off by this kind of thing, and will likely go elsewhere, in a lot that says you can only park in two spots for a certain business, even though the rest of the lot is empty.

More often than not, parking is not a problem in Bethlehem. There are municipal lots, frequently empty, that are underutilized because patrons refuse to walk even a half a block.

Many post office patrons think nothing of illegally parking on the pedestrian crosswalk markings. Walk a half a block? Unthinkable. Yet at Crossgates and other local malls, patrons walk what seems like miles in huge parking lots.

So now it's up to both merchants and patrons in Bethlehem to change this scenario. The ball's in our court, folks. Let's at least give it a shot.

Score 1 for nature

The recent land acquisitions by the state Department of Environmental Conservation to preserve open space at Five Rivers Environmental Education Center is welcome news indeed.

The nearly 60-acre acquisition should help protect the preserve from encroaching development, so obviously out of place in a natural setting.

We commend Robert and Jean Joel and the Foresman family for not selling to developers, who were eager to purchase the land.

Five Rivers, used by thousands of residents throughout the year, is too precious a commodity to be compromised by residential development.

It is a natural "schoolhouse" where children learn about and learn to appreciate animal and bird habitats. Five Rivers for local residents is a sanctuary used to simply appreciate nature by hiking the various trails or just soaking in the peaceful atmosphere.

The new buffer will go a long way to protect one of the region's most valuable resources.

Editorials

Sports get too much emphasis

By DONALD AULENBACH

The writer, a resident of Clifton Park, is an emeritus professor of environmental engineering at Rensselaer Polytechnic Institute and state coordinator for Mathematics.

If we look at American society today, it doesn't take long to realize that the most important thing in life is entertainment. We want to be entertained by movies or television, by video games, by music and most of all by sports.

Sports are a major part of movies, television, the printed media and, most important of all, schools.

Newspapers are particularly obsessed with sports coverage. This is justified by the fact that many people buy the paper only to read the sports news.

Whereas local and national/international news are combined into one section of a newspaper, sports usually has an entire section to itself. This is frequently the first section read.

Furthermore, important sports events are moved to the front page, if not to a banner above the paper's name. So as not to miss any scholastic sports events, many media outlets provide a code so schools can call in and confirm the results of interscholastic tiddlywinks competitions. It is nice to see one's school's name or the players' names in print.

Television is cognizant of viewers' interest in sports. The sports news is always kept until last in order to retain the viewers' interest, causing them to see more commercials while anticipating the sports results. We also have entire networks devoted exclusively to sports.

When we brag about our schools, the first thing we think about is sports — who has the best football, basketball, soccer, hockey, etc. team.

This is accepted as school spirit, and continues after graduation. Alumni contributions are directly related to their college's won/lost record in a major sport. Older fans and alumni congregate at a local pub to watch and cheer for their

Point of View

favorite teams, as though drinking beer is a means of support.

Then, whether their team wins or loses, they have an excuse to go out and riot, breaking windows and overturning cars. What can be more exciting!

We can see what is most important at some universities by looking at salaries. Sports coaches get paid much more than professors, and frequently more than administrators. The coach must have a winning team. If not, he or she is dumped, but if too

We can see what is most important at some universities by looking at salaries. Sports coaches get paid much more than professors, and frequently more than administrators. The coach must have a winning team. If not, he or she is dumped, but if too successful, there is an even higher-salaried position awaiting elsewhere.

successful, there is an even higher-salaried position awaiting elsewhere.

What is the justification for keeping sports in the schools? Why not form teams that are associated with localities, such as the city's or town's name, or a commercial firm.

Naming a team after a city usually avoids objections from ethnic groups, unless the city is named in honor of an ethnic person or group that can misconstrue that honor as being offensive.

Except for baseball, which supports farm teams, all other sports merely use schools, especially colleges, to train future professional players.

Most colleges offer significant scholarships to capable athletes. Usually, in addition to good grades, participation in a sport is reviewed in a college entrance application.

Why shouldn't professional teams not pay for this training? If we could separate sports from our schools and let the professional teams pay for the training, our school costs could be reduced significantly. In most other phases of our market economy, the beneficiary assumes the cost.

Removing sports from schools would leave the few remaining people who do not need to be entertained and/or who may not be athletically inclined to engage in an academic program. These people would also find room in the curriculum for arts, music, manual training and programs in social responsibility.

It would also allow increased emphasis on mathematics, science, engineering, and technology. These are courses that will educate our future doctors,

lawyers, scientists, engineers and Nobel Prize winners.

We need to provide an educational program for these people, but there are many fewer Nobel Prize winners than multi-million-dollar athletes.

Therefore, removing competitive sports from schools would result in a need for a much smaller educational program. This would save considerable tax money, provide for education for those who really want it and lead to better athletes because the training would be paid for by the beneficiaries.

Sports in schools originally evolved from recreational activities, which are a needed break from mental activities and provide exercise the body requires to function well.

However, teams can be made up at the beginning of physical education classes, which gives everyone a chance to participate without the potential disadvantages of rivalries.

Physical activity is an essential part of education, but it should not be the dominant part.

The popularity of home-schooling

shows we can have an academic program without the intense emphasis on sports.

Home-schoolers usually participate in sports activities with other groups. They are not devoid of sports, but put sports in their proper place.

We still need some physical recreational activities associated with schools, but we should eliminate competitive sports from our schools and put them where they belong.

If commercial sports supported school sports as an adjunct to the academic program, we could have a better school system at much lower cost.

Let's establish a balance of academics and sports and cheer for our academic achievements without rioting.

We need to direct school spirit toward the most important reason for schools — to teach things that will sustain us throughout the rest of our lives.

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. Unsigned letters receive no consideration.

Write to Letters to the Editor, The Spotlight, 125 Adams St., Delmar 12054. Letters can be faxed to 439-0609 or e-mailed to spotnews@nycap.rr.com.

The Spotlight

Copy Editor — Elizabeth Conniff-Dineen

Editorial Staff — Donna Bell, Allison Comport, Linda Marshall, Katherine McCarthy, Jane Norris, Joseph Phillips, Mark Shawhan, Adam Sheen

Sports Editor — Rob Jonas

Photography — Jim Franco

Advertising Manager — Louise Havens

Advertising Representatives — Corinne Blackman, Ray Emerick, Dan O'Toole, John

Publisher — Stewart Hancock

Vice President — Richard K. Keene

General Manager — John A. McIntyre Jr.

Executive Editor — Susan Graves

Managing Editor — Dev Tobin

Salvione, Mark Tripoli

Production Manager — John Brent

Assistant Production Manager — David Abbott

Production Staff — Marcus Anderson, George Hackney, Jeremy Schoonmaker

Circulation — Gail Harvey

Accounting — Marie Gervais

Legal Advertisements — Liz Bradt

Classifieds — Cathy Barger

125 Adams St., Delmar 12054

E-mail —

NEWS: spotnews@nycap.rr.com

ADVERTISING & CLASSIFIED:

spotads@nycap.rr.com

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

OFFICE HOURS:

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

Your Opinion Matters

Resident opposes shopping center

Editor, The Spotlight:

I am writing to say that I join the many who have already expressed their negative views on the proposed shopping center to be located on Bender Lane and Route 9W.

According to Town Planner Jeff Lipnicky, in 1990 a study was conducted in town to determine whether residents would "encourage, allow or discourage each of the following types of non-residential development or mall."

The results of the vote were: 17 percent voted to allow a large shopping center and 67.7 percent voted to discourage the same. It included the area now being considered on Route 9W and Bender Lane.

Results of studies such as these should be strongly considered and used as a guide during the planning of a town's commercial growth. Eleven years later, a scaled-down version of the same idea is being considered by the town board. What has changed? Why is this idea being

resurrected when residents clearly were opposed to it in the first place.

People in Bethlehem approve school budgets every year, aware that their passage will raise their taxes. They accept this burden because they want to support the schools. In the same way, the burden of limiting development such as the proposed shopping center, could be considered one taxpayers want to shoulder to maintain their quality of life. There is no need for more big box stores; it will kill local business. The negative impact on the town from this mall in every respect, far outweighs the benefits of money generated by its taxes.

Planning decisions that only examine the taxes to be added to the town's coffers are not sound decisions. Residents in town depend on elected officials to look after the town's best interests — including quality of life — not those of invading corporations.

Lynn Finley
Delmar

Class of 2001 sets run-a-thon for Whiting

Editor, The Spotlight:

Members of the high school graduation class of 2001 are proud to sponsor the annual Sarah Whiting Run-a-thon in honor of our classmate, the victim of a vehicle/pedestrian fatality.

The run-a-thon will be on Saturday, June 9, at Bethlehem Central Middle School, 332 Kenwood Ave., from 10 a.m. to 2 p.m.

Refreshments and T-shirts will be available. Pledge forms are available at the high school main office and at town hall. All proceeds will be donated to Bethlehem Citizens for Pedestrian Safety.

All are welcome to help support this important event.

Frances Stevens
Delmar

PTA committee says thanks

Editor, The Spotlight:

Slingerlands Elementary School recently held its annual PTA carnival, which once again was a success for all who participated.

In addition to the enjoyment of the many games, the abundant treats and interaction between kids and parents, many lucky families left the event with a variety of gift certificates and items donated by town businesses.

We would like to extend a hearty thank you to the following individuals and businesses that so generously donated goods and services for the carnival:

BIG Arena, Blue Sky Music Studio, Coconut, Davey Jones Locker, Del Lanes, Delmar Marketplace, Dunkin' Donuts, Dr. Hargrave of the Macomber Plastic Surgeon Group, Drs. Primomo and Herzog, Drs. Wilson and Hart, Friar Tuck Book Shop, Gold Coin, Han-

naford, Hair Studio One, I Love Books, KEM Cleaners, McDonald's, Tom McGrath of Albany Theatre Supplies, Mercato's, Mr. Subb, Papa John's, Paper Mill, Pizza Hut, Picket Pottery, Prestige Photo & Portrait Studio, Price Chopper, Radio Shack, Steve Schragger of The Party Warehouse, South Street Framers/Serendipity Gifts, Toll Gate, the Toy Chest and Video World.

When we think of our school community — teachers, staff, parents and students may first come to mind, but it is also important to remember the valuable contributions made by businesses on behalf of our children. Many thanks again on behalf of the PTA carnival committee.

Michelle Moss and
Susan Rios
Slingerlands carnival
committee

Bethlehem Auto Service

AUTO FACTS

by John Quirk

SHOCKS TO THE SYSTEM

When shocks or struts wear out, your vehicle will bounce when driven over bumps. It will also sway when steered into turns, and the tires may show uneven wear patterns. Because bad shocks and/or struts lead to serious handling problems, they should be replaced at the first signs of failure. Sometimes, a bad shock leaks hydraulic fluid, which collects road dust. A visual inspection will reveal the need for replacement. Another problem involves loose nuts or bolts on the shock absorber mounting studs or brackets, which creates a thumping or banging noise when the vehicle is driven over bumps. Any of these symptoms should be brought to the attention of a technician, who can then diagnose the problem.

If you are having difficulty handling your vehicle and it bounces when you hit a bump, you may need new shocks and new struts. BETHLEHEM AUTO SERVICE offers complete auto service for domestic and foreign vehicles. A technician will inspect every component of your vehicle including the shocks, belts and hoses, and all fluids. We are an AC Delco Master Technician Service Center. For reliable and courteous auto service, call us at 426-8414, or visit us at 62 Hannay Lane in Glenmont off Rt. 9W behind Stone Ends. Business hours are Mon.-Fri., 7-6.

HINT: Shock absorbers should be replaced in pairs and, if possible, on all four wheels at once.

Father's Day is June 17.

Give Dad

2000

FREE weekend home airtime minutes every month for life

When you sign up now for one year and remain on a SingleRateSM Northeast plan

starting at

\$35

monthly access

2000 FREE weekend minutes
+ 300 anytime minutes

2300 total home airtime minutes every month

including unlimited nationwide long distance

When calling from home area. Airtime charges apply.

SingleRateSM Northeast
New 11-state home calling area
NO ROAMING CHARGES

only **\$19.99**

Motorola v2260a loaded with features

When you sign up now for 1 year on select rate plans. While supplies last.

Digital Network By Verizon Wireless

1.888.466.4646

verizonwireless

Open House

Sunday, June 3

Tour our new facilities & learn more about our ministry • Free refreshments for all!

<p>10:00 AM Traditional Worship</p> <p>11:30 AM Dedication Service</p> <p>12:00 NOON Light Lunch</p> <p>NOON-1:30 Tours and Displays</p> <p>5:30 PM TGI Sunday (Contemporary Worship)</p> <p>6:30 PM Open House</p>	<p>A Place To Belong!</p>
---	----------------------------------

Children's program and childcare available at both services.

Delmar Reformed Church

386 Delaware Ave.
Delmar, NY 12054

439-9929

www.drchurch.org

VERIZON WIRELESS COMMUNICATIONS STORES

<p>AUBURN 196 Grant Ave. 252-5616 (Open Sundays)</p> <p>CLAY Wegmans Plaza Rt. 31 622-0071 (Open Sundays)</p> <p>DEWITT 3433 Erie Blvd. E. 445-9060 (Open Sundays)</p>	<p>LIVERPOOL Taft & Buckley 452-7007 (Open Sundays)</p> <p>NEW HARTFORD 8500 Seneca Tnpk. 797-4444 (Open Sundays)</p> <p>Sangertown Square 792-4828 (Open Sundays)</p> <p>40 Kellogg Rd. 732-1309 (Open Sundays)</p>	<p>ROME 1000 Erie Blvd. W. 339-3130 (Open Sundays)</p> <p>SYRACUSE Carousel Center 466-0163 (Open Sundays)</p> <p>NORTH SYRACUSE Bear Road Plaza 709 N. Main St. 452-1589 (Open Sundays)</p>	<p>3800 Brewerton Rd. 458-6110 (Open Sundays)</p> <p>FAIRMOUNT 3546 W. Genesee St. 484-6252 (Open Sundays)</p> <p>WATERTOWN 1263 Arsenal St. 788-0077 (Open Sundays)</p> <p>Salmon Run Mall 782-2323 (Open Sundays)</p>
---	--	---	---

AUTHORIZED RETAILER
Equipment offer may vary.

Subject to terms & conditions of Cellular Service Agreement & Price Plans. New annual agreement required. \$175 early termination fee. \$25 activation fee. Requires credit approval. Not available in all markets. Cannot be combined with other offers. Usage rounded to next full minute. Unused allowances lost. Requires CDMA phone with current Verizon Wireless software. Digital service not available in all areas. Additional minutes billed at standard airtime rates. Offer available on primary Family SharePlanSM line only. Weekend hours vary by market. Limited time offer. All calls subject to taxes, tolls and other charges. © 2001 Verizon Wireless.

Matters of Opinion

Red Cross has moved offices

Editor, The Spotlight:

In the May 23 *Spotlight*, there is an editorial concerning the need for blood by the Red Cross.

The editorial incorrectly stated that Red Cross headquarters is at Clara Barton Drive. We moved from there in 1999 and are now

located at 33 Everett Road in Colonie.

There is a large Red Cross sign in front of the building and near the road.

Ruth Patterson

Red Cross

blood services volunteer

Letters

Letters are subject to editing for fairness, accuracy, style and length.

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

Former student grateful for teacher's influence

Editor, The Spotlight:

This letter is in regard to the Jesse Braverman issue. He was my teacher, and there's no doubt in my mind, I would not have been able to survive middle school without his help.

He would come in early every morning and help me and other students on his own free time. I can remember when I wanted to try out for the baseball team, he came in extra early just to play catch because he loved the game more than anything.

If I did well on a test or quiz, he would buy me a soda. If at the end of a marking period, my average was good, he would take me to games, the movies or out for something to eat. He would let me come in for help even when it was his time to eat lunch.

In 20 years, he hadn't even taken a sick day and as a reward, he had his baseball team taken away. That's some kind of reward. I have seen him coach, and he was dedicated to it. He wasn't just a baseball coach and teacher, he was also the head of the eighth-grade student council. He worked for the school store and was a soccer and basketball coach.

Most important, he was a kind man and all he cared about was the kids and baseball. Now, he's sick since both have been taken

away, and that's not fair.

I'm happy all through middle school he was there, but I feel sorry for the kids this year. They missed a chance to learn from one of the most intelligent men I have ever met. He was like a second father to me. He would come in on Saturdays and get the kids who normally didn't do work to come in so they would pass. In the long run, all the kids will lose.

Thanks, Mr. Braverman, for all the good years we had, and I hope you have more years to teach and coach kids.

Andrew Schron
Slingerlands

Thanks to volunteers

Editor, The Spotlight:

On March 12, I felt it necessary to call 911 for a carbon monoxide scare due to an electricity outage.

Within seconds, the Slingerlands Fire Department was here followed by the ambulance service from Delmar.

I wish to thank all involved for their help.

We are very lucky to have such devoted men and women who volunteer their help.

G. Keyes
Slingerlands

Virginia Plaisted, D.D.S. Complete Family and Cosmetic Dentistry

Virginia Plaisted

*A growing practice with
emphasis on New Technology
and Continued Education to
better serve our valued patients*

**Welcoming
New Patients**

74 DELAWARE AVENUE, DELMAR • 439-3299

New SEFCU Car Loan Rates!!!

As low as

6.74% APR*

with your choice of

**36 - 60 months
to repay.**

Choose a 2001 model or a pre-owned vehicle (1998 or newer) and get the same low rate!

Apply by phone or at any branch. Use the Internet to apply and get your decision on the spot.

* Annual Percentage Rate. Rates based on credit qualification and include a quarter-percent discount for automatic payments. Rates accurate as of 5/16/01 and subject to change without notice.

USED CAR SALE!

June 10th Heritage Park
10am - 4pm

Stop by our booth for on-the-spot loan approvals and prize drawings

Call 452-8183, visit
www.sefcu.com, or stop
by any convenient
SEFCU branch.

Federally insured by NCUA

Bank where you own the place.

Empire Monument Co.

"The Old Reliable"

Large Display of Finished Monuments & Markers
Cemetery Lettering, Bronze, Repairs

Located at the entrance of Albany Rural
and St. Agnes Cemeteries

CEMETERY AVE., MENANDS

463-3323

\$100.00 OFF
ANY INGROUND POOL
VINYL LINER
REPLACEMENT
INSTALLATION

AVAILABLE AT A-FRAME

THE IMPERIAL POOLS
COMPANY STORE

RT. 9 LATHAM • 785-4171 EXPIRES 6/30/01

VALUE ADDED

Physically Speaking

by Nick Valenze, P.T.

OVERUSED

Overuse injuries result from the wear and tear of repetitive activity. Tendinitis is the problem behind many overuse injuries. Tendons, the fibrous cords that anchor muscles to bones, are vulnerable because the force of muscle contractions is transmitted through them. People who exercise regularly are especially at risk because of the strong forces produced by their well-conditioned muscles. These forces increase tension on the tendons, which can then rub against bones, ligaments and other tendons to cause irritation. Tendinitis is deceptive. The pain can be severe at the beginning of exercise, then may diminish as exercise continues, only to return sharply once it has stopped. Stretching and strengthening regimens can help prevent tendinitis, but equipment and technique are equally important.

When you visit our physical therapy practice, in addition to treating your condition, we'll also explain how it occurred (in plain English), and show you what you can do to prevent inju-

ries in the future. We provide all the latest therapy options, including ultrasound and massage, and offer day and evening treatment hours for your convenience. Ask your physician for a referral, or call our offices at the number listed below to learn more. Free parking and wheelchair access available.

BETHLEHEM PHYSICAL THERAPY

365 Feuers 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. In sports and activities that involve running and jumping, tendinitis is most likely to develop in the knee, foot and Achilles tendon at the back of the ankle.

Your Opinion Matters

Pesticide law should be kept on the books

Editor, The Spotlight:

On Feb. 12, the Albany County Legislature approved pesticide neighbor notification provisions, and 14 days later, county Executive Michael Breslin signed the provisions into law.

The new law requires commercial pesticide applicators to notify neighbors on adjoining property at least 48 hours in advance when they plan to spray a lawn.

They also can specify alternate dates in case of wind or rain.

There are exemptions for granular pesticides, spot treatments and less-toxic pesticides.

Homeowners putting down their own pesticides would be required to put out warning signs after applications.

Farms and golf courses are exempt.

With the enactment of the law, Albany County joined the ranks of the select few in New York state to have adopted or introduced similar provisions on a county-wide basis.

Bethlehem Pesticide Watch would like to thank Breslin and local county Legislators Charlie Dawson, David Young and Herb Reilly for supporting the right of the people of Albany County to know when and what pesticides are being applied in their areas.

And we cannot forget the courageous individuals from across the county who wrote letters, called or lobbied their legislators in person.

These untold many deserve the credit for putting sufficient pressure on their lawmakers to make neighbor notification

a reality.

Recent mosquito spraying has certainly heightened Bethlehem residents' awareness of pesticide use, but the untold story is that we are routinely exposed to hazardous pesticides in the food we eat, in our schools and offices and even in our own back yards.

In 1998, for example, commercial applicators reported using more than 23 million pounds and 3.5 million gallons of pesticides in New York state.

Although neighbor notification does not prevent a resident or commercial applicator from applying pesticides within the county, it does represent an important first step in making Albany County residents, and especially the residents of Bethlehem, more empowered to protect themselves and their families, pets and property from inadvertent and potentially hazardous pesticide exposure.

Unfortunately, the neighborhood notification law expires in December. Beginning now, we must continue to work locally to preserve the important gains made through the passage of the bill.

What can you do? First of all, learn more about what the law means to you.

On June 6 at 7 p.m. at Bethlehem Public Library, the Bethlehem Pesticide Watch is sponsoring a seminar entitled "Pesticides, Neighborhood Notification and You."

And keep up the pressure. Write your local legislators and Breslin expressing your views.

Caleb Wistar
Delmar

Reader found travel article delightful

Editor, The Spotlight:

Though late in my getting around to reading the May 16 *Spotlight*, I must register the high enjoyment that I experienced on reading the vivacious account of Dev Tobin's journey through Italy.

A novice visitor, especially one who has no facility with the Italian language, might be tempted to take a guided tour of "the big three" — Roma, Firenze and Venezia. Mr. Tobin shows, however, that a traveler can, with careful planning, take in the less well-known, but extremely stimulating, locations in Italy.

His planning not only allowed him to find some of the kinds of delightful accommodations that are available to one who plans well and then goes outside of the beaten path, but he also was able to visit and appreciate some of the most significant artistic and historic parts of Italy. Moreover, from his account, I gather that his way of touring Italy allowed him to have the kinds of person-to-person contacts that fully enrich travel.

I could not agree more with his claim that "You can do it, too!"

James C. Mancuso
Delmar

V'ville school district to begin construction

The Voorheesville Central School District will be conducting construction projects at Voorheesville Elementary School, Clayton A. Bouton Jr./Sr. High School and on new playing fields on New Salem Road in Voorheesville.

The projects will consist of additions and alterations to the elementary and junior/senior high schools, and site work at all three sites.

The school district will update school emergency plans to reflect temporary exits or procedures as a result of construction.

Fire drills will be held to familiarize students and staff with any temporary exits.

The construction area will be separated from occupied areas of the buildings.

All construction workers will be required to wear photo-ID badges and noise levels will be kept to a minimum while the building is occupied.

All applicable federal and state rules and regulations will be strictly adhered to throughout the length of this project, which is projected to begin on May 31.

Questions or concerns about the project can be directed to school Superintendent Alan McCartney at 765-3313, ext. 104, or Assistant Superintendent Anthony Marturano at 765-3313, ext. 102.

NEED PAVING?

Honest, Dependable Quality Service - Always at an Affordable Price

COMMERCIAL - RESIDENTIAL, ALL GUARANTEED
HEATED POWER PAVER

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

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

L. BROWE
ASPHALT SERVICES

479-0124 - or - 477-1268

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

YOU WOULDN'T TRUST JUST ANYONE TO DRIVE YOUR CAR,

SO WHY TRUST JUST ANY COMPANY TO INSURE IT?

Don't trust just anyone to insure your car, see us:

Stephanie Brokalis
Carman Plaza (Rt 146)
Guilderland, NY
518-355-2611

Elaine VanDeCarr
848 Kenwood Avenue
Slingerlands, NY
518-439-1292

Jane Bonavita
210 Delaware Avenue
Delmar, NY
518-439-6222

Maryann Fazzino
619 New Loudon Road
Latham, NY
518-783-7897

Jane Hans
471 Albany-Shaker Road
Loudonville, NY
518-459-1313

Like a good neighbor, State Farm is there.®

State Farm Mutual Automobile Insurance Company (not in NJ)
State Farm Indemnity Company (NJ) • Home Offices: Bloomington, Illinois
statefarm.com™

THE COLLEGE OF SAINT ROSE

What are you waiting for?

Graduate and Adult and Continuing Education
INFORMATION SESSION
Monday, June 4, 6:30 p.m.

Our programs meet your personal and professional needs — convenient evening and weekend class schedules designed for the working adult. We offer 21 graduate and 10 undergraduate evening degree programs to give you the credential you need to advance your career. We also conduct customized training on-site. For more information, call our Office of Graduate, Adult and Continuing Education Admissions at 518-454-5143.

THE COLLEGE OF
SAINT ROSE

www.srosc.edu

Graduate Degree Programs Include:

Accounting
Computer Information Systems
Counseling
Educational Administration
Educational Psychology
English
History/Political Science
M.B.A.
Public Communications
Teacher Education

Evening Undergraduate Degree Programs:

Business Administration
Computer Information Systems
Elementary Education
English
Interdepartmental Studies
■ Professional Studies
■ Special Studies
Sociology

Credit Bearing Certificates:

■ Data Processing
■ Computer Programming
■ Microcomputer Systems

Methodist pastor to retire after 40 years

The Rev. George Klohck will be conducting his last service as pastor of First United Methodist Church of Voorheesville on Sunday, June 3, at 9:55 a.m.

A reception will follow. All are welcome.

Klohck is retiring from active ministry after nearly 40 years; the past 12 years in Voorheesville.

High school to host choral concert

Students in seventh- through 12th-grade chorus will present a vocal concert Thursday, May 31, at 7:30 p.m. at Clayton A. Bouton Jr./Sr. High School.

The concert is free and open to the public.

Kiwanis schedule baseball picnic

The New Scotland Kiwanis Club will hold its annual end-of-

NEWS NOTES

Voorheesville

Jane Norris
439-8532

the-season baseball picnic on Saturday, June 2, at noon at the town park on Swift Road.

Families are asked to bring their own table service and drinks and a dish to share. The Kiwanis Club will provide hot dogs and condiments.

Championship games will be held prior to the picnic. Pee Wee and Minor League games will be at 10 a.m.

School board to honor volunteers

The school board will hold its annual volunteer recognition

ceremony on Monday, June 4, at 6:30 p.m. at the high school.

A regular board meeting will follow at 7:30 p.m.

St. Matthew's Church sets summer hours

St. Matthew's Church has changed to its summer Mass schedule. Masses are celebrated Saturdays at 5 p.m. and Sundays at 8:30 and 10:30 a.m.

Awards program set at high school

Ninth- and 10th-graders will receive awards in a ceremony on Tuesday, June 5, at 7:45 a.m. at the high school.

Girl Scouts plan bridging ceremony

The Girl Scouts bridging ceremony is set for Monday, June 4, at 6:30 p.m. at the elementary school.

Bridging is when Girl Scouts move from one level to the next. Friends and family are invited.

Time to register for swim lessons

Helderberg Aquatics will hold registration for summer swimming lessons on Monday, June 4, from 5 to 7 p.m. at the high school.

Registration is on a first-come, first-served basis and payment is required.

The American Red Cross-approved swim program will offer two sessions: June 25 to July 6, and July 9 to 19.

Classes will be held Monday through Thursday for 40 minutes each. Session time varies

depending on course level.

Courses include adaptive swim for children with special needs, an infant and preschool aquatics program and instructional levels 1 to 5.

There will be open swim for all age groups Monday through Thursday from 12:30 to 1:30 p.m. and Monday and Thursday from 8 to 9 p.m.

Open swim costs \$2 for adults and \$1 for children age 5 to 13. Children under 5 swim for free.

Registration forms can be picked up at the high school main office.

For information, call 765-7987.

Extension offers trellis building class

Cornell Cooperative Extension will sponsor a trellis building class on Saturday, June 2, from noon to 3 p.m. at the extension center on Martin Road.

Instructor Janice Shields, owner of Cut It Out, will teach participants how to construct the 5 by 3 foot twig and vine structures.

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

Preregistration is required. The cost is \$45.

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

Thacher Park to sponsor two nature walks

Thacher Park will sponsor two nature walks on Saturday, June 2. Walter Ellison will lead a bird walk at 7 a.m.

A wildflower walk, with Ed Miller, will begin at 10 a.m.

To confirmation time and place, call 872-1237

Bethlehem First sets garden tour

The Community Appearance Committee of Bethlehem First will conduct its fifth annual garden tour on Wednesday, June 13, from 4 to 8 p.m.

The tour, led by Bethlehem Garden Club members, will feature five private gardens in Delmar and Selkirk, with the theme of "Woodland and Country" gardens.

Admission is \$10 per person.

Brochures describing the gardens and a guide map will be sold from 3 to 6 p.m. on June 13 at the south end of the Slingerlands Price Chopper parking lot.

They will also be available at the Ames Plaza parking lot in Glenmont.

Proceeds from past tours have funded projects to better the community.

For information, call 439-0758 or 439-6861.

Church to serve strawberry dinner

Unionville Reformed Church will serve its strawberry dinner on Saturday, June 2, with seatings at 4:30, 5:30 and 6:30 p.m.

The menu will feature chicken and gravy on homemade biscuits, potato salad, cole slaw, rolls and butter, and strawberries and real whipped cream on homemade biscuits.

A donation of \$8 is asked for adults, and \$3.50 for children 5 to 12.

Reservations are required.

To make a reservation or order takeouts call 768-2183.

Unionville Reformed Church is on Route 443, 2 miles west of Delmar.

3rd Annual St. Anthony Mass and Old-Fashioned Street Festival Sunday, June 10, 2001

Italian-American Community Center,
257 Washington Ave. Ext, Albany

Outdoor MASS 10:15 a.m.

Food Booths 11:30-4 p.m. • Music by "Velvet Touch" 1-4 p.m.

Open to the public • No admission fee • Bring lawn chairs

RSVP

RETIRED &
SENIOR
VOLUNTEER
PROGRAM

Honors Capital Region Senior Volunteers

RSVP/University at Albany Public Service Award Recipient-

Catherine Wright, Watervliet

RSVP Discovery Box Literacy Award -

Sally Beskin, Troy

Diana Levine, Colonie

Grace Wood, Schenectady

RSVP Intergenerational Award -

Grayce Susan Burian, Albany

Presented at the 27th Annual RSVP Recognition Luncheon for Senior Volunteers, June 6, 2001 at the Albany Marriott.

Honorary Chairs

Governor George E. Pataki

Karen Hitchcock, President, University at Albany

Proudly supporting senior service to the Capital Region's community agencies, and the more than 1,000 Capital Region volunteers who contributed 150,000 hours of service over 2000 and 2001.

A National Senior Service Corps Project funded by the Corporation for National Service, New York State Office for the Aging, and Albany County Dept. for Aging, and sponsored by the University at Albany.

Tel: 518-442-5585 www.timesunion.com/communities/RSVP

The Schoharie County D.A.R.E. Program's

Car Show

Sunday, June 10

Blenheim-Gilboa Power Project
Visitors Center

Gates Open at Noon • Awards Presented at 3 p.m.

Classic Show Cars & Trucks! • Model Car Contest! Pedal Car Contest! • Trophies, Raffles, Prizes! • More!

- Plenty of Food Vendors
- NASCAR Memorabilia Auction
- High Intensity Monster Ride Truck
- "Mercenary" Monster Truck
- Live Music with 5 Karat Gold
- Parts & Automotive Vendors
- 'Flower' the Clown & 'Buttercup'
- And MUCH MORE!

\$5 per CARLOAD - BENEFITS THE D.A.R.E. PROGRAM

Blenheim-Gilboa Power Project Visitors Center,
Route 30, North Blenheim • 1-800-724-0309

Visit us on the web:
<http://www.nypa.gov>

Series wins award

Bethlehem Public Library's Bethlehem Treasures series has won the Upper Hudson Library System's 2000 Program of the Year Award in the urban/suburban category.

Bethlehem Treasures highlighted the town's civic and cultural life and history throughout the year.

Resident experts — musicians, writers, historians, craftspeople, collectors and travelers — were invited to share their particular skills and interest in the form of slide shows, readings, exhibits, and lectures.

Some of your neighbors who participated were antique doll expert Ursula Mertz, China traveler Dick Buyer, local authors Hollis Seamon and Susan Riback, antique clock expert Charlie Breuel, Normansville resident Darlene Bell, Bethlehem town historian Joseph Allgaier, Delmar Community Orchestra and Bethlehem Central High School music ensembles.

Thanks to all whose enthusiasm and expertise helped win this award.

We have been notified that we will receive \$13,750 from the Albany County Legislature to fund upgrades in library technology.

The money will be used to

purchase a wireless computer lab, which will greatly improve our ability to offer hands-on computer and Internet instruction for our patrons.

We hope to purchase this equipment before the end of the summer. Watch this column and our newsletter for announcements and programs.

Upcoming programs

Bears of all ilks celebrate their 18th annual get-together at our Teddy Bears' Picnic for children age 2 to 6 and their families on Tuesday, June 5, at 11 a.m.

Festivities will be held on the Green if good weather prevails.

Bring cookies to share, blankets and bears; juice will be provided. To register, call 439-9314.

On Thursday and Friday, June 7 and 8, at 10:30 a.m., "Eyes, Nose, Fingers, Toes" for toddlers (22 to 35 months with adult) will feature stories, songs, games, and of course, finger-food snacks. Register for one session only.

Thank you

Library trustees and staff extend heartfelt thanks to the community for saying "yes" to our budget proposal for 2001-02.

Louise Grieco

Poets to give live performance

The Every Other Thursday Night Poets are polishing up their live performance skills for a presentation of their poetry at the library on June 7.

The evening is also planned to showcase group members' lesser-known talents. Drawings, paintings, collages and sculptures will be displayed in the hall gallery during June.

Meet the artists, hear the poets, munch on good refresh-

ments beginning at 7 p.m. Everyone is welcome.

Wednesday, June 6, is the final book discussion meeting of the season. Participants are invited to come at 6:30 p.m. for a potluck supper before discussing *Rose's Garden* by Carrie Brown.

Copies are still available at the reference desk.

Summer Reading Club is on the horizon as youth services librarian Joyce Laiosa begins her school visits to hand out information and answer questions about summer library activities.

Registration for "2001: A Reading Odyssey" begins on June 18.

Pick up your reading packet to prepare for a great summer that includes a "Battle of the Books", a special family night with Christopher Shaw, evening arts and crafts for teens, Monday

Fundays and Friday Films. Don't miss anything.

In the display case for June is a collection of cat-related items from Susan Dague to accent our June 21 "Just Cats" program.

Barbara Vink

Artisans to hold annual show

Locust Knoll Artisans will hold their 23rd annual spring show and sale Friday to Sunday June 1 to 3, from 10 a.m. to 4 p.m.

The show will feature Linda O'Connor's quilts, Ellen Scofield's dolls, Bonnie Foster's ceramics

and Jean Goldstein's dried-flower creations. There will also be guest artisans working with such crafts as weaving, jewelry and prints.

The show is indoors at the junction of Route 85A and Picard Road in New Scotland.

www.vinyldeck.com
Dream decks and railings — for a lifetime of leisure

518-377-0374

BLUE SKY
Music Studios

Summer Ensemble Workshop

We are now accepting applications for our summer ensemble workshop. Over a 2 week time period, students will be placed in 4-5 piece ensembles and work on a variety of topics, with the focus being on playing with other musicians. Some of the topics covered will be tempo & groove, intonation, time feels, instrument tone, and listening skills. The last 2 days will be a recording session in our state of the art recording studio, where the ensembles will be recorded onto a CD for each student to take home!

The workshop is from August 6 - August 17, Monday - Friday, 12:30 - 3:30. For more information, or to apply, see our music store for details.

Application Deadline is July 23rd !!

118 Adams St. Delmar, (next to Peter Harris) (518) 478-7862
www.blueskyrecording.com

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

439-0409

Tim Barrett

Spotlight Newspapers

a salute to
area graduates
Class of 2001

**Issue Date:
June 27**

**Ad Deadline:
Wed., June 13 at noon**

Proof Deadline: Mon. June 11 at noon for ads requiring a proof

Call your advertising representative today!

Louise Havens — Advertising Manager
Corinne Blackman • Ray Emerick • Dan O'Toole • Mark Tripoli • John Salvione

Spotlight Newspapers
439-4940 • FAX 439-0609

The Capital District's Quality Weeklies
125 Adams St., Delmar, NY 12054

*The Spotlight, Colonie Spotlight, Loudonville Spotlight, Guilderland Spotlight
Niskayuna Journal, Scotia-Glenville Journal, Rotterdam Journal & Clifton Park Spotlight*

Tan Lines?

No Lines - at St. Croix Tan
"The Capital Area's Premier Tanning Salon"

No Tan Lines / No Appointment Necessary

State of the Art Tanning Beds
& Super Booth!

Beverage Café with Smoothies,
Cappuccinos, etc.

Friendly & Professional
Tanning Consultants

4 Levels of Tanning

First Tan Session FREE on Premium Bed!

St. Croix Tan

Bring in this Coupon and get a FREE Smoothie with your FREE Tan!

266 Delaware Ave. Delmar **439-7919**

Mon.-Sat. 9:00 a.m. - 9:30 p.m. • Sun. 10:00 a.m. - 8:30 p.m.

Next to DiNapoli Opticians & Past Perfect

Recycle

BCHS students tune up for senior showcase

The Bethlehem Central High School wind ensemble and several small ensembles and soloists will present the annual senior showcase concert on Thursday, May 31, at 7:30 p.m. in the high school auditorium.

The wind ensemble has been a New York State School Music Association gold with distinction award winner for the past three years, performing at the most difficult level of high school music, Level VI.

Soloists will include John Philip Sousa Band Award winner Helena Kopchick on bassoon. Director's Award winner Matthew Bresin on trombone, and Daniel Israel, saxophonist and winner of the Marine Corps Semper Fidelis Award for Musical Excellence.

Jared Kalman will also be performing an original composition on the drums.

Also featured will be retiring choral director Joseph Farrell, performing Gershwin's "Can't Take That Away From Me" with the wind ensemble.

The wind ensemble will conclude the program with selections from "The Wizard of Oz" and the "Hudson River Suite."

The free concert is open to all.

Zoning board hearing

The New Scotland zoning board of appeals has scheduled a public hearing on the New Salem Fire Department's request to build an 8,400-square-foot addition to the firehouse for today, May 30, at 7 p.m. at town hall on Route 85 in Slingerlands.

Old-fashioned yard sale Saturday

Come on down to Ravena for an old-fashioned village-wide yard sale on Saturday, June 2.

Families will be cleaning attics, garages and basements, bringing old stuff to light and putting it up for sale to treasure-hunters.

School board slates budget meeting

The Ravena-Coeymans-Selkirk school board will hold a meeting to discuss the recently defeated 2001-02 school budget on Monday, June 4, at 7:30 p.m. in the large group room at the middle school.

Golf clinic, camp on deck at club

Sycamore Country Club will offer an adult golf clinic and a junior golf camp this summer.

The clinic, which will accommodate beginners through ex-

NEWS NOTES

Selkirk South Bethlehem
Linda Marshall
756-3520

perts, will be held Tuesdays and Thursdays from 6 to 7:30 p.m. The cost is \$85 for six sessions.

The junior camp will meet July 9 to 13 and Aug. 6 to 10. The cost is \$135.

For information, call 756-9555.

Spring concert set for May 31

RCS seventh- and eighth-graders will present their spring concert on Thursday, May 31, at 7 p.m. in the high school auditorium.

Honor society plans picnic

RCS National Honor Society will hold its annual end-of-the-

school-year picnic on Friday, June 1.

Bike rodeo scheduled at school

The Ravena-Coeymans Police Department will sponsor a bike safety rodeo on Saturday, June 9, from 10 a.m. to 2 p.m. at RCS Senior High School on Route 9W.

Audubon Society celebrates trails day

The Audubon Society of New York is celebrating National Trails Day on Saturday, June 2, from 9 a.m. to 4 p.m. at Hollyhock Hollow Sanctuary, 46 Rarick Road, Selkirk.

Participants will have the opportunity to help preserve trails and join the American Hiking Society.

There will also be a barn sale, posters, decals and refreshments.

For information, call 767-9051, ext. 15.

\$50 OF FREE GAS
from AUTO GLASS REPLACEMENT CENTER
When we replace your damaged windshield.

- We Work With all Insurance Co.
- Free Mobile Service Anywhere.
- Lifetime Warranty on all Work.

for more info **877-335-AUTO**

*STATE LAW PERMITS YOU TO CHOOSE YOUR SHOP.

Youth Network

A BETHLEHEM NETWORKS PROJECT

Call the tip line at 439-1503

Recent incidents of school violence around our nation have community members wondering what to do if they or their children have safety information to share.

If you have any information regarding safety in our schools, you can call 439-1503.

The call is anonymous and the information will be investigated by law enforcement officers working with school officials.

Statistically, our nation's schools are among the safest places for young people.

Our high school and middle school have school resource officers who are in close communication with students and who are often the first person a student will go to with a safety issue.

In a true emergency such as suicide, accident, heart attack or alcohol, call 911.

To report a safety issue which will be investigated, call 439-1503.

Column sponsored by
GE Plastics
and
SELKIRK KOGEN

Corporate neighbors committed to serving the community

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

FALVO'S "Quality Always Shows"
WE SELL U.S. PRIME BEEF
We Accept Food Stamps
Not Responsible For Typographical Errors

PRIME BUTCHER SHOP

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

ALL-NATURAL BONELESS & SKINLESS CHICKEN BREAST \$2.59 LB.	STORE MADE 5 LB BOX PATTIES GROUND CHUCK \$2.09 LB. GROUND ROUND \$2.49 LB. EX LEAN GROUND SIRLOIN \$2.79 LB.	USDA PRIME TOP ROUND LONDON BROIL \$3.69 LB.
USDA CHOICE & HIGHER RUMP ROAST \$2.39 LB.	USDA CHOICE & HIGHER EYE-ROUND ROAST \$2.79 LB.	DELI-DEPT. COOKED HAM OR SWISS CHEESE \$3.39 LB.
U.S.D.A. CHOICE & HIGHER WHOLE N.Y. STRIP LOINS \$5.39 LB. 15 Lbs. Avg. Weight U.S.D.A. CHOICE & HIGHER WHOLE TENDERLOINS PEELED \$9.99 LB. 6 Lbs. Avg. Weight	10 LBS. OR MORE GROUND CHUCK \$1.59 LB. GROUND ROUND \$2.19 LB. GROUND SIRLOIN Extra Lean \$2.39 LB.	STORE-MADE 3 LBS OR MORE EX-LEAN TURKEY ITALIAN SAUSAGE \$1.69 LB.

Prices Good Thru 6/2/01 • Tuesday-Friday 9-6, Saturday 8-5, Closed Sunday-Monday

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.

Sports

Treadgold, Clair reach Section II tennis finals

By ROB JONAS

Matt Treadgold and Jon Clair know the drill now.

Two weeks after playing each other for the Suburban Council singles title, the two Bethlehem tennis players found themselves going against each other again yesterday in Schenectady — this time for the Section II championship.

"I'm happy to be in the Sectional finals again," Treadgold said. "It's unfortunate that you have to play a teammate in the finals, but I have been playing better lately. So, I'm looking forward to seeing what I can do."

"I'm glad we're playing because we've been friends for a long time," Clair said. "So, it's pretty cool that we're playing each other in the finals. I just hope it's a good match."

Treadgold dispatched LaSalle's **Adam Barelski** in last Thursday's semifinal match 6-0, 6-1, while Clair needed three sets to defeat Niskayuna's **Jonathan Chow** 6-4, 4-6, 6-2.

"I was more aggressive in the third set," Clair said. "I hit the ball

deeper and put more pressure on him. He's a great player."

"I'm hoping Chow wins his consolation match," Bethlehem coach **Steve Smith** said. "Both of them played hard, so I hope Chow finds a way to get to states."

Their semifinal wins assured Treadgold and Clair spots on the Section II team going to the state tennis tournament in New York City. The top three singles players and doubles teams qualify for states.

Treadgold and Clair were not the only Bethlehem teammates to face each other in the Section II tournament. The doubles team of **Peter Cooley** and **Alan Lewis** defeated **David Perlmutter** and

Nick Finger 5-7, 7-5, 6-1 in last Thursday's semifinals to advance to yesterday's championship against Niskayuna's **Nick Denefrio** and **Albert Alant**. Perlmutter and Finger played Albany Academy's **Dan Langford** and **Joe Correa** in the consolation finals for the right to go to states.

"On any given day, they could have beaten each other," Smith said. "The scores were that close."

The possibility that six Bethlehem tennis players could qualify for the state tournament is music to Treadgold's ears.

"It's unbelievable the team we've been able to put together this year," Treadgold said. "It would be unbelievable if six guys

from Bethlehem were able to go to states."

The Bethlehem tennis team wrapped up its season last Tuesday by knocking off Niskayuna 6-2 to win the Section II, Class A title.

"It was a very exciting match," Smith said. "We went up 4-0, and then the other matches got very close."

Treadgold, Cooley and Lewis each had straight-set victories in singles matches, but the Eagles had to pull out two three-set wins

to put the Silver Warriors away.

"It came down to **Eric Herd** and **Sandeep Murthy** winning at third doubles for us to clinch it," Smith said.

The victory gave Bethlehem a final record of 18-0 and its second straight Section II title. The Eagles own a 36-match winning streak.

"The great thing about this team is that we had 21 kids on the roster this year, and every one of them had at least one win," Smith said.

Sports award picnic

The Bethlehem Central Athletic Association will hold its annual awards picnic from 5 to 7 p.m. June 8 at Bethlehem Town Park.

The event will honor the Bethlehem Central High School varsity teams, outstanding senior athletes and three-sport letter winners. The BCAA senior scholarship winners will also be announced.

Girls lacrosse team advances to finals

The Bethlehem girls lacrosse team reached the Section II, Division I finals for the third year in a row after downing Niskayuna 17-2 in last Thursday's semifinals.

Carley St. Lucia, **Kristin Link** and **Susie Breaznell** each scored four goals to lead the Lady Eagles (15-1) into tonight's championship game against Saratoga at Colonie Central High School. **Brianna Bubeck** and **Katie Wagoner** contributed two goals apiece.

Bethlehem opened its playoff run last Tuesday with a 23-2 win against Colonie. Link led the charge with six goals and an assist, while St. Lucia chipped in with three goals and five assists.

Olson sets record at Class B meet

Voorheesville resident **Daniel Olson** broke his own state and Section II records in the high jump at the Class B track and field meet last Friday in Johnstown.

Olson, a senior at Albany Academy, cleared 7-feet, 3-inches to win the Class B title and set the new records. Olson jumped 7-feet, 2.25-inches at the Penn Relays earlier this month to put his name in the record books.

Original Remotes Work Best!

We Can Repair or Replace Your Original Remote
We also Repair Door Opener and other UHF Remotes

Please Stop in or Call
John's Electronic Repair

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

465-1874

Questions on Long-Term Care Insurance?

FREE GUIDE EXPLAINS COSTLY FACTS AND MISTAKES TO AVOID WHEN PURCHASING LONG-TERM CARE INSURANCE.

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

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

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

Name _____ Spouse _____

Address _____

Phone Number _____

DOB _____ Spouse DOB _____

Ask About Our New Critical Illness Policy

Two great names in eye care
are now one great name
for eyewear ...

MIKE & JEFF BUENAU
are pleased to announce that
DR. STUART LAZARUS
is now available for eye-examinations
Call today for an appointment, 439-7012
Quality care your eyes deserve!

Laser Vision
Correction Screenings

CDPHP, MVP and most
insurances accepted

BUENAU'S OPTICIANS INC.

FAMILY BUSINESS SINCE 1915 • 228 DELAWARE AVE., DELMAR

Now Available
Smart Mirror
To help you view
the way you look!
Stop in for a
free demonstration

Doing our best...
for all our patients.

Paula Navarette, RN
Albany Memorial Hospital Operating Room

Each day, we perform dozens of surgeries at Albany Memorial Hospital. And, each one is different. Because each patient is special.

Paula Navarette, a registered nurse, says it's the ever-changing interaction with patients and staff that makes her job so rewarding.

"The operating room team works together every day to get the job done. And, the job is ... doing the best we can for all of our patients."

Providing care you can trust ...
for generations.

Albany Memorial Hospital
Northeast Health

www.NortheastHealth.com

Saratoga ends Eagles playoff run in first game

By ROB JONAS

It took one inning to end Bethlehem's baseball season.

Todd Gabarow launched a three-run home run to highlight a four-run fifth inning as Saratoga defeated the Eagles 5-4 in last Friday's Section II, Class A playoff game in Bethlehem.

"It was just a heartbreaker — a tough way to end the season," Bethlehem coach John DeMeo said. "I give those guys a lot of credit for how hard they played this season."

The Eagles, who received the No. 6 seed after winning the Suburban Council Gold Division title, pieced together runs in the first, third and fourth innings to build a 3-1 lead.

Things fell apart for Bethlehem in the top of the fifth inning, though. With two outs, pitcher Avi Rasowsky walked a Saratoga batter. When the baserunner attempted to steal second, catcher Matt Drislane's throw sailed into the outfield. The ball was thrown away again on an attempt to get the runner at third base, which allowed the Blue Streaks a run to close within 3-2.

After back-to-back singles, Gabarow belted a pitch over the fence to put Saratoga ahead 5-3.

Bethlehem had a chance to tie the game in the bottom of the fifth inning. With two outs and runners on second and third, Mark Bulger hit a ground ball to the left side of the infield. Bulger and the ball reached first base at the same time, but Bulger was called out by the umpire to end the inning.

"It appeared to everybody, except to the person who it should have appeared to, that he beat the throw by about a step," DeMeo said.

The Eagles scored a run in the bottom of the sixth inning to close within 5-4, but Saratoga held on to post the upset.

"Avi pitched a good game," DeMeo said. "We just didn't get the timely hits when we needed to."

John Nowak had three hits for Bethlehem, which finished the season with a 13-6 record.

Delmar Dolphins offer summer program

The Delmar Dolphins are offering a morning swim program for middle school and high school students from June 25 through Aug. 3 at Elm Avenue Town Park.

The cost of the program is \$150. For information, call Wilma DeLucco at 439-4164.

Bethlehem's Avi Rasowsky throws a pitch during last Friday's Section II, Class A playoff game against Saratoga. The Eagles' season ended in a 5-4 loss to the Blue Streaks. Rob Jonas

Voorheesville advances to semis

By ROB JONAS

Lately, the Voorheesville Blackbirds have looked like the team that dominated the Section II, Class C softball world in the mid 1990s.

The Blackbirds (10-12) moved into the Class CC semifinals with a 2-1 victory against second seeded Hoosick Falls last Friday at Clifton Common.

"Deep down inside, I thought if we put things together in the second half of the season, we could get into Sectionals," Voor-

heesville coach John Schachne said. "I think we're surprising ourselves with how well we've played."

Voorheesville, the No. 11 seed, was staring the offseason in the face in the seventh inning. Trailing 1-0 and down to their last out, the Blackbirds received consecutive infield singles from Dana Herchenroder and Britany Burnham.

After a walk to Cyrilla Suker loaded the bases, Kim Rivenburgh hit a ground ball to second base, where it was bobbled. Rivenburgh beat the throw to

first, allowing Herchenroder and Burnham to score the tying and go-ahead runs.

"For a change, we didn't make the error that cost us the game," Schachne said. "The other team made the error that allowed us to win the game."

Suker kept Voorheesville in the game on the pitcher's mound. The eighth grader allowed three hits and struck out 11 for her fifth win since being called up from the junior varsity team midway through the season.

"She's been very cool, calm and collected," Schachne said.

The victory moved Voorheesville into Tuesday's Class CC semifinal against No. 3 Greenwich at Clifton Common.

"We have a tough one with Greenwich coming up," Schachne said Sunday evening. "If we get by Greenwich, then we'll face the top seed, Mechanicville, in the finals."

The Blackbirds opened their playoff run last Thursday with an 8-1 win against Cocksackie-Athens at Clifton Common. Voorheesville scored five runs in the top of the first inning and added three more in the fourth to put the game out of reach.

"We hit the ball right off the bat," Schachne said. "We put a bunch of hits together."

Suker had another strong performance for Voorheesville. She struck out 14 and allowed two hits to Cocksackie-Athens.

2001 Bethlehem Garden Tour

Wednesday, June 13 • 4:00 - 8:00 P.M.

Woodland & Country Gardens
in Delmar and Selkirk

Tickets @ \$10⁰⁰ Ea.
Sales Begin 3 - 6 P.M.
Wed. June 13

South End Parking Lot
Price Chopper Plaza
New Scotland Ave. Slingerlands
& Ames Plaza in Glenmont

At Rt. 9W and Feura Bush Road
Proceeds Support "Tree Bethlehem Project" of Bethlehem First
and Bethlehem Garden Club

For Details call 439-9419 or 439-0758

Special on WMMT CHANNEL 17

Metropolitan Opera Presents:
Met Celebrates Verdi — Part 1
Wednesday, 8 p.m.

NPR SymphonyCast: Christoph Eschenbach's
Farewell to Houston: Mahler Symphony No. 3
Thursday, 9 p.m.

World of National Geographic: Tigers of the Snow
Friday, 8 p.m.

Reach for the Sky: Inside the Thunderbirds
Saturday, 8:10 p.m.

Robert Mirabal — Music from a Painted Cave
Sunday, 9 p.m.

Irish Tenors: Ellis Island
Monday, 9 p.m.

Then Again
Tuesday, 8:45 p.m.

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

Owens-Corning is Fiberglas

BASKETBALL

BRIAN BEAURY BASKETBALL CAMP
at THE COLLEGE OF ST. ROSE

June 25-29 Boy/Girl Day Camp
July 9-13 Girls Day Camp
July 15-20 Girls Overnight Camp
July 16-20 Girls Day Camp
July 22-27 Boys Overnight Camp
July 23-27 Boys Day Camp
July 30-Aug. 7 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 — Last Price and Quality Can't Be Beat!

FOR BROCHURE PLEASE CALL 454-5158

90 DAYS SAME AS CASH*

1438GS Sabre® Lawn Tractor

• 14.5-hp overhead-valve engine
• 5-speed, shift-on-the-go transmission
• 38-inch mower deck

ONLY \$1,459

www.JohnDeere.com

JS60 Walk-Behind Mower

• 6hp
• 21-inch steel deck
• Mulch and side-discharge
attachments included
• Bagger optional

ONLY \$299

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

NOTHING RUNS LIKE A DEERE

H.C. OSTERHOUT & SON, INC.

Route 143, West of Ravena • 756-6941

Monday-Friday 8 to 5 • Saturday 8 to Noon

*Offer ends July 4, 2001. Subject to approved credit on John Deere Credit Revolving Plan, for non-commercial use. If the balance is not paid in full by the end of the Same-As-Cash promotional period, interest will be assessed from the original date of purchase at 19.9 percent APR with a \$0.50 per month minimum. Other special rates and terms may be available, including installment financing and financing for commercial use. Available at participating dealers. Prices and models may vary by dealer.

25% off

Yankee Candle
of the Month
"Stormwatch"

We have "Class of 2001"
Photo Frames for Bethlehem,
Ravena, Holy Names,
Albany Academy or by request.

Roberta's
GIFT SHOP
Glenmont Centre Square, Glenmont • 427-1077
Hours: Mon.-Fri 10-7, Sat. 10-5, Sun. 12-5

Water

(From Page 1)

"I am going to do everything in my power to see that the Department of Environmental Conservation, the Health Department, the Corps of Engineers and the Department of State understand what is being proposed here," he added.

Alessi said he welcomed Kelleher's input, adding that the permit process would remain a public matter. But he stressed the value of the settlement "any way this turns."

Earth Tech's 13-and-a-half year guarantee of the production level, he said, was significant.

"It's important for the town to be able to market the availability of this system to produce 6 million gallons a day whether there is a current demand or not," he said.

The plant is used almost exclusively for industrial customers, mostly in the town's southern end.

But not entirely, since the town permits residents who specifically request it to connect with the water main along Clapper and Creble roads. Maintaining that protocol intact proved to be the central issue of the Old School Road extension debate.

The proposal called for installing a 20-inch water main along the rural road to provide water for 17 residences there, as well as the nearby South Albany Airport, at a cost of about \$70,000.

It would be connected to the Clapper main — making this residential extension the first of its kind to make use of the plant's water.

Several residents requested the connection — enough of the proposed district's residents to justify an extension, Public Works Commissioner Bruce Secor said.

But several residents objected to being included in the extension and thus forced take the Clapper water for residential use. So the board tabled the proposal to give Secor an opportunity to research alternatives that would instead tie into the town's principal residential supply mains, more than a mile away from Old School Road.

Last week, he ruled out a connection to the water supplied to the nearby CSX rail yards, and said the cost of a direct line to the Vly Creek main, along Speedon Road, would cost \$300,000.

Secor sought the board's guidance on whether to pursue an extension — which would require a formal petition from residents and a public hearing — or simply permit owners of four residential properties adjacent to Creble Road, and the airport, to connect directly to the Creble main.

This would exclude an apartment complex in the old school building and one other resident further south who had requested it, Secor said.

That drew questions from board member George Lenhardt, concerned about those exclusions and about whether the limited measure now would make a future water extension more expensive.

"I certainly would be in favor of a public hearing at least to hear from the residents (if) they're interested," he said.

No way, countered board member Dan Plummer.

"I support use of this water source for commercial-industrial purposes as in the past, and I do support the residents ... that are in a position to hook up, and that they continue to do so (if they wish), but I would not support creation of a water district," he said.

Board member Doris Davis concurred, and Lenhardt's motion to move forward with a public hearing failed for lack of a second.

A motion to authorize only the eligible owners to request private connections to the main passed unanimously.

Old School Road resident Peter Anderson, who had appealed for the approval, applauded the more limited resolution.

"I certainly don't want to push anything on my neighbors that they don't want," he said.

In a related action, the town board unanimously approved Secor's recommendation to enact restrictions on lawn sprinkling.

Residential lawn sprinkling is limited under the measure to the hours of 7 to 9 a.m. and 7 to 9 p.m.

Music department sets recruitment

The Bethlehem Central School District's music department has announced the dates for its annual recruitment evenings.

Band recruitment for students who will be in fifth grade next year is today, May 30, at 7:30 p.m.

String recruitment for students who will be in fourth grade next year will be on Monday, June 4, at 7:30 p.m.

Both programs will be in the high school auditorium.

Music department staff will be available to answer any questions and provide information about Bethlehem's instrumental music program.

For information, call the district music office at 439-4921, ext. 315.

Buildings

(From Page 1)

building, 10,000 square feet, is slated to be built behind the other two — big enough for two small business tenants or, more likely, a day care facility.

But in order to move ahead, will first require the purchase and rezoning of a residential building property, less than half an acre, at 1224 New Scotland Road, currently surrounded on three sides by First Columbia's existing 17-acre parcel, which was rezoned two years ago as a Planned Commercial District.

First Columbia's Development Director Ray Milnarik made a brief presentation of the plans before the town board at last Wednesday's meeting — and the board referred the proposal to the town planning board for its recommendation.

Milnarik told the board that, pending approval of the rezoning request, his firm already has a contingency purchase agreement for the residence, a rental property that is currently vacant.

"What we're really looking to do is to add to the current site out there, and build another building or two," he said.

But the new buildings are not an offshoot of the medical building, he said.

"We don't currently see a need for additional medical space, but what we are proposing is a general office use for this next building. ... We think really there is a demand and a need in the town of Bethlehem and this part of Albany County for Class A general office space. What we're envisioning is a new state-of-the-art, high-tech office building," he said.

He said the firm hoped, subject to rental demand, to have the new building completed by summer 2002. The facility would also require an extension of the public water line along New Scotland Road and additional parking.

Building of the smaller structure would follow; no preliminary schedule for its completion has yet been set. Both buildings would share the main driveway with the medical building, although a secondary

driveway onto New Scotland Road is also proposed.

Responding to inquiries by board member George Lenhardt, Deputy Town Planner Janine Saatman said she anticipated the two new buildings would complete the build-out of the existing PCD.

"I wouldn't say, given the environmental character of the site, that they would probably be able to get something else (on the site)," she said.

The property is uphill of the Normanskill, and runoff drainage from the property flows there — and the remainder of the property

is likely too steep for building.

The board unanimously voted to accept the proposal for review and refer it to the planning board.

The resolution also declared the board's intent to stand as lead agency for the purpose of the environmental quality review.

For either rezoning or an amendment of the PCD's boundaries, a public hearing would be required before the town board.

The planning board will likely take its first look at the rezoning and building proposal at its June 5 meeting.

Good Samaritan Senior Living

by Lee Bormann
President/C.E.O.

The Paws That Refresh

Caring for an ailing mate at home can be such a demanding responsibility that many wonder who is caring for the caregivers. To answer the question, researchers studied 60 men and women who were caring for spouses suffering from significant medical conditions. All the caregivers had stress-related hypertension. Half were asked to adopt a dog. For six months, blood pressure of the caregivers was monitored while they took care of their spouses and interacted with their new pets. At the end of the study, it was found that the caregivers with the dogs had significantly reduced blood pressure and heart rates, compared with those with no pets. The unconditional love of the pet was seen as the beneficial factor.

There's no doubt about it — connection with pets can ease one's loneliness. At Good Samaritan Lutheran Health Care Center, 125 Rockefeller Road, we work hard with each person who resides here to help him or her find those stress relievers that make life easier to manage. Our residential community features assisted and independent living. Come see for yourself! Give us a call at 439-8116.

Windows & Doors BARGAIN BIN SALE

Saturday, June 2nd 8:00 AM - 1:00 PM

Interior Doors - Exterior Doors - Steel Doors
All at Fantastic Prices

Over \$1,000,000 Anderson Windows -
All Shapes - Sizes • All at Bargain Prices
Cash or Credit - No Checks
Wholesaler cleaning house

DORSEY MILLWORK, INC.

36 Railroad Ave.
Albany, NY
489-2542

Robert's Upholstery

Bob Del Gallo: Decorator

Free In-Home Estimates
Over 20 years experience

346-0132

SAVE \$25
OFF ON
CHAIR

SAVE \$50
OFF ON
SOFA

SAVE \$100
OFF SOFA
& CHAIR

Regents Review Classes

Sponsored by D&T Tutoring

Saturday, June 9:

Earth Science
Global Studies
Biology
Math Course II

Saturday, June 16:

Chemistry
American History

Sunday, June 17:

Physics

Call 453-6569 for more information

THE BOOK BARN

75,000
Used Books

WE'VE MOVED

1/5 mile closer to Latham Circle
Same side of Rt. 2
Across from K-Mart

WE'RE BIGGER - MORE BOOKS!

786-1368

Latham, NY

Obituaries

Joseph Hennessy

Joseph M. Hennessy, 77, of Delmar died Tuesday, May 22, at his home.

Born in Charlestown, Mass., he was a graduate of the High School of Commerce.

Mr. Hennessy was a musician in several bands in the Boston area.

He was a Navy veteran of World War II, serving as a radioman aboard the USS Albert W. Grant in the Pacific Theater.

He worked for the Veterans Administration for 30 years. He was chief of personnel at the Stratton Veterans Administration Medical Center from 1972 to 1986.

After he retired, he traveled and was a volunteer for Meals on Wheels and hospice.

He was husband of the late Janet Prowten Hennessy.

Survivors include two daughters, Marianne Szuberla of Scotia and Janet Elizabeth Binder of Medway, Mass.; three sons, Paul Hennessy of Delmar, John J. Hennessy of Fredericksburg, Va., and Ted Hennessy of North Greenbush; and 10 grandchildren.

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

Burial was in Calvary Cemetery in Glenmont.

Arrangements were by the Applebee Funeral Home in Delmar.

Contributions may be made in memory of his niece, Helen Sordillo, to the Lupus Foundation of America, Northeastern New York Chapter, 1533 Central Ave., Colonie 12205.

Ruth Thomas

Ruth C. Thomas, 81, of Delmar died Thursday, May 24, at Community Hospice of Albany County at St. Peter's Hospital.

Born in New York City, she was a longtime resident of Delmar.

Mrs. Thomas worked for the Bethlehem Central School District in the custodial department.

She was the widow of Edward Dunphy and William Thomas.

Survivors include four sons, Richard Dunphy of Maryland, Charles Dunphy of Colonie and Thomas Stephany and David Stephany, both of Delmar; a daughter, Marie Luthringer of Toms River, N.J.; a brother, Robert Carter of Panacea, Fla.; two sisters, Marjorie Bertolas of Lake Mohegan, Fla., and Gladys Dalton of Port St. Lucie, Fla.;

eight grandchildren; and seven great-grandchildren.

Services were from the Applebee Funeral Home and the Church of St. Thomas the Apostle in Delmar.

Burial was in Bethlehem Cemetery in Delmar.

Contributions may be made to the American Cancer Society, 1450 Western Ave., Albany 12203 or Community Hospice of Albany County, 315 S. Manning Blvd., Albany 12208.

Nelson Thomas

Nelson C. Thomas, 81, of Pleasant Street in Voorheesville died Saturday, May 26, at Our Lady of Mercy Life Center in Guilderland.

Born in Schenectady, he worked for the state Department of Motor Vehicles for 33 years before he retired.

He was an Army Air Forces veteran of World War II.

Mr. Thomas was a charter member of the American Legion Post 1493 in Voorheesville. He was grand marshal of the Memorial Day parade on the Post's 50th anniversary.

He was a member of the New Scotland/Guilderland Elks.

Survivors include his wife, Jean Sherman Thomas; two sons, Gary MacDonald of Slingerlands and Clark Thomas of Voorheesville; four daughters, Cynthia Kiel of Portville, Cattaraugus County, Laurie Silvano of Voorheesville; Cheryl Harrington of Glenville and Maureen Banuls of Guilderland; a sister, Jenny Sickles of Voorheesville; and eight grandsons.

Services were from St. Matthew's Church in Voorheesville.

Burial was in Our Lady of Angels Cemetery in Colonie.

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

Contributions may be made to Community Hospice of Albany County, New Karner Road, Colonie 12205 or Voorheesville Area Ambulance, PO Box 238, Voorheesville 12186.

William Fraser

William G. Fraser, 73, of Delmar died Tuesday, May 22, at St. Peter's Hospital in Albany.

Born in Oak Park, Ill., he was a graduate of New Trier High School and Dartmouth College. He was a member of the glee club, Handel Society, Dartmouth Outing Club and Kappa, Kappa Kappa fraternity.

He was also a graduate of the

American College in Bryn Mawr, Pa., with designation as a certified life underwriter.

He was a Navy veteran of World War II.

Mr. Fraser was general manager of Aetna Life & Casualty and formerly worked for Connecticut General Life Insurance.

He was a former president of the Eastern New York Chapter of the American Society of Certified Life Underwriters.

He was a member of the Red Cross for 35 years, and was involved in establishing the first Red Cross regional blood program. He was the first Albany Area Chapter recipient of the Clara Barton Award for meritorious volunteer leadership. He was also a recipient of the J. Spencer Standish Community Service Award.

Mr. Fraser was a member and former president of the Albany Rotary Club. He received Rotary International's Paul Harris Fellowship in 1991. He was a member of the Salvation Army, serving on its advisory board for 20 years.

Survivors include his wife, Nancy Codling Fraser; a son, John Fraser of Delmar; a daughter, Ann Stedl of Seattle, Wash.; and a grandson.

Services were private.

Arrangements were by the Tebbutt Funeral Home in Albany.

Contributions may be made to the American Red Cross, 33 Everett Road, Colonie 12205 or the Salvation Army, 22 Clainton Ave. Albany 12207.

Diane Sharp

Diane Kisselburg Sharp, 66, of Delmar died Sunday, May 20, at Albany Medical Center Hospital.

Born in New Scotland, she was a lifelong resident of the Capital District.

She was a graduate of Voorheesville High School and SUNY Albany. She also received master's degrees in business and elementary education.

She taught in the Guilderland school district for more than 30 years, first at Westmere Elementary School and later at Farnsworth Middle School.

Survivors include her mother, Irene Kisselburg of New Scotland; two daughters, Tami McDonald of Voorheesville and Jill Sharp of New Scotland; a dear friend, Buddy Piper of North Hollywood, Calif.; six grandchildren; and a great-grandchild.

Services were from the Fredendall Funeral Home in Altamont.

Burial was in Bethlehem Cemetery.

Contributions may be made to the Tara Center, PO Box 6001, North Hollywood, Calif. 91603.

Elizabeth Snyder

Elizabeth J. "Beth" Riley Snyder, 91, of Nelson House in Albany and formerly of Bethlehem, died Tuesday, May 22.

Born in Cedar Hill, she was a lifelong resident of the Capital District.

Mrs. Snyder was a clerk for State Bank and J.C. Penney's before she retired.

She was a volunteer for the Red

Cross during World War II.

She was the widow of Robert Snyder.

Survivors include three daughters, Katherine Staats of East Greenbush, Shirley Prior of Selkirk and Elizabeth Shannon of Liberty, Mo.; seven grandchildren; 15 great-grandchildren; and three great-great-grandchildren.

Services were from the Rockefeller Funeral Home in Rensselaer.

Burial was in Elmwood Cemetery in Glenmont.

Contributions may be made to Memorial Sloan Kettering Cancer Center, 1274 York Ave., New York, N.Y. or Loudonville Community Church Building Fund, 374 Loudon Road, Loudonville 12211.

Frank Hehre

Frank F. Hehre, 90, of Forest Road in Averill Park and formerly of Delmar, died Sunday, May 20, at St. Peter's Hospital in Albany.

Mr. Hehre worked in television sales and service.

He was husband of the late Ruth Steede Hehre.

Survivors include three daughters, Virginia Lauster of Averill Park, Anne Brabetz of New Baltimore and Ruth Rohl of Walkill, Wayne County; a sister, Florence Hehre of Delmar; eight grandchildren; and 12 great-grandchildren.

Services were from the Perry-Komdat Funeral Chapel, 2691 Route 43, Averill Park 12018.

Burial was in East Nassau Rural Cemetery.

Gerald Perras

Gerald Perras, 74, of Colonie and formerly of Selkirk, died Tuesday, May 22, at Albany Medical Center Hospital.

To Life to present program on connecting the dots

To Life, the Capital District's personal source for breast cancer education and support, will offer a look into the relationship between breast and ovarian cancer at its "Connect the Dots" program on Wednesday, June 6, from 6 to 8:30 p.m. at the Glen Sanders Mansion in Scotia.

Registration is at 5:30 p.m.

"Medical studies reveal a clear and convincing, hereditary link between breast and ovarian cancer," said To Life founder and President Mara Ginsberg.

"Women who are at increased risk for ovarian cancer are those who have breast cancer, family histories of breast cancer, or women of Ashkenazic Jewish descent," Ginsberg added.

The Connect the Dots program is intended to help women understand the connection between these two diseases and how to recognize the symptoms.

They will learn from the area's leading experts about how to conduct a preliminary assessment of their own breast cancer risk, and will receive additional information about ovarian cancer detection, diagnosis and treat-

Born in Hartford, Conn., he graduated from Bulkeley High School and Palmer School of Chiropractic.

He maintained chiropractic offices in Ravena, Freehold, Stillwater and Selkirk.

He was an Army Air Forces veteran.

Survivors include his mother, Anna Perras of Manchester, Conn.; his former wife, Phyllis Wiles of East Hartford, Conn.; two daughters, Kara Perras Blake of Bolinas, Calif., and Lisa Perras Gordon of Decatur, Ga.; two sons, Wayne Perras of Saratoga Springs and Stephen Perras of Atlanta; a brother, Paul Richard Perras of Avon, Conn.; three sisters, Arlene Fagan of Cleveland, Susan Reicherl of Manchester, Conn., and Jeanette Gorinski of West Hartford, Conn.; and six grandchildren.

Services were from the Babcock Funeral Home in Ravena.

Burial was in Grove Cemetery in Coeymans.

Edward Bass

Edward Bass of Juno Beach, Fla., and formerly of Delmar, died Sunday, May 20.

Born in Chelsea, Mass., he had also lived in Brookline and West Newton.

Survivors include his wife, Edith Popkin Bass; a son, David Bass of Glastonbury, Conn.; a daughter, Eileen Bass Cummings of Juno Beach, Fla.; a brother, Irving Bass of Framingham, Mass.; and two sisters, Nettie Feiner of Revere, Mass., and Beatrice Goldstein of Manchester, N.H.

Graveside services were at Sharon Memorial Park in Sharon, Mass.

Arrangements were by the Stanetsky Memorial Chapels.

ment choices.

The program will feature presentations by authorities in the field of oncology and genetics, including Dr. John Malfetano, a gynecological oncologist with Associates in Gynecological Care, and Patricia Murphy, a molecular geneticist and president of GeneWISE.

Patients will offer testimonials about cancer treatment options and experiences during their journey to recovery and beyond.

Connect the Dots is a multidisciplinary program made possible by a supporting grant from the state Department of Health.

It is open to the public free of charge. Light refreshments will be served.

For information and to register, call To Life at 518-439-5975, or e-mail info@ToLife.org.

Program details are also posted on the To Life Web site at www.ToLife.org.

In Elsmere,
The Spotlight is sold at
Hannaford,
Friar Tuck Books and CVS.

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.

Class of '01

Salve Regina University

Katie Sumner of Glenmont (bachelor's in American studies).

Siena College

Mark Hotaling of Delmar (bachelor's in economics, finance, marketing and management).

SUNY Fredonia

Amanda Genovese (bachelor's in musical theater) and Charles Valentine (bachelor's in media arts — music/sound production), both of Delmar; and Ann Zekoll of Voorheesville (bachelor's in psychology).

Dean's List

SUNY Geneseo — Rachel Schoolman of Delmar.

University of Rochester — Janet Shaye of Slingerlands.

RCS students head to nationals

Four students from the Ravena-Coeymans-Selkirk Central School District will be heading to Anaheim, Calif., for national competition after winning first place in New York during the recent FCCLA (Family, Career and Community Leaders of America) STAR Events in Syracuse.

The RCS students are Martha Moon, Colléen Wolfe, Stefanie McLaren and Jacquelyn Cary.

The projects the students are bringing to national competition are the results of work which began last fall. Family and consumer sciences teacher Alice Lammy is chapter adviser.

Choir member performs abroad

Andrea Myers of Selkirk, a senior majoring in music education in the School of Visual and Performing Arts at Syracuse University, is a member of the university's Hendricks Chapel Choir, which recently traveled to Poland and Czechoslovakia to perform in Warsaw, Czestochowa, Cracow and Prague.

Glenmont student earns honor

Rian Kovarik of Glenmont was recently inducted into the Pi Sigma Alpha Society, the National Political Science Honor Society.

Kovarik is a recent SUNY Cortland graduate. She plans to attend Albany Law School in the fall.

Megyn Kelly and Daniel Kendall

Kelly, Kendall to wed

Megyn Marie Kelly, daughter of Linda Kelly Kirwan of Delmar and the late Dr. Edward F. Kelly, and Dr. Daniel Kendall, son of Drs. Arnold and Eva Kendall of Scottsdale, Ariz., are engaged to be married.

The bride-to-be is a graduate of Bethlehem Central High School, Syracuse University and Albany Law School.

She is an attorney with Jones, Day, Reavis & Pogue in Chicago.

The future groom is a graduate of Chicago College of Osteopathic Medicine. He is completing a residency in anesthesiology at Northwestern Memorial Hospital.

The couple plans a September wedding.

BCHS senior wins vocal award

Sweet Adelines International, an organization dedicated to vocal music education, and Capitaland Chorus presented the fourth annual Rena Mazzeo Memorial Vocal Music Award to Vedrana Kalas, a senior at Bethlehem Central High School.

Kalas competed with three

other finalists from the Capital District, all of them pursuing a course of study in vocal music, performance or teaching.

The award was recently given to Kalas at Capitaland Chorus' annual installation banquet at Jack's Oyster House in Albany.

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!

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.

ONE MAN BAND

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

PHOTOGRAPHY

DCA Photography — Wedding Packages with full day service. Call or e-mail your date for availability and info. packet. 518-663-5036, FocusonDCA@aol.com.

\$425. SPECIAL - Ceremony, Formal & Reception. Proofs & Negatives are yours to keep. No Confusing Packages. No Hidden Charges. Call Nik 253-0068.

Angela Preston and Scott Proctor

Preston, Proctor engaged

Angela Preston, daughter of Patricia Preston of Menands and Clinton Preston of Albany, and Scott Proctor, son of Joan Proctor of Glenmont and Ivan and Kathy Proctor of Scotia, are engaged to be married.

The bride-to-be is a graduate of Ravena-Coeymans-Selkirk Senior High School.

She is a child-care worker in Albany.

The future groom works in construction.

Local Marine promoted to sergeant

Marine Corps Sgt. Sheldon M. Charles, a 1995 graduate of Bethlehem Central High School, was recently promoted to his current rank while serving with Headquarters Battalion, 3rd

Marine Division, Okinawa, Japan.

Charles was promoted based on sustained superior job performance and proficiency in his designated specialty.

Financial planner visits headquarters

Certified financial planner Mark T. Bryant of Bryant Asset Management in Slingerlands was part of a small group of selected investment advisers who recently visited the headquarters of SEI

Investments, a leading global asset manager.

Bryant specializes in estate and retirement planning, with more than 20 years of service to his clients.

Community

Pesticide Watch sets forum

Bethlehem Pesticide Watch will sponsor a public forum titled "Neighbor Notification, Pesticides and You!" on Wednesday, June 6, from 7 to 9 p.m. in the community room of Bethlehem Public Library.

Pam Hadad-Hurst, executive director of the New York Coalition for Alternatives to Pesticides, will present information on the new county Neighbor Notification Law that requires commercial pesticide applicators to provide 24-hour notice to abutting neighbors prior to spraying pesticides. For information, call Cay McEneny at 439-5359.

Family ENTERTAINMENT

CALENDARS ♦ ART & ENTERTAINMENT

By JOHN BRENT

There's music in the air in Albany this summer. Alive at Five begins its season of free outdoor concerts on

Thursday, June 7, and continues every Thursday afternoon from 5 to 8 p.m. through Aug. 23. The concerts take place at Tricentennial Park on Broadway (rain location will be at the Corning Preserve Boat Launch under the 787 overpass).

This year, concert series organizers have chosen a different theme for each evening of music.

June 7 is Irish Night featuring Seven Nations. Blending Celtic music roots into American Pop and Rock, the group has been described as the "Dave Matthews Band with Bagpipes."

Seven Nations has logged more than a quarter million miles in touring in the U.S. and abroad. Remaining fiercely independent, the group from Orlando, Fla., has remained true to its unique sound — a blend that has been ignored by major record labels but embraced by their ever growing, loyal following.

"We are lucky," said lead singer/

songwriter Kirk McLeod, "Because we come from two unique cultures. We love American pop and rock 'n' roll, but we also love our Celtic roots music."

McLeod also plays bagpipes, keyboard and guitar, is joined by Ashton Geoghagan (drums), Scott Long (bagpipes and mandolin, Dan Stacey (fiddle and step dancing) and Struby (bass and vocals).

"We want to touch everybody with our art," said McLeod.

Having sold more than 125,000 independently produced, pressed and released CDs it looks like Seven Nations has come along way toward achieving this goal.

Opening for Seven Nations will be the Jimmy Kelly Band featuring high energy Celtic rock.

The Stylistics are the main attraction for 70s Soul Night on June 14. A leading soul group from the 1970s, the Philly based Stylistics had 12 straight Top 10 hits including "You Are Everything," "Brake Up to Make Up" and "You Make Me Feel Brand New."

Their finest hour came, perhaps, when the latter was nominated for a Grammy Award.

Known as one of the longest lasting and most popular R&B groups, they have based their success on performing beautiful harmonies with moving ballad-type songs. No wonder their album "The Best of The Stylistics" went double platinum!

Their latest record is entitled "Love is Back in Style."

Opening for the Stylistics will be Georgia Jones.

Roots Rock Night is scheduled for June 21 and features Professor Louie & the Crowmatix.

Based in the Hudson Valley,

The five members of Rockapella, the popular a capella singing group. They will perform June 28 as part of the free summer concert series, Alive at Five.

The Stylistics, the popular 70s group whose sound never goes out of style, will appear as part of Soul Night for the Alive at Five Concert Series on June 14.

this group has toured and recorded together for the past eight years.

Ranging from funky to etherial, the Crowmatix combine influences from rock 'n' roll, soul, country and folk while playing a combination of electrical and acoustic instruments.

Professor Louie Hurwitz performs vocals and plays keyboards and accordion. Brooklyn native Marie "Miss Marie" Spinosa is a singer/songwriter whose strong blues vocals enhance the recordings and performances and whose writing talents have contributed to the original work the group performs.

Other members of the group include Mike Dunn (bass), Jim Eppard (guitar, mandolin and vocals), Gary Burke (drums, percussion and arrangements) and Mike Demicco (guitar, mandolin).

Many people will remember the singing group Rockapella from the Folger's Coffee TV commercial a few years back.

The vocal powerhouse will take the stage on June 28 as part of a capella night. Beginning as a group of collegiate street performers in New York City, whose love of singing was apparent from the beginning, the ensemble perfected their a capella style and today are considered a major force among groups who perform without instrumental accompaniment.

Blending rock 'n' roll, R&B, soul and jazz into an infectious sound exemplified by their first U.S. CD release "Don't

Tell Me You Do," the group has only become more popular with time.

A follow up album simply titled "2" and a Christmas collection have sold beyond expectations.

Elliott Kerman, Barry Carl, Scott Leonard, Jeff Thacher and Kevin Wright will help you rethink any preconceptions you may have about singing a capella.

Opening for Rockapella is the popular group, Naturally Seven who recently appeared at Albany's Tulip Festival.

Performing a capella, Naturally Seven combines a gospel style of music with R&B.

Gospel Night is the theme for July 12. The Soul Stirrers will be featured.

Zydeco master Terrence Simien highlights Cajun

Night on July 19. Beginning his career as a singer of spirituals at St. Ann's Roman Catholic Church in his home town of Mallet, Lo., he left Mallet at age 17 to join a band and explore the more sensual side of the music scene.

Combining spicy Cajun with soul and funk, the seasoned recording artist had his first CD, "Zydeco on the Bayou" in 1990 and has been very active ever since.

"Terrance Simien is the hardest working man in zydeco ... his show has a flair and excitement that burns up the stage," said *The Boston Globe*.

July 26 is Latin Night with Ned Sublett. The performer's lyrics,

Professor Louie and the Crowmatix will take the stage on June 21 for Rock Roots Night, part of the Alive at Five Concert Series at Tricentennial Park.

ARTS and ENTERTAINMENT

Theater

CAMELOT
Mac-Haydn Theatre, Route 203, Chatham, through June 3, \$18.90 to \$20.90. Information, 392-9292.

THE DIARIES OF ADAM AND EVE
adapted from Mark Twain story, Capital Repertory, 111 N. Pearl St., Albany, June 5 to 24, \$25 to \$35. Information, 445-7469.

AEROSMITH
Saratoga Performing Arts Center, June 8, 7:30 p.m., \$68.50 and \$78.50, \$31 for lawn. Information, 476-1000.

JESSIE COLIN YOUNG AND SONS
The Van Dyck, 235 Union St., Schenectady, June 8, 7 and 9:30 p.m., \$25. Information, 381-1111.

SAMANTHA SIVA
The Van Dyck, 235 Union St., Schenectady, June 9, 7 and 9:30 p.m., \$15. Information, 381-1111.

Call For Artists

AUDITION
for high school- and college-age students, New York State Theatre Institute summer program, May 30, 6 to 9 p.m.; for adult roles in next season's productions, June 12 and 13, 4 to 7 p.m., Schacht Fine Arts Center of Russell Sage College, Troy. Information, 274-3295.

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.

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.

Classes/Lectures

DANCE CLASSES
ongoing, all levels, ballet, jazz and modern, New School of Ballet, 1098

ASSOCIATED WITH PEANUT BUTTER

Z T P L I E S B X U Q N J G D
Z W T Q K C A N S N K H D A X
U R P M J H N Y G D A X V R S
Q N K I F U D A E R P S D E A
X V T Q Y N W O P M J H F V C
A Y W U A K I D S R R P H R N
L J H C Y Y C E F D E T S A P
B Z X V T L H I T R O T Q C O
M K I R H L I F T O D B E Z Y
W V T R A E Q O M S R O N P L
K I H F D J C S A Y P P I K S

Find the listed words in the diagram. They run in all directions - forward, backward, up, down and diagonally.

Candy	Kids	Protein	Snack
Chunky	Oily	Sandwich	Spread
Jar	Paste	Skippy	Sticky
Jelly	Peter Pan	Smooth	

©2001 King Features, Inc.

Music

THE BOBS
The Van Dyck, 235 Union St., Schenectady, June 1, 7 and 9:30 p.m., \$20. Information, 381-1111.

U2
Pepsi Arena, South Pearl Street, Albany, June 2, 7:30 p.m., \$45 to \$130. Information, 487-2000.

THE BOSTON HORNS
The Van Dyck, 235 Union St., Schenectady, June 2, 7 and 9:30 p.m., \$8. Information, 381-1111.

Visual Arts

NEW YORK STATE MUSEUM
20th-century American Landscapes, through Oct. 14, 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.

LOCAL COLOR ART GALLERY
featuring works by regional artists in a variety of media, 961 Troy-Schenectady Road, Latham. Information, 786-6557.

CALLFOR ENTRIES
for October juried show, "Artists of the Capital Region," limited to two-dimensional works by artists within 50 miles of Colonie, slides due by Aug. 10, Local Color Art Gallery, 961 Troy-Schenectady Road, Latham. Information, 786-6557.

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.

HOCUS-FOCUS BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Lampshade is different. 2. Skirt pattern has changed. 3. Uniform is different. 4. Plant is missing. 5. Window and drapes are wider. 6. Dad's hair is different.

Beautiful Things Await You!

Spotlight Newspapers
REAL ESTATE CLASSIFIEDS

The Super CROSSWORD

- | | | | | | |
|--|--|--|--|--|--|
| ACROSS
1 Word with dance or hero
5 — Pet
9 Play thing?
13 Rushes
17 Destroy
18 "You —?" (Lurch's line)
19 Merchant
21 — partridge in ...
22 Dermal-tological problem
23 Foot part
24 Event of 622
25 Fancy
26 Start of a remark by Roseanne
30 "Sheila" singer
31 Echidna's tidbit
32 Account entry
34 Arthurian knight
38 Dunce
40 Scandinavian capital
44 Susan Lucci role
45 Beige
46 Burly Burt
47 Black and white delight
49 Neighbor of Oda.
50 Part 2 of remark | 56 Way to savor!
57 Team scream
58 Light metal group?
59 Spouse of Isis
63 Football's Lavelle
65 "The Scarlet Letter" heroine
68 Curtain fabric
69 Agricultural inventor
72 Part 3 of remark
75 Tucker or Roberts
76 Land measure
77 Crops up
78 Montezuma, for one
80 Peat's place
82 Forster's "— With a View"
85 "To be sure!"
88 Shorten a skirt
89 Part 4 of remark
94 Carry to class
97 Intuit
98 Green land
99 Kruger or Gluck
100 Clumsy
102 Prune a paragraph
104 Present for pop | 105 Writer
107 Pigeonhole
108 Glowing
110 Private reply?
111 End of remark
122 Meter reader?
123 Journalist
124 Where to speak Farsi
125 Emilia's husband
126 — take arms against a sea ...
127 "The Compleat Angler" author
128 Arrogant
129 It may be bitter
130 Govt. agents
131 — do-well
132 Actress
133 Toboggan | DOWN
1 College club
2 "That hurts!"
3 Queue
4 Had no doubts
5 Kindergarten item
6 Writer Bret
7 Foot part
8 Eastern leader
9 Rapidly, to Rossini
10 Frenzy
11 Garfield's pal
12 Gilpin of "Frasier"
13 Nautical rope
14 Check
15 Impressive building
16 TV's "My Sister —"
19 Dilute
20 Sneaky sort
27 Meyers of "Kate & Allie"
28 Ornamental dangle
29 Principles
33 Duty
34 Saxophonist
35 Need a rubdown
36 Small bird
37 Great bird?
38 Actress
39 Doris Day refrain
41 Cavort in the pool
42 — Cruces, NM
43 Can. province
46 87 Warren
48 Last name in fashion | 61 "Dies —"
62 Rowan or Rather
63 Truman Cabinet member
64 Movie mogul
65 Whitman's bloomer
66 Fled
67 Frigid
68 Monsarrat's "The Cruel —"
69 Night vision?
70 Inventor
71 Whitney
72 Actress
73 Leon
74 Pepsin or lipase
75 Barler
76 Word form for "environ-ment"
77 Sanford of "The Jeffersons"
78 Ralston or Miles
79 Hardy woman
80 Tennis legend
81 Gaffer's gadget
82 Nervous —
83 "Swan Lake" heroine
84 1,102, to California | 86 Ian of "The Borrowers"
87 Role for 27 Down
88 Nasty
89 Sturm — Drang
90 Compass pt.
91 Mine find
92 Lyricist
93 David
94 Coal container
95 Doughboy's duds
96 Conceal
101 Light quantum
103 Poet Wylie
105 Burnt —
106 Branch
109 Terrible name?
110 Periwinkle, for one
112 "Would you look at that!"
113 Algerian port
114 Vex
115 Winslet of "Hamlet"
116 Jackknife, e.g.
117 — surgery
118 Puppy protests
119 Monopoly destination
120 Stare sala-ciously
121 Daring
122 Ample abdomen |
|--|--|--|--|--|--|

The Spotlight CALENDAR

Wed. 5/30
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

1 Kenwood Ave., evening prayer and Bible study, 7 p.m. Info, 439-4314.

BC MUSIC RECRUITMENT NIGHT

Band recruitment for incoming fifth graders; staff on hand. Auditorium, Bethlehem Central High School, Delaware Ave., Delmar, 7:30 p.m. Information, 439-4921.

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.

TESTIMONY MEETING

First Church of Christ, Scientist, 555 Delaware Ave., 8 p.m. Information, 439-2512.

NEW SCOTLAND
FAITH TEMPLE

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

PRAYER MEETING

evening prayer meeting and Bible study, Mountainview Evangelical Free Church, Route 155, 7:30 p.m. Information, 765-3390.

NEW SCOTLAND SENIORS

Wyman Osterhout Community Center, New Salem, call for time. Information, 765-2109.

AA MEETING

First United Methodist Church of Voorheesville, 68 Maple St., 8 p.m. Information, 489-6779.

Thurs. 5/31
BETHLEHEM
EARLY BIRDER GUIDED WALK

Tips on bird identification by center naturalists; brief program. Five Rivers Environmental Education Center, 56 Game Farm Road, Delmar, 7:30 a.m. Free. Information, 475-0291.

RECOVERY, INC.

Self-help for chronic nervous symptoms, First United Methodist Church, 428 Kenwood Ave., 10 a.m. Information, 439-9976.

BETHLEHEM SENIOR CITIZENS

Bethlehem Town Hall, 445 Delaware Ave., 12:30 p.m. Information, 439-4955.

BETHLEHEM LUTHERAN

children's choir, 6:15 p.m., senior choir, 7 p.m., 85 Elm Ave. Information, 439-4328.

CLASS IN JEWISH MYSTICISM

Delmar Chabad Center, 109 Elsmere Ave., 8 p.m. Information, 439-8280.

AA MEETINGS

Slingerlands Community Church, 1499 New Scotland Road, noon, and Delmar Reformed Church, 386 Delaware Ave., 8:30 p.m. Information, 489-6779.

Fri. 6/1
BETHLEHEM
AA MEETING

First Reformed Church of Bethlehem, Route 9W, 7:30 p.m. Information, 489-6779.

CHABAD CENTER

Friday services, discussion and kiddush at sunset, 109 Elsmere Ave. Information, 439-8280.

NEW SCOTLAND

PIONEER CLUBS
For children grades 1 through junior high; Mountainview Evangelical Free Church, Route 155, 3:45 - 5 p.m. Information, 765-3390.

YOUTH GROUP MEETINGS

United Pentecostal Church, Route 85, New Salem, 7 p.m. Information, 765-4410.

Sat. 6/2
BETHLEHEM
NATIONAL TRAILS DAY

Audubon Society of New York sponsors outdoor activities, barn sale, refreshments. Hollyhock Sanctuary, 46 Rarick Road, Selkirk, 9 a.m. - 4 p.m. Information, 767-9051, ext. 15.

OUTDOOR PROGRAM

Part I of a series, "It All Flows Downstream: Tributaries of the Hudson River," includes walk to Philipinkill, discussion of water quality. Five Rivers Environmental Education Center, 56 Game Farm Road, Delmar, 10 a.m. Free. Information, 475-0291.

ANIMAL ADOPTION CLINIC

Sponsored by Peppertree Rescue; L.C. Smith Pet Center, Delaware Ave., Delmar, 11 a.m. - 3 p.m.

DINNER AT GRANGE

Baked ham and strawberry shortcake dinner, family style; handicapped accessible. Bethlehem Grange, Route 396, Beckers Corners, Selkirk, 4-7 p.m. \$8 adults, \$4 children. Information, 767-3342.

AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 7:30 p.m. Information, 489-6779.

NEW SCOTLAND
TRELLIS-BUILDING WORKSHOP

Janice Shields, owner of "Cut It Out," on constructing a garden trellis of natural materials. William J. Rice Cooperative Extension Center, 24 Martin Road, Voorheesville, noon - 3 p.m. Class fee \$45, material supplied; Pre-registration required. Information, 765-3512.

STRAWBERRY DINNER

Chicken and gravy on homemade biscuits; peas and carrots, potato salad, beverages and fixings; strawberries and real whipped cream on homemade biscuits. Take out available. Unionville Reformed Church, Route 443, Unionville (2 mi. west of Delmar), \$8 adults, \$3.50 children 5-12, under 5 free; Reservations required, 768-2183.

Sun. 6/4
BETHLEHEM
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. Info, 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. Info, 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. 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 85. Information, 475-9086.

UNIONVILLE REFORMED

Sunday school, 9:15 a.m., worship service, 10:30 a.m., followed by fellowship, Delaware Turnpike. Information, 439-5001.

CLARKSVILLE COMM. CHURCH

Sunday school, 9:15 a.m., worship service, 10:30 a.m., followed by coffee hour, nursery care provided, Route 443. Information, 768-2916.

MOUNTAINVIEW EVANGELICAL FREE CHURCH

Family Bible Hour, 9:15 a.m.; worship service, 10:30 a.m., nursery care provided. Route 155, Voorheesville. Information, 765-3390.

ONESQUETHAW REFORMED

worship service, 9:30 a.m., Sunday school, 10:45 a.m., Tarrytown Road, Feura Bush. Information, 768-2133.

FAITH TEMPLE

Sunday school, 10 a.m., worship service, 7 p.m., New Salem. Information, 765-2870.

JERUSALEM REFORMED

worship service, 10:30 a.m., followed by church hour, child-care provided, Route 32, Feura Bush. Information, 439-0548.

PRESBYTERIAN CHURCH IN NS

worship service, 10:30 a.m., Sunday school, 9:15 a.m., nursery care provided, Route 85. Information, 439-6454.

UNITED PENTECOSTAL CHURCH

Sunday school and worship service, 10 a.m., choir rehearsal, 5 p.m., evening service, 6:45 p.m., Route 85, New Salem. Information, 765-4410.

FAMILY WORSHIP CENTER

Sunday Worship 10:30 a.m., nursery and Sunday School available, Thursday night prayer and praise at 7 p.m. 92 Lower Copland Hill Road, Feura Bush. Information, 768-2021.

Mon. 6/4
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. Info, 439-9929.

DELMAR KIWANIS

Quality Inn, Route 9W, 6:15 p.m. Information, 439-2437 or 439-6952.

INDOOR PISTOL SHOOTING

Albany County Pistol Club, Winne Place, 7 to 9 p.m. *Also Tuesday.* Info, 439-0057.

BC MUSIC RECRUITMENT NIGHT

String program recruitment for incoming fourth graders; staff on hand. Auditorium, Bethlehem Central High School, Delaware Ave., Delmar, 7:30 p.m. Information, 439-4921.

ELMWOOD PARK FIRE DIST.

Board of fire commissioners meets monthly, first Monday, North Bethlehem firehouse, 589 Russell Road, Albany, 7:30 p.m.

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, Bethlehem Town Hall, 445 Delaware Ave., 7:30 p.m. Info, 439-7749.

BLANCHARD LEGION POST

Meeting, 16 Poplar Drive, 8 p.m. Information, 439-9819.

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
'MONDAY FUNDAY' AT LIBRARY

Storytime; "Let's go fishing!" Voorheesville Public Library, 51 School Road, 10:15 a.m. Information, 765-2791.

QUARTET REHEARSAL

United Pentecostal Church, Route 85, New Salem, 7:15 p.m. Info, 765-4410.

Tues. 6/5
BETHLEHEM
TREASURE COVE THRIFT SHOP

First United Methodist Church, 428 Kenwood Ave., 9 a.m. to 6 p.m.

'TEDDY BEAR'S PICNIC'

For children aged 2-6 and families; bring cookies to share, blankets and bears; juice provided. On the Green (Community Room in event of rain), Bethlehem Public Library, 451 Delaware Ave., Delmar, 11 a.m. Info, 439-9314.

RABIES VACCINATION CLINIC

Sponsored by Albany County Health Dept. and Capital District Veterinary Medical Society. Elm Avenue Town Park, Bethlehem, 4-7 p.m. Information, 447-4620 or 447-4625.

TAKE OFF POUNDS SENSIBLY (TOPS)

Glenmont Community Church, Weiser Street, 6 p.m. weigh-in, 6:30 p.m. meeting. Information, 449-2210.

ELSMERE FIRE COMMISSIONERS

firehouse, Poplar Drive, 7:15 p.m. Information, 439-9144.

PLANNING BOARD

Bethlehem Town Hall, 445 Delaware Ave., 7:30 p.m. Information, 439-4955.

BINGO

Bethlehem Elks Lodge, Rt 144, 7:30 p.m.

DELMAR ROTARY

Quality Inn, Route 9W. Info, 439-9988.

A.W. BECKER PTA

Becker Elementary School, Route 9W, 7:30 p.m. Information, 767-2511.

SLINGERLANDS FIRE COMM.

firehouse, 8 p.m. Information, 439-4734.

NEW SCOTLAND
NIMBLEFINGERS/QUILTERS

Voorheesville Public Library, 51 School Road, 1 to 3 p.m. Information, 765-2791.

PLANNING BOARD

New Scotland Town Hall, Route 85, 7 p.m. Information, 765-3356.

Wed. 6/6
BETHLEHEM
BLOOD DRIVE

Red Cross drive sponsored by Delmar Reformed Church, 386 Delaware Ave., Delmar, 2-7 p.m. 439-9929.

FORUM ON PESTICIDES

Bethlehem Pesticides Watch sponsors a program on the county Neighbor Notification law. Community Room, Bethlehem Public Library, 451 Delaware Ave., Delmar, 7-9 p.m. Info, 439-5359.

LEGAL NOTICE
NOTICE OF PUBLICATION

WEBER INTERNATIONAL MACHINES COMPANY LLC was filed with SSNY on 05/22/2001. 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. (May 30, 2001)

Spotlight on Dining

元寶屋
DUMPLING HOUSE
Chinese Restaurant

Specializing in Dumplings, Lunches, Dinners, Cocktails, Mandarin, Szechuan, Hunan & Cantonese.

Eat in or Take Out. Open 7 days a week.

458-7044 or 458-8366

120 Everett Road, Albany • (Near Shaker Road) •

UNIONVILLE REFORMED CHURCH STRAWBERRY DINNER

SATURDAY, JUNE 2, 2001

Servings at 4:30, 5:30 and 6:30 p.m.

MENU: Chicken and gravy on Homemade Biscuits • Peas and Carrots • Potato Salad • Cole Slaw • Relish Tray • Rolls and Butter • Strawberries & Real Whipped Cream on Homemade Biscuits • Coffee, Tea and Iced Tea

DONATION: \$8.00 Adults • \$3.50 Children 5-12 • Free - Under 5 - But need reservations!

RESERVATIONS ARE REQUIRED - CALL 768-2183 to make your reservation

LEGAL NOTICE**NOTICE OF PUBLICATION**

ANTONELLO DI GIOVANNI AND COMPANY LLC was filed with SSNY on 2/1/01. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (May 30, 2001)

**APPLICATION FOR
AUTHORITY OF GREAT
EASTERN LIMITED
PARTNERSHIP**

Under Section 121-902 of the Revised Limited Partnership Act Great Eastern Limited Partnership, a Massachusetts limited partnership, hereby applies for authority to do business in the State of New York and states as follows:

1. Name of foreign limited partnership: Great Eastern Limited Partnership.
2. Jurisdiction and date of organization: Great Eastern Limited Partnership was organized in Massachusetts and filed a Certificate of Limited Partnership with the Secretary of Massachusetts on August 23, 1993.
3. County within New York in which the office of the partnership is to be located: Albany County.
4. Great Eastern Limited Partnership hereby designates the Secretary of State of New York as its agent upon whom process against it may be served and requests that a copy of any process against it served upon the secretary be mailed to: Great Eastern Limited Partnership, c/o Great Eastern Management, LLC, 5 Lopez Road, Wilmington, Massachusetts 01887.
5. Address of principal office of Great Eastern Limited Partnership: 819 Monument Street, Concord, Massachusetts 01742.
6. General Partner: the sole general partner of Great Eastern Limited Partnership is Great Eastern Management, LLC, a Massachusetts limited liability company with a business address of 5 Lopez Road, Wilmington, Massachusetts 01887.
7. At the time of the filing of this application, Great Eastern Limited Partnership is in existence in the Commonwealth of Massachusetts, the jurisdiction of its organization.
8. Name and address of the office in Massachusetts where a copy of Great Eastern Limited Partnership's certificate of limited partnership is filed: Secretary of State, Commonwealth of Massachusetts, One Ashburton Place, Boston, Massachusetts 02108. Witness the execution of this Application under seal as of this 16th day of March, 2001. Great Eastern Limited Partnership
By: Great Eastern Management, LLC
Its General Partner
By: S/Alfred W. Boylan
Managing Member
(May 30, 2001)

**ARTICLES OF
ORGANIZATION OF J.B.H.
PROPERTIES, LLC**

Under Section 203 of the Limited Liability Company Law
FIRST: The name of the limited liability company is J. B. H. Properties, 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: Khalan S. Hennessey, 4 Providence Ct., Cohoes, New York 12047.
FOURTH: The Articles of Organization are to be effective upon filing.
FIFTH: The limited liability company is to be managed by one or more of its member; provided, however that the managing members 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 are to engage in any lawful act or activity for which limited liability com-

LEGAL NOTICE

panies 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 5th day of April, 2001, by the undersigned who affirms that the statements made herein are true under the penalties of perjury.
S/ Khalan S. Hennessey
4 Providence Court
Cohoes, New York 12047
(May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Centex Home Equity Company, LLC a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/18/01. LLC organized in Delaware (DE) on 2/9/01. 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: Corporation Service Co., 80 State St., Albany, NY 12207. Office address of LLC in DE: 2711 Centerville Rd., Ste. 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Div. of Corps., Dover, DE 19901. Purpose: any lawful activity. (May 30, 2001)

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: DATABASESAURUS, L.L.C. Articles of Organization filed with Secy. of State of N.Y. (SSNY) on 4/25/01. 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: 100 Congress Ave., Suite 455, Austin, TX 78701. CT Corporation System, 111 8th Ave., NY, NY 10011 is the registered agent of LLC upon whom process may be served. Purpose: any lawful act or activity. (May 30, 2001)

LEGAL NOTICE

Notice of formation of professional service limited liability company (PLLC). Name: Emergency Medicine Physicians of Albany County, PLLC. Articles of Organization filed with Secy. of State of N.Y. (SSNY) on 4/13/01. Office location: Albany County. SSNY designated as agent of PLLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o CT Corporation Systems, 111 8th Ave., NY, NY 10011, the registered agent of PLLC upon whom process may be served. Purpose: practice the profession of medicine. (May 30, 2001)

NOTICE OF PUBLICATION

ESCILA LLC was filed with SSNY on 05/07/01. 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. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of GU Markets of Albany LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 5/9/01. LLC organized in Delaware (DE) on 2/22/01. 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 C & S Wholesale Grocers, Inc., Old Ferry Rd., Brattleboro, VT 05301, Attn: General Counsel. Office address of LLC in DE: 1209 Orange St., Wilmington, DE 19801. Copy of Arts. of Form. on file with DE Secy. of State, Div. of Corps., Townsend Bldg., Dover, DE 19901. Purpose: operation of supermarket business. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of GU Markets of Glenmont LLC,

LEGAL NOTICE

a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 5/9/01. LLC organized in Delaware (DE) on 2/22/01. 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 C & S Wholesale Grocers, Inc., Old Ferry Rd., Brattleboro, VT 05301, Attn: General Counsel. Office address of LLC in DE: 1209 Orange St., Wilmington, DE 19801. Copy of Arts. of Form. on file with DE Secy. of State, Div. of Corps., Townsend Bldg., Dover, DE 19901. Purpose: operation of supermarket business. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of GU Markets of Ravena LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 5/9/01. LLC organized in Delaware (DE) on 2/22/01. 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 C & S Wholesale Grocers, Inc., Old Ferry Rd., Brattleboro, VT 05301, Attn: General Counsel. Office address of LLC in DE: 1209 Orange St., Wilmington, DE 19801. Copy of Arts. of Form. on file with DE Secy. of State, Div. of Corps., Townsend Bldg., Dover, DE 19901. Purpose: operation of supermarket business. (May 30, 2001)

NOTICE OF PUBLICATION

HARDCASTLE LLC was filed with SSNY on 05/07/01. 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. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Harwood Service Company, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/16/01. LLC organized in Delaware (DE) on 3/1/01. 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 Raymond G. Smerge, P.O. Box 199000, Dallas, TX 75219-9000. 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. (May 30, 2001)

NOTICE OF PUBLICATION

INTEGRATED BUSINESS CONSULTING LLC was filed with SSNY on 04/30/2001. 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. (May 30, 2001)

LEGAL NOTICE

1. The name of the limited liability company is SUNBELT BUSINESS BROKERS OF THE CAPITAL DISTRICT, LLC.
2. The Articles of Organization creating the limited liability company were filed in the Office of the New York Secretary of State on April 16, 2001 and became effective on said date.
3. The principal office of the limited liability company is in Albany County.
4. The Secretary of State is designated as the agent of the limited liability company upon whom process against it may be served and the post office address to which the Secretary of State shall mail any copy of process against it is: SUNBELT BUSINESS BROKERS OF THE CAPITAL DISTRICT, LLC, 44 Elliot Road, East Greenbush, New York 12061.

LEGAL NOTICE

5. The purposes of the limited liability company are to engage in any lawful activity for which limited liability companies may be organized under the Limited Liability Company Law.
Dated: May 7, 2001
(May 30, 2001)

LEGAL NOTICE

1. The name of the limited liability company is ALEXANDRIA ASSOCIATES, LLC.
2. The Certificate of Conversion creating the limited liability company was filed in the Office of the New York Secretary of State on May 2, 2001 and became effective on said date.
3. The principal office of the limited liability company is in Albany County.
4. The Secretary of State is designated as the agent of the limited liability company upon whom process against it may be served and the post office address to which the Secretary of State shall mail any copy of process against it is ALEXANDRIA ASSOCIATES, LLC, c/o Lisa Friedlander, 670 Western Avenue, Albany, New York 12203.
5. The purposes of the limited liability company are to engage in the real estate business, and in any lawful activity for which limited liability companies may be organized under the Limited Liability Company Law.
6. The latest date on which the limited liability company is to dissolve is: June 30, 2005.
Dated: May 7, 2001
(May 30, 2001)

LEGAL NOTICE

Articles of Organization for SPORT FLOOR, LLC, were filed with the New York Secretary of State on April 19, 2001. LLC's office is located in Albany County. SSNY is designated as agent for the LLC for service of process. SSNY shall mail a copy of any process against LLC to c/o The BIG Arena, 900 Delaware Avenue, Delmar, New York 12054. LLC shall terminate on December 31, 2050. Purpose: any lawful act or activity for which limited liability companies may be organized. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Power-Finder West Communications, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/16/2001. LLC organized in Maryland (MD) on 2/12/1997. 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 12207-2543, the registered agent of LLC upon whom process against it may be served. Office address of LLC in MD: 9250 Gaither Road, Gaithersburg, MD 20877. Copy of Arts. of Org. on file with Dept. of Assessments, 301 W. Preston St., Baltimore, MD 21201. Purpose: telecommunication services. (May 30, 2001)

LEGAL NOTICE

Notice of Formation of Limited Liability Company
An Application for Authority for LHTG, LLC, a Delaware LLC ("LLC") was filed with the Secretary of State of New York ("SSNY") on April 20, 2001. The LLC was organized on April 12, 2001. Office location: Albany County. SSNY is designated as agent of LLC upon whom process against it may be served. SSNY shall mail a copy of any process to c/o Patricia A. Tobin, Manager, LHTG, LLC, c/o The Tobin Group, Inc., 61 Columbia Street, Albany, New York 12210. Registered office in the State of Delaware: Incorporating Services, Ltd., 15 East North Street, Dover, Kent County, Delaware 19901. LLC shall provide, on request, a copy of its Certificate of Organization, with all amendments thereto. Patricia A. Tobin, with an address at 61 Columbia Street, Albany, New York, shall be responsible for providing such copies. LLC does not have a specific date of dissolution. Purpose: All legal purpose. Filer: Conway Lavelle & Finn, LLP Address: 450 New Karner Road Albany, New York 12205 (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Lincoln Retirement Services

LEGAL NOTICE

Company, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 3/28/01. LLC organized in Indiana (IN) on 2/28/01. 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: Corporation Service Co., 80 State St., Albany, NY 12207. Office address of LLC in IN: 1300 South Clinton St., Fort Wayne, IN 46802. Copy of Arts. of Org. of file with IN Secy. of State, Corp. Div., 302 West Washington St., Rm. E018, Indianapolis, IN 46204. Purpose: any lawful activity. (May 30, 2001)

LEGAL NOTICE

Notice of formation of City Lites Signs Distribution LLC a limited liability company (LLC). Formation filed with SSNY on 04/13/2001. Off. Loc.: Albany Co. SSNY designated as agt. of LLC, upon whom process may be served. SSNY shall mail copy of process to: The LLC, 46 State St., 5th Fl., Albany NY 12207. Purpose: All Lawful purposes. (May 30, 2001)

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: Elixir WFC, LLC. Arts. of Org. filed with Secy. of State on N.Y. (SSNY) on 4/10/01. 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: The LLC, c/o Corporation Service Co., 80 State St., 6th Fl., Albany, NY 12207, the registered agent of LLC upon whom process against it may be served. Purpose: any lawful activity. (May 30, 2001)

LEGAL NOTICE

NY Health Educational Associates, L.P., Cert. of LP filed SSNY 4/19/01. Albany Co., SSNY designated as agt. upon whom process may be served & shall mail copy of process: Robt. Westervelt, 2 Vatrano Ln., Loudonville, NY 12211-2026. Purpose: any lawful purpose. Latest date 12/31/2011. (May 30, 2001)

LEGAL NOTICE

PLM ELECTRIC POWER ENGINEERING, LLC
Notice of Formation of Limited Liability Company
Articles of Organization for PLM Electric Power Engineering, LLC were filed with the Secretary of State of New York on April 11, 2001. Office location is in the County of Albany. The Secretary of State is designated as agent of the professional service limited liability company (the "LLC") upon whom process may be served. The Secretary of State may mail a copy of any process of the LLC to PLM Electric Power Engineering, LLC, 35 Main Street, Hopkington, MA 01748-0000. Duration is perpetual. Purpose: to practice professional engineering as such services are defined in the Education Law and to carry on, conduct, or transact any other lawful business purpose. (May 30, 2001)

LEGAL NOTICE

SC DEVELOPMENT CO. I, LLC, Notice of formation of a domestic Limited Liability Company (LLC) Articles of Organization filed with the New York Secretary of State on April 19, 2001. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 596 New Loudon Road, Latham, New York 12110. (May 30, 2001)

LEGAL NOTICE

VOORHEESVILLE CENTRAL SCHOOL DISTRICT
SECTION 00100
INVITATION TO BIDDERS
Architect:
Collins + Scoville Architects, P.C.
40 Beaver Street
Albany, NY 12207
PH: 518-463-8068
FX: 518-463-8069
Project Information:

LEGAL NOTICE

Voorheesville Central School District
432 New Salem Road
Voorheesville, NY 12186
Junior/Senior High School
Additions, Alterations, and Sitework
SED No. 01-10-03-06-0-001-010
SED No. 01-10-03-06-7-012-001
The Owner, the School Board of Voorheesville Central School District, will receive separate sealed bids to furnish materials and labor to complete Junior/Senior High School - Additions, Alterations and Sitework. Each bid shall be on a stipulated sum basis for the following contract(s): Contract No. 01 - sitework (Bid Separately)
Contract No. 02 - General Construction
Contract No. 03 - Plumbing
Contract No. 04 - HVAC
Contract No. 05 - Electrical
Contract No. 06 - Theatrical Equipment
Contract No. 07 - Food Service Equipment
Bids shall not include New York State sales and compensating use taxes on materials and supplies incorporated into the Work, the Owner being exempt therefrom. Two copies of sealed bids will be received until 2:00 PM Eastern Standard Time, on June 21, 2001 at Voorheesville Central School District - District Offices, 432 New Salem Road, Voorheesville, NY 12186. Bids received after this time will not be accepted and returned to the Bidder unopened. Bids will be opened publicly and read aloud after specified receipt time. All interested parties are invited to attend.
The Project shall be completed by November 30, 2002.
Bidding/Contract Document drawings and specifications may be examined on and after May 21, 2001, free of charge at the following locations:
Voorheesville Central School District
432 New Salem Road
Voorheesville, NY 12186
Collins + Scoville Architects, P.C.
40 Beaver Street
Albany, NY 12207
Brown's Letters
855 Central Avenue
Albany, NY 12206
Eastern Contractor's Association
6 Airline Drive
Albany, NY 12205
F. W. Dodge Reports
231 Salinas Meadows Parkway,
Suite 130
N. Syracuse, NY 13212
F. W. Dodge Reports
4 Airline Drive
Albany, NY 12205
Complete sets of Bidding/Contract Document drawings and specifications will be obtained from Albany Blueprinting, Inc., 386 Broadway, Albany, NY 12206, telephone: 518-432-7639, in accordance with the Instructions To Bidders upon depositing the sum of One Hundred dollars (\$100.00) for each act of documents. Check should be made payable to Voorheesville Central School District.
Each Bidder must deposit a Bid Security in the amount and form per the conditions provided in Instructions To Bidders. All Bids will remain subject to acceptance for forty-five (45) days after the Bid opening. Owner may, in its sole discretion, release any Bid and return Bid Security prior to that date.
A Pre-Bid Conference will be held at 10:30 AM Eastern Standard Time, May 30, 2001, at Voorheesville, NY 12186. Unless directed otherwise, immediately upon entering the building, report to the School's Main Office. Use this page to verify identification as a Bidder. Attendance at this meeting is recommended as the Owner, Architect and consultants will be present to discuss the Project. Attendees should anticipate 30-45 minutes Q & A session followed by a walk through of the building. The Architect will transmit to all listed Bidders record of Addenda in response to questions arising at the Conference.
This project is publicly funded. The Bidders must comply with New York State Department of Labor Prevailing Wage Rate Schedule and conditions of employment.
The School Board of Voorheesville Central School District reserves the right to waive any informalities or irregularities in the Bids received, or to reject all Bids without explanation.
By Order Of:
Voorheesville Central School District
END OF SECTION 00100
(May 30, 2001)

LEGAL NOTICE**NOTICE OF PUBLICATION**

M. R. SECURITIES LLC was filed with SSNY on 05/02/2001. 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. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Merits Medical Imaging Services, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/18/01. LLC organized in Ohio (OH) on 11/1/00. 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 OH: c/o 1600 CNB Corp., 1375 E. 9th St., 20th Fl., Cleveland, OH 44114. Copy of Arts. of Org. on file with OH Secy. of State, Business Services Division, 180 E. Broad St., 16th Fl., Columbus, OH 43215. Purpose: servicing of medical equipment for imaging centers and hospitals. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Mirant Services, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 5/4/2001. LLC organized in Delaware (DE) on 7/29/1981. 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: 1155 Perimeter Center West, Atlanta, GA 30338. Copy of Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of National City Abstract, LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/25/01. LLC organized in Pennsylvania (PA) on 4/2/01. 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: CT Corporation System, 111 8th Ave., NY, NY 10011, the registered agent of LLC upon whom process against it may be served. Office address of LLC in PA: 103-105 Brilliant Ave., Aspinwall, PA 15215. Copy of Arts. of Org. on file with PA Corporation Bureau, 308 N. Office Bldg., Harrisburg, PA 17120. Purpose: provide title insurance and other real estate settlement services. (May 30, 2001)

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: NC VENTURES, LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 5/15/01. 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 Corporation Service Co., 80 State St., Albany, NY 12207. Purpose: any lawful activity. (May 30, 2001)

LEGAL NOTICE

NC VENTURES, L.P. has been formed as a domestic limited partnership (LP). Cert. filed with Secy. of State of N.Y. (SSNY) on 5/18/2001. 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. Name and address of each general partner available from SSNY. Term: until 5/17/2051. Purpose: any lawful activity. (May 30, 2001)

LEGAL NOTICE**NOTICE OF FORMATION OF LLC**

HRF International, LLC, filed Articles of Organization with the New York Secretary of State on May 8, 2001. Its office is located in Albany County. The Secretary of State has been designated as agent upon whom process may be served and shall mail a copy of any process served on him or her to HRF International, LLC, 75 State Street, Albany, NY 12207. Its business is to engage in any lawful activity for which limited liability companies may be organized under Section 203 of the New York Limited Liability Company Act. (May 30, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

Articles of Organization of 187 Wolf Road, LLC ("LLC") were filed with the Department of State of New York ("SSNY") on May 9, 2001. Office location: Albany County. SSNY is designated as agent of LLC upon whom process against it may be served. SSNY shall mail a copy of any process to the LLC, 14 Hemlock Street, P.O. Box 517, Latham, New York 12110. LLC does not have a specific date of dissolution. Purpose: All legal purposes. Filer: Conway Lavelle & Finn, LLP Address: 450 New Karner Road Albany, New York 12205 (May 30, 2001)

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is THREE WEMBLEY, LLC. The Articles of Organization of the LLC were filed with the NY Secretary of State on May 4, 2001. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 3 Wembley Court, Colonie, New York 12205. (May 30, 2001)

NOTICE OF FORMATION OF EMPIRE ENTERPRISES, LLC

(Pursuant to Section 203 of the Limited Liability Company Law) NOTICE IS HEREBY GIVEN that the Certificate of Formation of EMPIRE ENTERPRISES, LLC (the "Company") was filed with the Secretary of State of the State of New York on April 26, 2001. The Company is being formed to engage in the ownership, leasing, purchasing, selling, development and mortgaging of property and to engage in any other lawful act or activity for which limited liability companies may be organized under the LLC. The office of the Company is to be located in the County of Albany, State of New York. The Secretary of State has been designated as the agent of the Company upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail a copy of any process against the Company served upon such Secretary of State is 50 State Street, Albany, New York 12207. (May 30, 2001)

NOTICE OF FORMATION OF LIMITED PARTNERSHIP

NAME: SHARP CAPITAL LP. Application for Authority was filed with the Secretary of State of New York (SSNY) on 09/11/00. The duration date is perpetual. Office location: Albany County. SSNY has been designated as agent of the LP upon whom process against it may be served. SSNY shall mail a copy of process to the LP, 800 Third Avenue, New York, New York 10022. (May 30, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: SHARP CAPITAL MANAGEMENT LLC. Application for Authority was filed with the Secretary of State of New York (SSNY) on 09/07/00. 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, 800 Third Avenue, New York, New York 10022. Purpose: For any lawful purpose. (May 30, 2001)

LEGAL NOTICE**NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY**

NAME: NORWEST PROPERTIES LLC. Articles of Organization were filed with the Secretary of State of New York (SSNY) on 04/19/01. 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, 120 Broadway, Albany, New York 12204. Purpose: For any lawful purpose. (May 30, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: 1197 CENTRAL REALTY LLC. Articles of Organization were filed with the Secretary of State of New York (SSNY) on 04/19/01. 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, 65 Hurst Avenue, Albany, New York 12208. Purpose: For any lawful purpose. (May 30, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY PARTNERSHIP

Name: No Frills Income Club (NFIC), L.P. The Certificate of Registration was filed with the Secretary of State of New York (SSNY) on 3/26/01. The latest date of dissolution is 12/31/11. Club location: Albany co. SSNY has been designated as agent of the LP upon whom process against it may be served. The address to which the Secretary of State shall mail a copy of any process against the LP is 2 Rolling Brook Ct., Clifton Park, NY 12065. Purpose: all lawful purposes. (May 30, 2001)

NOTICE OF PUBLICATION

METRO DEVELOPMENTS LLC was filed with SSNY on 04/23/01. 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. (May 30, 2001)

NOTICE OF PUBLICATION

OTA LLC was filed with SSNY on 4/17/01. 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. (May 30, 2001)

NOTICE OF PUBLICATION

DELTA ELECTRICAL ENTERPRISES OF NEW YORK, LLC was filed with SSNY on 4/17/01. 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. (May 30, 2001)

NOTICE OF PUBLICATION

MCKEAN LLC was filed with SSNY on 4/5/01. 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. (May 30, 2001)

NOTICE OF PUBLICATION

BARTEC LLC was filed with SSNY on 4/5/01. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O.

LEGAL NOTICE

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. (May 30, 2001)

NOTICE TO BIDDERS**BETHLEHEM CENTRAL SCHOOL DISTRICT**

The Board of Education of the Bethlehem Central School District invites the submission of Separate Sealed Bid Proposals to furnish materials and labor to complete "Bethlehem High School - Reconstruction Work and Classroom Additions - Bethlehem Central School District", APN 9923.2, all in accordance with the plans and specifications for the following categories of work: CLASSROOM EQUIPMENT COMMUNICATIONS CABLING LAN DEVICES Sealed Bid Proposals will be received until 2:00 p.m. prevailing time on Tuesday, June 5, 2001 at the Bethlehem Central School District Office, 90 Adams Place, Delmar, New York 12054 at which time and place the bids will be publicly opened and read aloud. Any bid may be without prejudice prior to the official bid opening time or any published postponement thereof. Any bid received after the time and date stated above will be returned to the bidder unopened. The bid documents and contract documents may be examined at the office of DODGE CHAMBERLIN LUZINE WEBER ASSOCIATES, ARCHITECTS, Red Mill Road, Rensselaer, New York 12144, Telephone (518)463-6611. One (1) set of documents for each prospective bidder may be obtained at the Architect's office upon payment of \$100. A payment of \$100 will be required for each additional set requested (if available). Deposit will be refunded ONLY if bidder has submitted a bonafide bid and drawings and specifications are returned, in good condition, within 30 days after the bid date. Drawings and specifications remain the property of the Architect and must be returned to the Architect's office. The Board of Education reserves the right to reject any or all bids and to waive any informalities or defects in such bid either before or after opening. Each bidder must deposit with his bid, security in the form and subject to the conditions provided in the "INFORMATION FOR BIDDERS". Attention of bidders is particularly called to the requirements as to conditions of employment to be observed and to the minimum wage rates to be paid under the contracts. No bidder may withdraw his bid within 45 days after the date of the opening of bids. By Order of Board of Education Bethlehem School District Clerk

PROCEDURE FOR ACCESS TO BUILDING TO EXAMINE SITE OF WORK Bidders are required to inspect the work locations before submitting bids. This can be done any Monday through Friday, except holidays, during hours when there will be School District Staff Personnel in the building. Unless directed otherwise, immediately upon entering the building, report to the School Office. This page of the specification may be used to identify you as a bidder. Follow instructions of School Personnel and keep interruptions to teaching activities to a minimum. Building may be inspected by bidders at pre-arranged times during normal school hours. To make arrangements for inspection, call: Mr. Gregg Nolte, Director of Facilities and Operations, at (518)439-2123. (May 30, 2001)

BY ORDER OF THE TOWN BOARD OF THE TOWN OF BETHLEHEM KATHLEEN A. NEWKIRK, CMC TOWN CLERK Dated: 5/24/2001 (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Omgeo LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/23/01. LLC organized in Delaware (DE) on 11/15/00. 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 Michael W. King, Morrison & Foerster LLP, 1290 Ave. of the Americas, NY, NY 10104. Office address of LLC in DE: 1209 Orange St., Wilmington, DE 19801. Copy of Arts. of Org. on file with DE Secy. of State, 401 Federal St., Ste. 3, Dover, DE 19901. Purpose: any lawful activity. (May 30, 2001)

PUBLICATION NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

A Couple of Nuts, LLC Dated: Albany, New York May 15, 2001

Notice is hereby given of the formation of the above-named limited liability company for the transaction of business in the State of New York and elsewhere. Pursuant to Limited Liability Law Section 206(a)(8)(b), your attention is directed to the following facts: 1. The name of the limited liability company is A Couple of Nuts, LLC. 2. The Articles of Organization of A Couple of Nuts, LLC were filed with the Secretary of State on May 3, 2001. 3. The county in which the principal place of business of A Couple of Nuts, LLC shall be located is Albany. 4. The Secretary of State has been designated as agent of the limited liability company upon whom process against it may be served. The Secretary of State shall mail a copy of any process against A Couple of Nuts, LLC to the following post office address: Donald Reinhardt 13 Mayhall Street Albany, New York 12205 5. The name and business or residence address of each member is available from the Secretary of State. 6. The company does not have a specific date of dissolution. 7. The character of the business of A Couple of Nuts, LLC is as follows: To own and operate both retail and wholesale food and sundry items and to engage in any business permitted under the law, except to do in New York any busi-

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for one (1) New Year 2001 Truck Mounted Combination Vacuum and High Velocity Sewer Cleaner to be used in the Department of Public Works. Bids will be received up to 3:00 p.m. on the 12th day of June, 2001 at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be addressed to Mrs. Sheila Fuller, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes

LEGAL NOTICE

which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. Bidders may bid on any or all items. The Town Board reserves the right to waive any informalities or to reject any or all bids. Specifications may be picked up at the Town Clerk's Office, Town Hall, 445 Delaware Avenue, Delmar, New York 12054. BY ORDER OF THE TOWN BOARD OF THE TOWN OF BETHLEHEM KATHLEEN A. NEWKIRK, CMC TOWN CLERK Dated: 5/24/2001 (May 30, 2001)

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for MOSCAD Remote Terminal Monitoring Unit to be used in the Department of Public Works. Bids will be received up to 3:15 p.m. on the 12th day of June, 2001 at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be addressed to Mrs. Sheila Fuller, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. Bidders may bid on any or all items. The Town Board reserves the right to waive any informalities or to reject any or all bids. Specifications may be picked up at the Town Clerk's Office, Town Hall, 445 Delaware Avenue, Delmar, New York 12054. BY ORDER OF THE TOWN BOARD OF THE TOWN OF BETHLEHEM KATHLEEN A. NEWKIRK, CMC TOWN CLERK Dated: 5/24/2001 (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Omgeo LLC, a foreign limited liability company (LLC). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/23/01. LLC organized in Delaware (DE) on 11/15/00. 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 Michael W. King, Morrison & Foerster LLP, 1290 Ave. of the Americas, NY, NY 10104. Office address of LLC in DE: 1209 Orange St., Wilmington, DE 19801. Copy of Arts. of Org. on file with DE Secy. of State, 401 Federal St., Ste. 3, Dover, DE 19901. Purpose: any lawful activity. (May 30, 2001)

PUBLICATION NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

A Couple of Nuts, LLC Dated: Albany, New York May 15, 2001

Notice is hereby given of the formation of the above-named limited liability company for the transaction of business in the State of New York and elsewhere. Pursuant to Limited Liability Law Section 206(a)(8)(b), your attention is directed to the following facts: 1. The name of the limited liability company is A Couple of Nuts, LLC. 2. The Articles of Organization of A Couple of Nuts, LLC were filed with the Secretary of State on May 3, 2001. 3. The county in which the principal place of business of A Couple of Nuts, LLC shall be located is Albany. 4. The Secretary of State has been designated as agent of the limited liability company upon whom process against it may be served. The Secretary of State shall mail a copy of any process against A Couple of Nuts, LLC to the following post office address: Donald Reinhardt 13 Mayhall Street Albany, New York 12205 5. The name and business or residence address of each member is available from the Secretary of State. 6. The company does not have a specific date of dissolution. 7. The character of the business of A Couple of Nuts, LLC is as follows: To own and operate both retail and wholesale food and sundry items and to engage in any business permitted under the law, except to do in New York any busi-

LEGAL NOTICE

ness for which any statute of New York other than the Limited Liability Company Law specifically requires some other business entity or natural person to be formed or used for such business. (May 30, 2001)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is UNCLE SPUDS, LLC (hereinafter referred to as the "company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on April 26, 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: UNCLE SPUDS, LLC, 48 Kenwood Avenue, Glenmont, New York 12077.

FIFTH: The latest date on which the Company is to dissolve is December 31, 2050, unless said period is further extended by amendment of this Agreement or sooner terminated in accordance with this Agreement.

SIXTH: the purpose of the business of the Company is any lawful activity pursuant to Section 203 of the New York Limited Liability Company Law. (May 30, 2001)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is Advanced Mechanical Technology, LLC (hereinafter referred to as the "Company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on April 11, 2001.

THIRD: The county within New York in which the office of the Company is to be located is Albany.

FOURTH: The Secretary of State has been designated as agent upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail process is: 25 Lincoln Avenue Albany, New York 12205

FIFTH: The latest date on which the Company is to dissolve is based solely on events of dissolution set forth in the New York Limited Liability Company Law (the "Law").

SIXTH: The purpose of the business of the Company is to provide engineering design for commercial development and engage in any lawful acts or activities for which limited liability companies may be formed under the Law. (May 30, 2001)

NOTICE OF PUBLICATION

QUATRA TRAVEL & FINANCIAL SERVICES LLC was filed with SSNY on 05/21/2001. 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. (May 30, 2001)

LEGAL NOTICE

Notice of Application for Authority of Texas Eastern Transmission, LP, a foreign limited partnership (LP). App. for Auth. filed with Secy. of State of N.Y. (SSNY) on 4/25/01. LP organized in Delaware (DE) on 4/16/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o CT Corporation System, 111 8th Ave., NY, NY 10011, the registered agent of LP upon whom process may be served. Principal office address of LP: 5400 Westheimer Ct., Houston, TX 77056. Name and address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Div. of Corps., Federal & Duke of York Sts., Dover, DE 19901. Purpose: transmission of natural gas. (May 30, 2001)

At Your SERVICE

a guide to services for your home

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

J.V. CONSTRUCTION

- Roofing
- Siding
- Replacement Windows
- Basement Waterproofing
- Kitchens & Baths
- Gutter Systems
- Sheds & Barns
- Garages & Additions

20 Years Experience

861-6763

FREE ESTIMATES

MISTER FIX-ALL

All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience - Free Estimates

139-9589

Stephen E. Colfels

Carpentry
Remodeling
Kitchens & Bathrooms
Painting
Masonry
Concrete Tilt
No Job Too Small
478-0284
Fully Insured

FREE Estimates Insured

BILL STANNARD

CONTRACTORS • 788-2893
RD. 1 Delmar, N.Y. 12054
Masonry and Carpentry
New and Repairs
Concrete • Block • Brick • Stone
Roofing • Decks • Garages etc.

HOUSE CLEANING

NORTH EASTERN SERVICES

DRIVEWAY
SEALCOATING

HOUSE WASHING

DECKS/PATIOS
CLEANED

PAINTING/STAINING

SARATOGA COUNTY

885-5888

371-5888

ALBANY COUNTY

439-5763

Picture your Business ad HERE!

It can HAPPEN!

Call 439-4940

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

Call 439-4940 To Place Your Ad Today!

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

Secret Gardens

A Professional Gardening Service

- Design/Installation
- Maintenance
- Water Gardens

L. Sedlmayer **756-8973**

CEDAR HILL TRUCKING, INC.

1021 River Road, Selkirk, NY 12158

Topsoil • Sand • Crushed Stone

Dark or Red Bark Mulch

1 - 80 yds. delivered or on your truck.

OPEN DAILY 9AM to 6 PM

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

767-9608

LAWN CARE

DREAMSCAPE

Small Engine Repairs

Lawn Maintenance • Insured

(518) 765-9004

Delmar Lawn Care

• Lawn Mowing • Mulching

• Hedge & Shrub Trimming

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

475-1419

Nature Care

Full Service Lawn Care

Residential & Commercial

All Major Credit Cards Accepted

Call for complete list of our services

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

462-9060

MASONRY

Residential Improvements

CAPITOL MASONRY

Stonework

Concrete, Patios, Walks & Walls etc.

Slingerlands 475-7613

</

Spotlight CLASSIFIEDS

BUILDINGS FOR SALE

STEEL BUILDINGS Sale: 5,000+ sizes. 40x60x14, \$11,065; 50x75x14, \$14,425; 50x100x16, \$18,691; 60x100x16, \$20,427. Mini-storage buildings, 40x160, 32 units, \$17,228. Free brochures. www.sentinelbuildings.com. Sentinel Buildings, 800-327-0790 ext 79.

BUSINESS OPPORTUNITIES

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.

SUBWAY - Ranked #1 by Entrepreneur Magazine. Low start-up cost. Excellent training program. Locations available in your area. Call 1-800-888-4848 This offer by prospectus only.

CLEANING SERVICES

CLEANING residential/ small business/industrial. Free estimates. References. Call Rose 439-0350.

HOUSECLEANING you can trust, Rotterdam/Niskayuna/Schenectady, Reasonable, References. 356-5073.

J&J HOUSECLEANING: Cleaning homes like yours since 1989. Free estimates, 356-9152.

SELF-EMPLOYED-HOUSE-KEEPER/Nanny with references. Looking for work-3-mornings a week. Tuesday-Wednesday-& Friday. 7a.m.-9a.m. 827-5180.

SEVERAL YEARS EXPERIENCE, Weekly/biweekly. Houses, apartments, Small-offices, Ask for Lori 785-6374.

CHILD CARE NEEDED

BETHLEHEM AREA - Care in your home for my 2 1/2 & 1-year-old. One-day a/week. Monday or Friday, 8-5. References Needed. 453-1524.

DELMAR: WANTED high school or college student for summer child care position. June-August. \$7.50/hour. Must drive. Call 484-5927 leave message.

PART-TIME: 2 Mornings or afternoons per/week for 3/hours in my home. Occasional weekend/evenings. Must be okay w/dog. 439-0514.

CHILDCARE SERVICES

SELF-EMPLOYED-NANNY/ Housekeeper with references. Looking for work-3 mornings a week. Tuesday-Wednesday-& Friday. 7a.m.-9a.m. 827-5180.

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 \$3795. 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.

ESTATE CLEANOUTS

ESTATE CLEANOUTS, Sales Conducted in Homes; Our Specialty. WANTED: Garage Sale Items, Antiques and Collectibles. Call 518-747-0197.

FINANCIAL

FEDERAL LAW ALLOWS YOU TO CORRECT your credit report for free and prohibits credit-repair clinics from requesting or receiving payment until six months after they perform their services. For more information about credit repair, write: Public Reference, Federal Trade Commission, Washington, D.C. 20580.

\$\$\$UNSECURED LOANS up to \$5000! Debt Consolidation to \$100,000! Credit problems OK. \$1200 minimum monthly income required. No application fees! Apply 24/7 1-800-440-6796 ext 95 www.delrayfunding.com

FIREWOOD

CAMPING-RECREATION-NIGHT FIRES-HOME WARMTH

(2 full cords \$125.00 ea.) Cut-Split-delivery. 426-WOOD (9663)

FURNITURE REPAIR & REFINISHING

FURNITURE REPAIR/ REFINISHING: Touch-up, 25 years experience. Free estimates, free pickup and delivery. Kingsley Greene, 756-3764, evenings, weekends.

GARAGE SALES

*****ESTATE SALE*****

COHOES, 42 Amity Street, JUNE 1st & 2nd, 9-4. Mahogany Diningroom set, Livingroom set includes/end tables, lamps. Kitchen set, glassware, linen, wood fireplace, washer, Kingsley stamping machine. MUCH MORE!

DELMAR: 15 Minnowbrook. SATURDAY, JUNE 2nd, 9-4, MULTI-FAMILY. Various Items!

DELMAR: 236 Murray Avenue, JUNE 2nd, 9-3, Miscellaneous jewelry, clothing, household. Much-More!

DELMAR: 57 Sylvan Avenue (Elsmere to Norge) SATURDAY, JUNE 2nd, 9-1 Miscellaneous household/children stuff.

HALFMOON-NEIGHBORHOOD SALE. Saturday and Sunday, June 2nd and 3rd., 9:00 AM to 5:00 PM. Rivercrest Estates (Entrance from Route 9 or Guideboard Road.)

PLANNING A GARAGE SALE? ~ Let Everybody know about it in The Spotlight Newspapers. ~ DEADLINE is Friday by noon. Call Cathy @ 439-4949.

HANDYMAN

BEST BET HANDYMAN, Home Repairs & Maintenance, Electrical, Plumbing, etc., Senior Discounts, Call 434-5612.

HEALTH AND FITNESS

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. 18F.

HELP WANTED

ARE YOU CONNECTED? Internet - Uses Wanted! believeitbiz.com

ATTENTION: OWN A COMPUTER? Work from home. Mail-order/E-commerce. \$1,000-\$7,000. PT/FT. Free information. www.321homebiz.com 888-373-4987.

BOOTH RENTAL: \$95.00 a week. Everything included! Warm & Freindly shop, Prime Location, Parking. Bus Line. 439-6066 or 452-3689 evenings.

DENTAL ASSISTANT/RECEPTIONIST ~ Needed for dental office, full or part-time. Must be familiar with computer. Will train right person. Call 439-6399.

FORKLIFT/ WAREHOUSE: Immediate openings. Fork lift certification preferred, Feura Bush location. competitive pay. Call Ablest, 438-3010.

GROWING BUSINESS NEEDS HELP! Work from home. Mail-order/ e-commerce. \$522+/week, PT. \$1,000-\$4,000/week, FT. www.cashmailboxplus.com (888)603-8407.

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.

IMMEDIATE OPENING: Computer Composition, Typist, part-time, 40+ words a minute & accuracy a must. Call 756-2030 or drop off resume, at: The News-Herald.

LOCAL CONSTRUCTION CO.~ PIPELAYERS, CDL Licenses and heavy equipment background. Also, LABORER with no experience. 'local work only' 767-3015.

MEMBER SERVICE REPRESENTATIVE - Floating. The full-time floating MSR covers all branch locations - (Albany, Schenectady, Glenville, Cobleskill), as needed. \$8.65 per hour. Previous financial institution experience required. Apply:

FTFCU, Attn: Terri Clasen, 1776 Union St., Schenectady, NY 12309 518-393-1326 ~ Fax 518-393-9444. First Teachers Federal Credit Union offers competitive compensation, excellent benefits, including medical, life insurance, 401k, and more! EOE

NEED MORE MONEY TO MAKE ENDS MEET? Make \$\$\$ at home! Free Info. (614) 265-1702. world-wide-income.com

PAPER DELIVERY, Adults with car interested in making money. Needed for early morning paper delivery- Colonie, Guiderland, Voorheesville, Altamont. Up to \$800./month. Call 452-4433 between 4a.m.-6a.m.

PART TIME SECRETARY: 2 -3 mornings a week. Experienced only. 899-5098.

SAFELITE AUTO GLASS: Positions available ~ CSR, Full-time & Part-time, Monday thru Saturday. Must be flexible. Phone, Data entry, Light typing. ~WAREHOUSE DRIVER, Some warehouse work. Clean driving record. Easy drive vans. Please contact: Jill or Bill @ 453-3651.

SEASONAL EMPLOYMENT: Set your own hours, any 4-6 hours that suit your schedule, daytime and evening hours available. You set the days of the week. If you like packing presents you'll love this darling work packing orders for shipment. Call 452-0085.

TELLERS - Full-time & Part-time ~ Full-time in Schenectady and Glenville and Part-time in Glenville. PT Hours: M-Th 12-5, F 12-6, \$7.45 per hour start. Training provided. Advancement opportunity. Apply: FTFCU, Attn: Terri Clasen, 1776 Union St., Schenectady, NY 12309. 518-393-1326 ~ Fax 518-393-9444. First Teachers Federal Credit Union offers competitive compensation, excellent benefits, including medical, life insurance, 401k, and more! EOE.

Driver- Company & Owner Ops. Regional -Home Weekly. Pay for experience up to .38/mi. Company .87/mi Owner Ops. 1-800-846-4321 ARNOLD TRANSPORTATION.

DRIVER/REGIONAL.... Up to .40. Home weekly. ORIENTATION CARLISLE, PA. Condos. \$10,000 bonus. CDL/ A.EOE. kllm. 800-925-5556 or KLLM.com

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-USA 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 & OWNER OPERATORS wanted for various runs! CDL training available! Tuition reimbursement up to \$5000. Swift Transportation www.swifttrans.com (eoe, m/f) 1-800-284-8785

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

Get a job or Go to college. How about both? Part time jobs available with full time benefits! Tuition assistance -Cash bonuses and skill training. Have it all in the New York Army National Guard!. Our phone number is the same as our web site: www.1-800-GO-GUARD.

LAWN & GARDEN

DIR-T-DAN'S, LAND SCULPTURING and GARDEN MAINTENANCE. CALL: 767-3061 days, 756-9419 evenings.

GARDEN TILLING SERVICE, Call Mike at 438-1251.

MULCH & MANURE for Sale. Delivered - \$30.00 a yard. 356-0255, 765-4372.

ROTOTILLING, various yard work, also mulch available. Senior discount! 785-7333.

MISCELLANEOUS FOR SALE

ADIRONDACK CEDAR CHAIRS: ~Enduring ~Quality ~Craftsmanship. Comfortable seating. Local Woodsmith 861-5503.

ANTIQUE Hospital/Serving end table - \$10.00. 899-7049 ask for Julie.

BEAUTY SALON Equipment for sale - stations, chairs, hair dryers, etc. 453-2566 439-1427.

BIKES-2-DALTONS (they fold-up w/case) Excellent Condition! If interested Call 439-2307.

TROMBONE: King used 2 years. One Owner. Excellent Condition! \$325.00, Call 475-3008.

WHITE Wicker Changing Table - \$10.00 899-7049 ask for Julie.

WOLFF TANNING BEDS TAN AT HOME. Buy Direct and Save! Commercial/Home units from \$199.00. Low monthly payments. Free color catalog. Call Today 1-800-842-1310. www.np.etstan.com

MISCELLANEOUS FOR FREE

PLAYER PIANO: Needs some work, Looks Neat! FREE! Call 370-2450.

MOVING SALE

DELMAR***11** Malden Lane, SAT/SUN, JUNE 2nd & 3rd. 9-2. Furniture-Crafts. MUCH MORE!!

MUSIC

STRING INSTRUMENT REPAIR: Bowrehairing, instruments bought and sold, 439-6757.

MUSIC LESSONS

GUITAR LESSONS, guitarist available for private instruction in your home or mine. 20+ years experience. Call Rob, 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.

PET CARE

PET CARE- Will feed, walk, etc. while you're away. Loudonville, Latham, Colonie, Niskayuna & Guiderland. References Call 869-0393.

PIANO TUNING & REPAIR

PROFESSIONAL PIANO tuning and repair, Michael T. Lamkin, Registered Piano Technician, Piano Technicians Guild. 427-1903.

PETS FOR SALE

ENGLISH POINTERS, Excellent bloodlines. Born 4/13/01. Ready to go 6/8! \$250-\$300. 767-9588.

SENIOR ASSISTANCE AVAILABLE

HOME COMPANION to care for elderly. Days Only! Reliable. References. 767-9192.

SPECIAL SERVICES

LINOLEUM FLOOR REFINISHING: DOUG'S STRIP AND WAX. I will make your kitchen floor look new again, guaranteed. Special-

izing in no-wax and linoleum floors, 20 years experience, but new to your area. Call for estimate. You'll be glad you did. Doug. 370-2631.

TELEVISIONS

RENT-TO-OWN 50" Big Screen TVs! Starting at \$29.99 a week. 1-800-774-4553.

TUTORING

READING SPECIALIST~ K-6, Available Tuesday-Wednesday-Thursday, 10-4, Call Kimberly 432-5949.

WANTED

ABSOLUTE BEST prices for old costume jewelry and real jewelry, antiques of all types and contents of estates. Call ROSE, 233-1195.

ANTIQUE clocks, watches, toys and musicboxes. Collecting those items helped to keep me sane after a stroke last year. I will pay more because I am a collector. Timepieces by Patek, Vacheron, Audemar, Omega, Howard, Gruen, Cartier, Rolex, etc... are prized. Railroad watches are welcome. Large wall clocks, calendar clocks, early American clocks. Complicated, odd mechanisms are very appreciated. I will be happy to look at your items and give you an idea of their value. Give me a chance before you sell. Dr. R. Malebranche- 374-9453. Leave message if nobody is home. I will get back to you ASAP.

BUYING: All old costume and better jewelry. Call 439-6129.

YOGA CLASSES

ASHTANGA/ POWER YOGA CLASSES, in Delmar, 204 Delaware Ave. - Mondays 6PM, Thursday 12:45 PM. In Albany - 747 Madison Ave, flexible hours. Call Monica, 439-9612 (Free Brochure).

Classified INFORMATION

Office Hours • Deadline
8:30 AM - 5 PM Monday-Friday
Deadline: Friday at noon

Phone • Fax
(518) 439-4940
(518) 439-0609 Fax

Mail Address • In Person
Spotlight Newspapers
P.O. Box 100 125 Adams St.
Delmar, NY 12054 Delmar

Readership
8 Newspapers
105,000 Reader

Classified Ads Appear In All Eight Papers

In Albany County
The Spotlight • Colonie Spotlight • Loudonville Spotlight • Guiderland 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 \$12 for 12 words 50 cents for each additional word.

Commercial Classifieds - Line Ads - Eight paper combo - \$15.50 for 12 words 50 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

Name: _____			
Address: _____			
City: _____	State: _____	Zip: _____	
Home Phone: _____		Work Phone: _____	
Amount Enclosed: _____		Number of Weeks: _____	
MasterCard or Visa# _____			
Expiration date: _____		Signature: _____	

1 word per line • 4 line minimum

Spotlight on EMPLOYMENT

HELP WANTED

ARE YOU CONNECTED? Internet Uses Wanted! believeitbiz.com

ATTENTION: OWN A COMPUTER? Work from home. Mail-order/E-commerce. \$1,000-\$7,000. PT/FT. Free Information. www.321homebiz.com 888-373-4987.

BOOTH RENTAL: \$95.00 a week. Everything included! Warm & Friendly shop, Prime Location, Parking, Bus Line. 439-6066 or 452-3689 evenings.

DENTAL ASSISTANT/RECEP-

TIONIST - Needed for dental office, full or part-time. Must be familiar with computer. Will train right person. Call 439-6399.

FORKLIFT/ WAREHOUSE: Immediate openings. Fork lift certification preferred, Feura Bush location. competitive pay. Call Ablest, 438-3010.

GROWING BUSINESS NEEDS HELP! Work from home. Mail-order/ e-commerce. \$522+/week, PT. \$1,000-\$4,000/week, FT. www.cashmailboxplus.com (888)603-8407.

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.

IMMEDIATE OPENING: Computer Composition, Typist, part-time, 40+ words a minute & accuracy a must. Call 756-2030 or drop off resume at The News-Herald.

LOCAL CONSTRUCTION CO. PIPELAYERS, CDL Licenses and heavy equipment background. Also, LABORER with no experience. 'local work only' 767-3015.

MEMBER SERVICE REPRESENTATIVE - Floating. The full-time floating MSR covers all branch locations (Albany, Schenectady, Glenville, Cobleskill), as needed. \$8.65 per hour. Previous financial institu-

tion experience required. Apply: FTFCU, Attn: Terri Clasen, 1776 Union St., Schenectady, NY 12309 518-393-1326 ~ Fax 518-393-9444. First Teachers Federal Credit Union offers competitive compensation, excellent benefits, including medical, life insurance, 401k, and more! EOE

NEED MORE MONEY TO MAKE ENDS MEET? Make \$\$\$ at home! Free Info. (614) 265-1702. world-wide-income.com

PAPER DELIVERY, Adults with car interested in making money. Needed for early morning paper delivery - Colonie, Guilderland, Voorheesville, Altamont. Up to \$800./month. Call 452-4433 between 4a.m.-6a.m.

PART TIME SECRETARY: 2-3 mornings a week. Experienced only. 899-5098.

SAFELITE AUTO GLASS: Positions available - CSR, Full-time & Part-time, Monday thru Saturday.

Must be flexible. Phone, Data entry, Light typing. ~WAREHOUSE DRIVER. Some warehouse work. Clean driving record. Easy drive vans. Please contact: Jill or Bill @ 453-3651.

SEASONAL EMPLOYMENT: Set your own hours, any 4-6 hours that suit your schedule, daytime and evening hours available. You set the days of the week. If you like packing presents you'll love this darling work packing orders for shipment. Call 452-0085.

TELLERS - Full-time & Part-time ~ Full-time in Schenectady and Glenville and Part-time in Glenville. PT Hours: M-Th 12-5, F 12-6, \$7.45 per hour start. Training provided. Advancement opportunity. Apply: FTFCU, Attn: Terri Clasen, 1776 Union St., Schenectady, NY 12309. 518-393-1326 ~ Fax 518-393-9444. First Teachers Federal Credit Union offers competitive compensation, excellent benefits, including medical, life insurance, 401k, and more! EOE.

Driver- Company & Owner Ops. Regional -Home Weekly. Pay for experience up to .38/mi. Company .87/mi Owner Ops. 1-800-846-4321 ARNOLD TRANSPORTATION.

DRIVER/REGIONAL... Up to 40. Home weekly. ORIENTATION CARLISLE, PA. Condos \$10,000 bonus. CDL/ AEOE. Kilm. 800-925-5556 or KLLM.com

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-USA 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 & OWNER OPERATORS wanted for various runs! CDL training available! Tuition reimbursement up to \$5000. Swift Transportation www.swifttrans.com (eoe, m/f) 1-800-284-8785

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

Get a job or Go to college. How about both? Part time jobs available with full time benefits! Tuition assistance -Cash bonuses and skill training. Have it all in the New York Army National Guard!. Our phone number is the same as our web site: www.1-800-GO-GUARD.

HUMAN RESOURCES / SAFETY OFFICER

Company is seeking a person with the ability to handle the administration of hiring and processing of all personnel. Must possess a knowledge of all pertinent policies regarding HR. Other duties would involve the investigation of all company accidents involving vehicles and/or people. This person would also administer the company's mandatory drug testing policy. Practical knowledge of these assets is a plus, however we will train to our specifications.

COUNTY WASTE

877-7007

ACCOUNTS RECEIVABLE / ACCOUNTS PAYABLE CLERK

- Knowledge in ADP System a plus
- Will train right person

Full Company Benefits

- Health & Dental Insurance
- 401 K
- Retirement Plan
- Paid Vacation

Call Craig Albano or Mary Ann Bear for Appointment **756-6161**

Immediate Openings At

SUPERVALU
Foods & Pharmacy

Mom's Kitchen, Deli & Bakery
Voorheesville, NY 12186

- PREP COOK
- BAKER/DECORATOR
- SERVICE COUNTER ASSOCIATES

Full and Part Time Positions Available
Competitive Compensation & Benefits
Experience A Plus

We're Just Around The Corner, Close To Home!
To Apply

Call Elaine: (518) 765-2629

Fax Resume: (518) 765-5043

Super Crossword Answers

FOLK	CHIA	PROP	HIES
RUIN	RANG	TRADER	ANDA
ACNE	ARCH	HEGIRA	WHIM
THEWAY	THAT	ISEE	ITIS
ROE	ANT	DEBIT	
GAWAIN	ASS	OSLO	ERICA
ECRU	IVES	PANDA	TEX
THEKIDS	ARE	ALL	STILL
ZEN	RAH	ALCOA	OSIRIS
DANTE	ALIVE	WHEN	TANYA
ACRE	ARISES	AZTEC	
MORASS	AROOM	YES	HEM
MYHUS	BAND	COMES	HOME
BUS	SENSE	EIRE	ALMA
INEPT	DELE	TIE	SALMAN
NICHE	LIT	SIR	
FROM	WORK	IVED	ONEM
POET	ORIANA	IRAN	IAGO
ORTO	WALTON	VAIN	PILL
TMEN	NEER	ELLA	SLED

LEADING MANUFACTURER OF PACKAGING MATERIALS WITH 30 YEARS OF SUCCESSFUL GROWTH OFFERING OPENINGS FOR INDIVIDUALS SEEKING CAREER OPPORTUNITY.

PRODUCTION MACHINE OPERATORS 3rd Shift Extrusion Dept.

Entry-level openings; mechanical aptitude & willingness to learn Shift work required.

We Offer:

- Competitive wages
- Shift Differential
- Generous Benefit Program (effective on hire date): Medical, dental, life insurance (very low premiums)
- Profit sharing and 401(k) plans
- Paid vacation (1st year), holidays, and much more

Apply in person or mail resume to:
SEALED AIR CORPORATION
Bldg. 201, Scotia-Glenville Industrial Park
Scotia, NY 12302
(An Equal Opportunity Employer M/F/D/V)

Sealed Air Corporation

Put Our
Employment Classifieds
To Work For You!

Phone in Your Classified
with MasterCard or Visa

439-4940

Beautiful Things Await You!

Spotlight Newspapers
REAL ESTATE CLASSIFIEDS

Magic Maze Answers

ASSOCIATED WITH
PEANUT BUTTER

Real Estate CLASSIFIEDS

AUTOMOTIVE FOR SALE

1989 VOYAGER VAN, Runs great, clean, \$1,800 or best offer. 434-5612.

1992 MITSUBISHI DIAMANTE: 122,000 miles, Luxury Package-CD, ABS. No Rust! \$5900. 475-1410.

1992 SAAB 9000S, 5-door/automatic, Excellent condition! Fully loaded! 83000 miles, moonroof, arctic blue, \$5,995. 393-9187, E-mail tctormey@localnet.com

1994 NISSAN-Quest-XE, Mini-Van. All power, ABS. Excellent! 90K \$8,995. 465-9576 evenings.

REAL ESTATE FOR RENT

COLONIE: 1 Bedroom Apartment, Quiet neighborhood. Easy parking. Available immediately. \$425.00+ 446-0945.

DELMAR: \$650.00 heat included. A lovely 1 bedroom w/enclosed porch! Parking. Bus line. No Pets. 452-3689.

LOUDONVILLE: \$1300.00, Living-room, Dining-room, Kitchen, Family-room, 3-Bedroom, 2.5-baths, 3-fireplaces, 2-car garage. 463-2693.

NEW BALTIMORE: Large, clean 2 bedroom flat. Riverview, \$500. Evenings, 756-8672.

ONE BEDROOM near Delmar. Washer/dryer. \$450. No pets. 439-9021 evenings.

RENTAL SPACE RETAIL, TEACHERS Office \$200.- \$400. month includes all utilities. Free Parking, Prime Location. 489-7883.

SCHENECTADY/ROTTERDAM: Housemate- Share 2 Rooms up or Large Studio basement w/bath. Kitchen Privileges. \$375.00a/mth. 370-7009.

VOORHEESVILLE, OFFICE SPACE 1500 SF - Prime location. Presently a medical office. Available August 1st. (518) 765-4616.

\$0 DOWN HOMES Gov't & Bank Foreclosures! Low or no \$ down! O.K. credit! For listings Now! (800)501-1777 ext 1093.

COMMERCIAL REAL ESTATE FOR RENT

OFFICE/RETAIL, 3000 SQUARE FEET. CENTRAL DELMAR. AVAILABLE AUGUST. 439-0568.

REAL ESTATE FOR SALE

DELMAR: NEW CONSTRUCTION, 3 Bedroom Colonial with expandable 4th Bedroom. 7 Frederick Place (Brockley across from High School right on Frederick) Call Owen Roberts Builders, Inc. 448-7051.

FOR SALE: Adirondack School House, Rustic, Sleeps 6, \$42,900. Call 377-5935 evenings.

LOUDONVILLE: Welcome Home! Vaulted Great Room w/fireplace, Family Room/Hugh-deck, 3-Bedroom, 1.5-Baths, N. Colonie; Loudonville Elementary \$167,500. 436-5202.

ROTTERDAM: HOUSE/BUSINESS Split Ranch 3-Bedrooms, 2.5-Baths 5-Station salon w/equipment. Mint condition! 355-6143.

CANADIAN RECREATION/RETIREMENT WATERFRONT LIQUIDATION. Gorgeous lots two hours west Ottawa, Ontario. Now save \$.70 on the dollar. All lots \$55,000. USD. 1-800-870-2170. www.couram.com

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 863-427-0325 www.lakemarion.net

FORECLOSED GOVT HOMES \$0 or Low down! Tax repos and bankruptcies! HUD, VA, FHA. Low or no down! O.K. Credit. For listings (800)501-1777 ext 1099.

ROOMMATE WANTED

SELKIRK-WANTED-Female Retiree to SHARE mobile home w/same.(meals-included-TLC) Owner, is personal-care aide who will also do 3-day, 24/hour shifts outside. Laundry/other-errands welcome for work. 756-1595.

LAND & LOTS

150 MOUNTAINTOP ACRES, 13 miles NW of Saratoga. Pond,

Many mile view! Electric. \$135,000 885-4267.

Coastal North Carolina. Best selection of waterfront homesites for the retiring boater. Coastal development, New Bern, NC. 1-800-566-5263 www.carolina waterfront.com

LAND BARGAINS. FREE LIST. 3 to 30 acre parcels in Albany, Schoharie, Montgomery & Herkimer counties. Ideal homesites. Financing. Henry Whipple at Helderberg Realty 518-861-6541.

Prime Lakefront. 36 Acres 950' frontage on large upstate lake, very secluded, borders state land, great views. \$79,900. Cold River Properties 518-624-2190.

VACATION RENTALS

CAPE COD, BREWSTER, 150 yards to private beach. 3-Bedroom private townhouse. Pool, Tennis, Golfing, 2 weeks minimum. \$1800/week (919)845-6616.

CAPE COD: West Yarmouth, 2 bedroom cottage, clean, quiet, sleeps 6. Private beach, phone, cable, fireplace. Available now,

also off-season rates. ~355-0144.

CAPE COD: West Yarmouth, four bedroom, two bath, home. Walk to beach. Available from July 7th on... \$1200/week 518-475-0216.

HELDERBERG LAKE (12-miles-from-Delmar) Spacious Summer House. Panoramic View from Private Decks! Swimming, Fishing, Sailing, No motor boats. \$900. for 2/weeks. (508) 497-8895.

MYRTLE BEACH RESORT-South Carolina. Two Bedroom Condo, Two Bathrooms, Ocean View From Balcony. Privately Owned. Sandy or Mike (518)-767-3479.

CAPE COD -DENNISPORT - WEST DENNIS. Cottages-homes near/on beach. Studio -6 bedrooms: \$495-\$6000 week. Thinking of buying? Free buyer's guide Martha Murray RE 800-326-2114.

NORTH WILDWOOD, NJ FLORENTINE FAMILY MOTEL. Beach/boardwalk block, heated pools, efficiency/motel units, refrigerators, elevator, cable, maid service, HBO. Color brochure / specials 609-522-4075 ext.75 www.florentinemotel.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.

PELHAM HOUSE -CAPE COD- Waterfront Resort. Spacious rooms, with private beach, individual balconies with spectacular view, large salt water pool, tennis court and complimentary breakfast. Box 38, Dennisport, MA 02639. Reservations or brochure call: 1-800-497-3542. www.capecodtravel/pelham house

REALTY WANTED

WANTED TO RENT: 3 or 4 BEDROOM HOME, Voorheesville School District (518) 765-5727.

SENIOR CITIZEN: Looking for 1-Bedroom heated apartment in the Town of Bethlehem by July 1st. (\$450.00) 439-1067.

WANTED TO RENT: 3 bedroom apartment in Bethlehem. Smoker with pet. 439-9997.

www.spotlightnews.com

Realty USA

Real Estate in all Tri-City Areas

Residential * Commercial * New Construction

Mary Tashjian, RA
Delmar

office: (518) 489-1000
home: (518) 439-0260

ADORABLE & AFFORDABLE

2-3 Bedroom home in Delmar w/many updates. Beautiful Deck. Hardwood floors. \$102,900.

COLDWELL BANKER
PRIME PROPERTIES, INC.

Call Paula L. Rice
865-1444

COLONIE GARAGE

1334 Central Ave. Albany, NY

459-7660

Ted Marbaker

FEATURING

100% MECHANICALLY GUARANTEED VEHICLES
4 months or 4,000 miles
whichever comes first!

'91 Escort (80 K) Auto AC \$2995

'90 Mercury Topaz (78 K) \$3295

'94 Ford Taurus (62K) 3.0 Eng ***4995

'95 Geo Prizm (Toyota) \$4995

'97 Nissan 200 SX SNRF. \$6995

'97 Geo Prizm Auto AC \$6995

'98 Jeep Grand Cherokee ***8995

'97 Toyota Camry LE \$9995

'95 S10 Blazer ***10595

'97 GMC Jimmy ***12595

**2 Yr 24 Month Wynn's Svce Contract

Full Service Facility

MARSHALL'S

Come Drive The All New 2001

GMC SIERRA

DURAMAX DIESEL

300 Horsepower • 520 Lb.-Ft. Torque

Nothing else comes close!

BRAND NEW!

LEFTOVER 2000 GMC SIERRA

2WD, Vortec 4800, Automatic, AC, Power Locks, Trailer Tow Package, 3:42 Gears.

MSRP \$22,432 **\$18,900***

*Tax, Title, Registration Fee Additional.

MARSHALL'S GMC

"WE ARE PROFESSIONAL GRADE."

ROUTE 9W - RAVENA - 756-6161

MUSIC from page 18

compositions and vocals combine with a first-rate team of musicians from Cuba, the Dominican Republic, Puerto Rico and the New York salsa scene for a state-of-the-art Latin Sound.

Bringing his own Texas touch to the mix, Sublett and his band released the debut album, "Cowboy Rumba," featuring a unique sound that local audiences will be able to enjoy.

Swing Night with Big Jake Rude is on the schedule for Aug. 2. Starting out in his native Canada in the early 90s, Rude (real name: Jacob Hiebert) was popular with audiences but never seemed to find his niche with the north-of-the-border music biz. In a bold move, he came to New York City in and founded a new band in 1998 and soon began touring the U.S.

Combining acoustic guitar, clarinet, trumpet and other instruments, Rude describes his sound as a jump blues band while listeners identify the sound as swing.

Opening for Big Jake Rude will be Dem Brooklyn Bums.

Bill Wyman and the Rhythm Kings take the stage for Rhythm and Blues Night on Aug. 9.

Former Rolling Stones band member Bill Wyman has moved from his rock 'n' roll roots to a style closer to R&B. The Rhythm Kings have released three albums with a fourth due out in late June. Double Bill, the new CD will feature guest performances by former Beatle George Harrison and other high profile music-ians Wyman has met along the way in his four-decades as a pop music force.

The Tom Healey Band opens for the Rhythm Kings.

A second Irish night is in the works for fans of Irish music on Aug. 16. An intense group of

performers known as The Saw Doctors, one of Ireland's most popular rock bands, present

a combination of rural Irish sensibilities with more cosmopolitan musical influences. Songs with intense pop energy, songs with wistful reflection and songs of smoldering love — the Saw Doctors have them all. "Crowd pleasing to the max," said the *Boston Globe*.

Opening band for the Saw Doctors will be Barra McNeils.

Wrapping up the series of summer performances at Tricentennial Park will be Les Respectables and One Ton who join forces for Quebec-New York Night.

For information on the Alive at Five Concert Series, call 434-2032 or visit the Web site at www.albanyevents.org.

The Saw Doctors liven things up as part of Irish Night 2 on Aug. 16.

Our
Automotive Classifieds
Run Like
a Dream!

Phone in Your
Classified with
MasterCard or Visa

439-4940

Buffer

(From Page 1)

Negotiations with the Joels have been under way for about two years. Thompson said. Their property lies less than a mile west of Fisher Boulevard, the main

spine of such rapidly-growing developments as Cedar Ridge and Delmar Village. Mason Road itself, and the intersecting Old English Road, have in recent years been extensively developed as residential estate properties.

The flat, 30-acre meadow that dominates the Joel property has

been a tempting target for developers, who have repeatedly approached the family about purchasing it, Thompson said.

"They came to us saying they wanted to do the right thing with their property. It's a stewardship ethic you don't see very much, and it's very refreshing," he said.

The sale agreement includes the Joel home and a small garage, which complicated negotiations over the purchase price, as DEC officials were hesitant to spend open space money on an improved lot. Five Rivers managers, however, plan to use the residence as seasonal housing.

But the most attractive features of the new property are the riparian zone surrounding the Phillipinkill, a tributary to the Vlomankill that runs through both lots and Five Rivers; and the Joel meadow, a nesting ground for numerous bird species.

"The species that nest in these flat, open fields are being driven out because grasslands are being chopped up into postage-stamp-sized lots by developers," Thompson said. "We think it's important to preserve large areas of open land."

That growth also poses a threat to streams like the Phillipinkill.

"With local development at an increasing rate, we're concerned about erosion, stream turbidity, as well as the loss of wetland habitat," he said.

Continuing local residential development also puts increased pressure on Five Rivers itself. For the past quarter century, Thompson said, use of the grounds has increased annually at a steady 4 percent, raising demand for potable water and waste disposal and new trails.

"We are concerned about the double whammy of increased local development, which we expect to continue, and increased use of our facility," he said.

"For now, we'll use it as a buffer between Five Rivers and the developing area," he said. "In the long run, it will be possible to provide foot access to these grounds. The kinds of uses environmental education puts the land to are very benign — a footpath here, a guided walk there. But that's a 10-to-15 year buildout, most likely."

KingsWay Village

It's what life was meant to be

5000 Queen Philomena Blvd.
Schenectady, NY 12304

CALL TODAY
(518) 393-8800

For The Best Of Your Life...

Luxury Independent Living Apartments For Seniors

No entrance fee!

Ask about our one-of-a-kind Trust program that works to your benefit. No other senior residential community compares to KingsWay.

Retirement the Way You Pictured It

- Luxurious, spacious 1 & 2 bedroom apartments available
- Fully equipped state-of-the-art kitchens
- Elegant restaurant-style dining
- 24 hour staff
- Social, cultural, and recreational activities
- Transportation to medical appointments and group activities
- Quiet, established landscaped grounds with courtyards
- Expanded services include assisted living, nursing home, and home care, all on one campus

Yes! I would like additional information about KingsWay Village and the new independent living apartments.

Name _____
Address _____
City _____ State _____ Zip _____
Phone () _____

I am interested for
☐ myself ☐ relative
☐ parent ☐ other

Mail to: KingsWay Village
323 Kings Road Schenectady, NY 12304

SERVICE SOLUTIONS

YOUR EXPERIENCED HOME CARE COMPANY

PRESSURE WASHING

- Siding Cleaned
- Decks, Patios, Walkways
- Mildew Removal

Call

439-0522

Serving Loudonville and Delmar
www.servicesolutionsny.com

ART & CRAFT SHOW

Free Admission & Parking

CRAFTS

IN BLOOM

**SATURDAY,
JUNE 2ND**

9:00 am to 5:00 pm

Next to: Gupitill's Skating Arena
Rt. 9, Latham

(2 miles north of Latham Circle)

Outdoor Show - Rain or Shine

Produced by Northeast Show Promoters, Inc.
518-786-1529