

Students
at Youth

○ See Page 12

DELMAR NY 12054-3042
451 DELAWARE AVE
BETHLEHEM PUBLIC LIBRARY
3043 09-01-02
669 285
*****FIRM 12054

ooks back
th century
nment section

BC boys remain
unbeaten

○ See Page 12

The Spotlight

Serving the Towns of Bethlehem & New Scotland

Volume XLV No. 49 Seventy-five cents

January 16, 2002

Tree time

Jenna Davis, Triana Pflieger and Vanessa Sanborn check out branches during a Five Rivers program on trees Saturday. *Jim Franco*

Town board declares water emergency

By JOSEPH A. PHILLIPS

The Bethlehem town board last Wednesday declared a water emergency in response to the continuing decline of the town's Vly Creek Reservoir in the face of drought conditions.

Public Works Commissioner Bruce Secor told the board that the reservoir last week dipped below 60 percent of its seasonal average capacity and 28 percent of its overall volume.

Something's going to go dry in the night if we don't do something.

Bruce Secor

"Our ability to produce water in our own water plant falls off as the reservoir level gets this low," he said. "The reservoir was built back in the 1960s, and it has never been this low before. Something's going to go dry in the night if we don't do something."

The emergency declaration clears the way for Public Works to seek reductions and conservation measures from its

customers and additional sources of supply to address the shortage.

The town's largest water customer, Selkirk Cogen, agreed last Thursday to an immediate short term reduction in its daily usage of about 2 million gallons a day (MGD) — almost a third of all water consumed in the water district in the winter months — by half a million gallons. That puts a significant dent in the 800,000-gallon-a-day deficit Secor projected to the town board.

Secor said Cogen would accelerate a planned maintenance shutdown of some of its steam generating capacity, and utilize more recycled coolant water from the nearby GE Plastics plant.

Secor also opened discussions with Watervliet's city manager about a possible future direct pipeline connection between Vly Creek and the Watervliet Reservoir in Guiderland. And he said he will file applications this week with appropriate state agencies for an emergency permit to draw surface water from the Hudson River for treatment at the town's Clapper Road plant. If the town obtains such a permit, it will institute boil-water orders and offer interim bottled water to the score of residential customers served by Clapper Road.

Secor said the shortage will not be long-term. Under last May's settlement agreement with Earth Tech Environment and Infrastructure, a litigant in the town's lawsuit over the Clapper Road plant's lackluster performance, contractors are preparing to drill additional wells to improve the plant's output to at least 6 MGD.

"A year from now, this picture will change dramatically," Secor said. "If the new plant is up and running taking care of the industrial side, we will be able to look at the residential side differently."

In the meantime, he said, "If we have a wet spring, then the whole problem goes away. If we have a mild spring, we probably have this problem lingering through the summer. If we have a drought continue, we've got real trouble."

Secor said he will seek written conservation plans from the town's largest industrial customers, as well as institutional users like nursing care facilities and the Bethlehem Central School District.

Public Works will also request conservation by residential customers in first-quarter bills being sent in January, as well as mailings to residential users normally billed in February and March.

Among other emergency measures, the town building department will temporarily prohibit installation of new lawn-irrigation systems.

Councilwoman Doris Davis also raised the possibility of a short-term residential-development moratorium, and higher water rates.

Board members split on new planner

By JOSEPH A. PHILLIPS

The Bethlehem town board kicked off 2002 with a lengthy agenda on Wednesday, Jan. 9, of organizational details, routine appointments and a surprise split vote on a new appointee to the town planning board.

Howard B. Engel won a seven-year appointment to the planning board, replacing outgoing member Patrick Reed. Board members Doris Davis and Daniel Plummer joined Supervisor Sheila Fuller in voting in Engel's favor — but in an unusual departure from the general practice, the board's newest

member, Thomas Marcelle, and its longest-serving, the recently re-elected George Lenhardt, each proposed candidates of their own for the vacancy and voted against Engel.

The appointment of Engel, a lifelong Selkirk resident and longtime teacher and administrator in the Ravena-Coeymans-Selkirk school district, to fill the planning board vacancy sparked an unexpectedly emotional debate.

He was interviewed for the position by Fuller just two days before, though several other board members contacted him privately before the board meeting. Only one other candidate for the

position, three-year Delmar resident, state and legislative employee Jeffrey Perez, was formally interviewed by the board, at an executive session on Dec. 31 to discuss the appointment.

All of the board members, including both Marcelle and Lenhardt as well as outgoing board member Susan Burns, participated in the Dec. 31 interview — and agreed to continue searching for another candidate, Fuller said.

"The board had agreed (on the 31st) that it should be somebody from the south end of town," said Fuller, noting that the departing Reed was the lone member of the planning body who resided in that area. With proposals on the planning board's forthcoming agenda affecting the area, including the controversial Waste Management facility — which recently submitted a site plan application for review to the town planning department — Fuller said she viewed such representation as crucial.

At the board meeting, both Plummer and Davis echoed that view.

"He represents a part of the community that is not otherwise represented on the planning board," Davis said.

Plummer characterized him as "an immense asset to the community in that regard," particularly in view of the unzoned character of much of the southern end of town.

"It's my view that it's time to zone that," Plummer said, and the planning board, he added, will play a key role in future discussion of that.

But Marcelle, who called Engel "a man of high integrity, who comes from the southern part of town, who knows the issues down there and certainly can represent the concerns of his neighbors," then proposed another candidate —

the IDA last April on the proposal, but no further action had been taken on the project until a request this month by Malm to proceed with payment-in-lieu of taxes (PILOT) and lease agreements. Those agreements concern the construction of the project's first building, just under 21,000 square feet intended for another Malm-related business, Pittsfield News Co.

Malm's attorney Paul Goldman, who along with owner Eitan Evan was present at the IDA meeting last week, said the projected cost of this first phase of construction would be between \$900,000 and \$1 million.

The agreements, approved at a meeting on the IDA on Wednesday, Jan. 9, authorize the agency's participation in the purchase, equipping and leasing of the site. The standard 10-year PILOT adopted grants Pittsfield exemptions from various real estate and other taxes related to the building's construction, including mortgage-recording taxes and sales taxes on equipment and supplies

IDA OKs Glenmont project

By JOSEPH A. PHILLIPS

"It's been a bit of a long road," declared Bethlehem Industrial Development Agency (IDA) chairman Michael Tucker as the IDA approved on Wednesday, Jan. 9, a long-awaited agreement with a private company to help construct up to 95,000 square-feet of office and warehouse space in Glenmont.

The proposal was first submitted to the agency in August 2000 by Malm Realty, owner of a 15-acre parcel off Hamilton Lane, near the intersection of Routes 9W and 32 in Glenmont.

Malm, the parent company of Hamilton News, a wholesale newspaper and magazine distributor currently on Hamilton Lane, proposed initially to build a pair of "incubator" buildings on the site adjacent to Hamilton, but has since modified that intent to building "spec" office space for general industrial use.

A public hearing was conducted by

IDA/page 5

PLANNER/page 28

WATER/page 5

Town police charge five with drunk driving

By JOSEPH A. PHILLIPS

Bethlehem police charged five people with driving while intoxicated (DWI) in the first week of the new year and two others offered pleas to similar charges.

A Delmar man was charged with DWI on Jan. 2 after Bethlehem police followed up on an incident under investigation in Albany.

Albany police contacted their Bethlehem counterparts shortly after noon to request a check on a vehicle, registered to Richard Frederick Knaack, 49, of 28 Sheffield Drive, Delmar, reportedly the subject of a complaint filed with them.

Dispatched to Knaack's home to investigate, Officer Jeffrey Vunck found the vehicle in question parked in the driveway, showing signs of recently having been driven. He found Knaack, questioned him about his activities, and then administered

field sobriety tests and a preliminary alcohol screening.

Arrested and charged with DWI, Knaack was taken to the Bethlehem police station for questioning by Albany detectives and released. No charges have yet been filed against Knaack in connection with the reported incident, but Knaack is due in Bethlehem Town Court on Jan. 22 to answer the DWI charge.

A second arrest took place on the evening of Friday, Jan. 4, on River Road in Glenmont. Shortly before 8 p.m., Officer Christopher Hughes observed a southbound vehicle without tires on its passenger side, showing signs of a recent accident.

Stopping the vehicle, Hughes administered field sobriety tests and a preliminary screening on the driver, Susan Tower, 36, of 2 Fifth Street, Coeymans. Charged with DWI, she was ordered to appear in town court on Jan. 22.

On Saturday, Jan. 5, shortly

after 8:30 a.m., Vunck observed a vehicle on Delaware Avenue whose driver, Jeremy Evan Cramer, 24, of 45 Altamont Road, Voorheesville, was allegedly not wearing a seat belt.

After he stopped the vehicle, a license check disclosed a previous license suspension for Cramer on a DWAI conviction. Police said a small bag of marijuana was also found in Cramer's car.

After conducting field sobriety tests, Vunck charged Cramer with driving under the influence of alcohol and drugs, unlawful possession of marijuana, along with several traffic citations. Arraigned before Town Justice Frank Milano, he was released on \$250 bail to appear in Town Court on Jan. 8, at which time the case was adjourned until Feb. 5.

Also on Jan. 5, shortly after 2 p.m., Hughes observed a vehicle, allegedly speeding, eastbound on Bridge Street in the vicinity of South Albany Road. Stopping the vehicle near Pictuay Road, he conducted sobriety tests and a preliminary screening on the driver, Jean Marie Roland, 47, of 290 Blodgett Hill Road, Ravena.

Roland, charged with DWI and ticketed for speeding, was ordered to appear in town court on Jan. 22.

Burglars hit businesses

By JOSEPH A. PHILLIPS

Bethlehem detectives are seeking information on a pair of burglaries at side-by-side businesses on Delaware Avenue that apparently took place between 1 and 9 p.m. on New Year's Day and cost the two retail establishments more than \$6,400 in stolen equipment.

The thefts were reported to Bethlehem police late in the day on Jan. 1 when the proprietor of Creative Images Hair Salon at 50B Delaware Ave. reported finding a broken window at the shop.

Missing from the salon were television and stereo equipment, a microwave, a water cooler, a vacuum cleaner, and numerous items of styling equipment, including waxing machines, hair dryers, and numerous specialized clippers and blades. The total value of the lost equipment was more than \$1,600.

While investigating the complaint, police also discovered that an adjacent store at 50A Delaware, Nextgen Communications, an electronics retailer, was also burglarized.

Missing from the store were numerous items of computer and phone equipment, tools, and another vacuum cleaner, collectively worth about \$4,800.

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

439-0409

Tim Barrett

STERLING.
THE STANDARD BY WHICH OUR
TEACHERS ARE MEASURED.

ALBANY ACADEMY

for GIRLS

Pre-K through grade 12. (Co-ed program for 3-year-olds available.)
From here girls can go anywhere.
140 Academy Rd. • Albany, NY 12208
518-463-2201
www.albanyacademyforgirls.org
e-mail: admissions@albanyacademyforgirls.org

OPEN HOUSE

Saturday, January 26
(Snow Date: January 27)
1:00 to 3:00 p.m.
Information Session
1:45 p.m.

George W. Frueh

Fuel Oil • Kerosene • Diesel Fuel

\$1.00 gallon
Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®
436-1050

Cash Only
Prayer Line
462-5351

ODDS ARE SOMETHING'S GOING ON AT

TURNING STONE

LIVE IN THE SHOWROOM

- JOSEPH EGO (A TRIBUTE TO ELVIS)..... JANUARY 18
- JOHNNY RIVERS..... JANUARY 19
- DEF COMEDY JAM..... JANUARY 20
- GARY ALLAN..... FEBRUARY 1
- MARSHALL TUCKER BAND..... FEBRUARY 2

DINNER PACKAGES AVAILABLE ON SELECT SHOWS!
LOOK FOR THE DINNER & SHOW SYMBOL! • CALL 1-800-771-7711 FOR DETAILS.

FIGHT NIGHT

THUNDER

AT THE
STONE

Frank Houghtaling vs. Lemuel Nelson
MARCH 1ST • 7:30 PM
TURNING STONE CONFERENCE CENTER
TICKET PRICES \$20-\$50
CALL 1-877-833-SHOW FOR DETAILS!

WAYNE BRADY

from "Whose Line is it Anyway?"
Room & Show Package Feb. 23, 2002

- Two Balcony Tickets to Wayne Brady's Show
- Overnight Accommodations

ONLY \$209*

*SOME RESTRICTIONS APPLY. CALL SHOWROOM BOX OFFICE FOR DETAILS.

visit us at... smokesonline.com for DISCOUNT CIGARETTES
FREE SHIPPING! • COMPETITIVE PRICES • NO GIMMICKS

TICKETS ON SALE NOW AT ALL
OUTLETS AT
(518) 477-0700 AND THE
SHOWROOM BOX OFFICE
CALL 1-877-833-SHOW!

TURNING STONE
Casino
R-E-S-O-R-T
www.turning-stone.com

EXIT 33 OFF THE NEW
YORK STATE
THRUWAY,
VERONA, NY 13478
1-800-771-7711

MANAGEMENT RESERVES THE RIGHT TO CANCEL OR MODIFY EVENTS AT ANYTIME.

Horse play

Katherine Keyes, riding Falena, chases down Arabask at a farm near Five Rivers in Bethlehem last Saturday.

Jim Franco

V'ville awards \$922K sewer rehab contract

By JOSEPH A. PHILLIPS

Voorheesville's village board has awarded a \$922,000 contract to build a proposed new wastewater treatment plant for the village's Sewer District No. 1, but the trustees may face a legal challenge from a rejected bidder on the project.

In a special meeting on Jan. 3, trustees voted unanimously to award the general construction contract for the new plant to Stephen Miller General Contractors of Mayfield, one of seven bidders participating in bidding that closed Dec. 14. Replacement of the existing aging plant, installed in the 1960s to serve the village's largest sewer district, which includes most of Salem Hills, has been on the board's agenda for nearly a year and was approved in a June permissive referendum. Engineering consultants Camp Dresser & McKee (CDM) last spring estimated a replacement cost of about \$1 million. But when an earlier round of bids exceeded that figure, the board called for rebidding. The lower second round of bids ran as high as \$1

million, and CDM endorsed the Miller bid in a Dec. 28 memo to the board by project manager Daniel Durfee. In recommending Miller for the general contract, CDM passed over a bid offered by Surface Systems of Guilderland that was \$3,100 lower than Miller's, largely on the strength of a lower price quoted on an alternative item included in the bid package.

In his memo, Durfee wrote: "Based on our review, CDM has determined that Surface Systems Inc. lacks the necessary construction experience and qualifications specifically related to upgrades to wastewater treatment facilities. We do not consider that Surface Systems Inc. has the qualifications necessary to perform the work under this contract." Durfee's memo did not outline any specific deficiencies. But the memo said that Miller "has completed similar jobs on time and within budget with minimal change orders" and found them "well-qualified to complete this project."

CDM's bid recommendations were announced on Jan. 1. But Surface Systems owner Edward Virkler, in attendance, requested an opportunity to plead his case, and the board postponed any resolution until Jan. 3, seeking further information from Durfee in support of CDM's recommendations. On Jan. 3, the board reverted to an executive session to hear from Virkler, Durfee, Public Works Superintendent Will Smith and village grant consultant Kevin Jobin-Davis. Representatives of Miller were not present.

On reconvening the public meeting, Mayor Jack Stevens announced, "As a result of the engineering report not recommending Surface Systems, and as a result of no prior experience, we're going to recommend that we take the second bid (from Miller)."

Stevens declined to elaborate, citing the confidential discussion of the bids in executive session.

"I'm going to have to protest that decision," Virkler said. "We're going to contact our lawyer and make an attempt to stop this."

He said the bid documents failed to specify "what constitutes a qualified bidder. To that extent, it needs to be proven that I am not a qualified bidder."

After the meeting, Stevens declined to comment on Virkler's objections, citing his threat of legal action. Virkler said afterward he was "extremely disappointed" with the board decision. As to any legal recourse, "That at the moment I'm not ready to divulge, but we are certainly asking the advice of an attorney," he said.

While declining to discuss the closed-door review of his firm's qualifications, he added, "I think they erred, that they, by voting the way they did, compromised the integrity of the public bidding law system. My understanding of the law is that the award of a public contract should go to the lowest responsible bidder."

"Somebody from the public should stand up and ask why they should pay additional public money (to a higher bidder) to get the same thing done. There has to be justification for that," he said.

Smith projected that work on the project could get under way in the spring, barring any legal challenge to the contract award.

In sixth year, Bethlehem Youth Court in full force

By KATHERINE MCCARTHY

One of the most important components of the American legal system is a trial before a jury of peers. Bethlehem Youth Court, now six years old and comprised of 30 Bethlehem teens, provides the same opportunity for first-time juvenile offenders, with the added benefit of not receiving a permanent record of the offense.

Youth Court members defend and prosecute offenders, and a teen judge presides over the case. A clerk/bailiff and a jury foreperson round out the team of five main participants, and a jury of teen peers makes the final sentencing decision. Cases that come before the Bethlehem Youth Court are misdemeanors and lesser charges, mostly involving petty larceny, underage drinking, illegal drug use and criminal mischief.

"Endangerment comes up a lot, too," said Bethlehem Central High School senior Dan Cohen, a three-year member of Youth Court. "We had one case where a kid was charged with threatening a younger kid with a cap gun."

The court hears about two dozen cases a year.

"It's a great way to empower young adults," Youth Court Director Marjorie Maniccia said.

"The members of the court hold responsible roles, and the offenders have a chance to learn about boundaries." Students can serve as members of the jury without any special training, but those who want to step into the "member" roles of prosecuting or defense lawyer, judge, jury foreperson or clerk/bailiff, attend eight hours of training for 10 weeks.

"We heard a lot of lectures about the different roles in Youth Court," Joe Kopchick, who has been a member for two years, said of the training. "We learned how to perform the various roles, and what we're trying to accomplish."

Each of the member roles requires different skills.

"It's harder to be a juror," Kopchick said. "You want to be fair. As an attorney, it's tough figuring out strategy, and finding the focus."

Cohen said he found being a prosecutor tough but interesting.

"It lets you be a jerk," he said. "You're fighting against the idea of a jury of peers, and if an offender has had a lapse in judgment, you want to hammer home what they've done wrong."

"Being prosecutor is a character-building experience," Kopchick said. "You want to remind the jury that the offender has committed a crime, and that they should receive a punishment so they won't do it again."

Max Kaplan, a Bethlehem senior who prefers the role of judge, has been involved with Youth Court since he first served as a juror when he was in sixth-grade.

"It's true to an extent that a jury doesn't want to be too harsh on their peers," he said.

Most of the sentencing comes in the form of community service, usually between 25 and 35 hours.

Restitution, substance abuse counseling and anger management classes are other common sentences. Attorney mentors work with students on their cases. The mentors are all volunteers, and one is assigned when a case is called.

"The students receive the attorney's phone number, in case they want to call and talk to him or her about the case," Maniccia

I had heard of mock trial before. But our actions in the courtroom are legally binding. It's real, and it counts. We're really affecting the community.

Dan Cohen

said. "The attorneys come to the trials and provide feedback to the kids."

The 13-member board of directors that oversees the Youth Court meets monthly. The board is made up of judges, lawyers, local government officials, teachers and other community members.

"We try to get people from all walks of life," Maniccia said.

One of the board members was part of the founding group, and mother of current member Max Kaplan.

"It started as Youth Courts of the Capital District," said Janet Kaplan, a lawyer for Stuyvesant Plaza Inc. "Bethlehem and Rensselaer County decided to split off and found their own courts. Youth Court is a way for first-time offenders to not get a record, but still face the consequence of their action."

Kaplan said the program is a good one and offers something to

both the offenders and the students who serve as youth court members.

"Offenders see that their peers think what they've done is bad," Kaplan said. "Youth Court members get good practice in learning how to prepare a case."

"This is something that has a real impact," Bethlehem junior Alicia Ogden said. "It also offers a lot of insight into the legal system." Ogden recalled thinking that Youth Court would be like television's "Law and Order," and being surprised that that wasn't necessarily the case.

"Each case is unique," she said. "It's given me a better understanding of what lawyers do. Sometimes it feels like there's no defense."

"This is a lot different than most extra-curricular activities," junior Christine Khaikin said. "It's something you can really learn from."

"As an extra-curricular activity, it's something that has the biggest overall impact on the community," Kopchick said. "We're helping the community by reducing the amount of teen crime."

That, Maniccia emphasized, is Bethlehem Youth Court's biggest assets.

"It works," she said. "The rate of recidivism is very low." Youth Court members benefit from their experience as much as the offenders do, Maniccia pointed out.

"Ten people beyond the offenders see the effect of the crime on the family, the town, and their peers," Maniccia said. "Everyone's getting an education."

Index

Editorial Pages	6-7
Sports	12-14
Obituaries	16
Weddings	15
Neighborhood News	
Voorheesville	11
Family Entertainment	
At Your Service	22
Calendar of Events	19
Classified	23-26
Crossword	18
Driving Guide	19
Legals	20-21
Real Estate	26

Knitting the piecemeal parts of parenthood into a whole

By KATHERINE MCCARTHY

The knitting beckoned from the top of the liquor cabinet in our dining room. Inside the canvas bag that says "Bermuda" (acquired not from a trip there but a trade show attended when I worked in the travel business) is a sweater begun four years ago.

Working for pay was put on hold when Christopher was born 11 years ago; the knitting was interrupted more recently, after the front was completed and the dog unraveled and chewed up enough of the remaining balls of yarn that making them work again looked too daunting.

Picked up again this autumn, though, the yarn sorted itself out nicely enough that only a sleeve and a half stand in the way of this becoming an entire garment.

Sitting down to knit would be a soothing treat on these winter afternoons when the boys are mesmerized by video or computer games, but in the way of modern motherhood, it is also

COMMENTARY:

*Mom's
the
Word*

something to save for moments that need filling.

So the knitting comes out while Cormac practices his bass, or while Christopher works on his first book, a beginner's guide to mythology. Knitting fills the time of television commercials, a calming alternative to the psychosis of channel-surfing.

Rather than a task unto itself, it has become just one element in modern multi-tasking motherhood.

A friend recently described her life as "piecemeal." She sees motherhood as her primary job, but what she does to make it work is daunting.

She has a home business and works part-time for another

company. Being involved in her child's school has led to her becoming a coordinator for a volunteer reading program, which led to her desire to become a teacher. So the latest piece in her life is going to school to get a teaching degree.

I grab pieces all over the place, she said, while downplaying how much she does. "We all do a lot," she noted.

We do, but sometimes the way we patch it together, it feels like nothing gets done. I recall with longing sometimes the structured days of a full-time job, when the objectives were clearly defined, and you could switch off the computer and lights in a clear demarcation of the end of the workday.

Kids change all that, of course, and then, instead of ever turning off the computer at the end of the day, we try to figure out a way to get a little extra hard disk capacity to complete all the child-rearing tasks that stretch before us.

Sometimes those little jobs are

mind-numbingly mundane. "Mom, do I have a clean Hawaiian shirt?"

Sometimes they are frustrating. "I can't eat these pork chops because they're touching the green beans."

Sometimes they are challenging beyond our ability. "I told you last night I'm not going to school anymore, and I was serious."

Sometimes they call for words from us that ought to be prerecorded and handed out to all parents when they leave the hospital with their first newborn.

"Please don't climb in the rocking chair," we say over and over in our children's first years, to be followed in coming years by, "Please brush your teeth before bed, wash your hands after you use the bathroom, hang your coat in the closet, do your homework."

Sometimes, our operating system works perfectly. We get the child to an early orchestra practice on time; there are clean Hawaiian shirts in the drawer;

bills are paid by the due date that seems to come earlier each month; and deadlines are met with no effort.

Other times, our fragmented disks slow us down, and we get so overwhelmed by the mundane tasks we face that we come to a dead stop when we enter the supermarket.

Did we come for those mini carrots, or a two-pound bag of M&Ms? Those are the times that can induce panic.

The reaction to being overwhelmed is often to take on more. Surely, we are just bored, we say. We have lost ourselves in the details of life, and we set out to find a little piece of ourselves that can belong to us alone.

Maybe we join a gym, in the hopes that increased blood flow and a few pounds less will help us remember which child likes peanut butter with jelly, and which will only eat it with marshmallow fluff.

Perhaps a yoga class, or a meditation seminar, will help us

WOLBERG'S WINTER CLEARANCE SALE

Savings up to

30%

on quality indoor/outdoor lighting by **sea gull lighting** in stock items only

Sale includes our large selection of in stock **CEILING FANS • LAMPS CHANDELIERS • ACCESSORIES and much more**

SUPER SAVINGS UP TO 80% RED TAG ITEMS

Take home a real bargain...but hurry...limited to in stock only-some one-of-a-kinds • all sales final!

Visit us at www.wolbergelectrical.com

WOLBERG

Electrical Supply

Schenectady
118 Erie Blvd • 381-9231

Albany
35 Industrial Park Rd • 489-8451

1/2 Price Haircuts For Men
Call Dana Izzo at
Gregory's Barber Shop
Main Sq. Shoppes • Delmar
For Appointment: 439-3525
Apprentice Barber needs hair cut models.

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

VIEWS ON
DENTAL HEALTH

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

For Those Who Need Dentistry!

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

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

Whether it involves crown and bridge work, dentures, implants or simple fillings, your dentist is ready to help or if need be, refer you to the appropriate specialist.

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

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

©
**stars
on ice**

April 5th 7:30 pm
Tickets on Sale Now!

Harlem Globetrotters
February 19th
Tickets on Sale
Saturday at 10 am!

PEPSI ARENA UPCOMING EVENTS

Jan. 17th	Siena vs. Manhattan	7:00 pm
Jan. 19th	Attack vs. Ottawa	1:00 pm
Jan. 21st	Siena vs. Iona	1/4/6:00 pm
Jan. 26th	Monster Trucks	8:00 pm
Jan. 27th	Monster Trucks	2:00 pm
Jan. 29th	Aaron Carter	7:00 pm
Feb. 19th	Harlem Globetrotters	7:00 pm
April 5th	Target Stars on Ice	7:30 pm

pepsiarena.com

ticketmaster

SIENA VS. MANHATTAN
TONIGHT JAN. 17TH
7:00 PM

focus when the multi-tasking onslaught hits. Maybe a career change, or the rigor of academic classes, gives us a reason to let laundry lapse till the last minute.

Possibly that one thing we always wanted to do finally claims our attention, and we forsake a clean floor for a few hours of writing, painting or creating a business plan.

So one more piece goes into the piecemeal, but this little bit we keep for ourselves is the one that keeps the whole together. Inadvertently, we show our children that you can never be too old or too busy to do something new.

We also are preparing for the day that our children are not the focus of our lives. There will then be plenty of time to keep a clean house, read a book and let vegetables touch meat. There will be time to let yarn slide smoothly from one knitting needle to the next, and it will take less than five years to finish a sweater.

It will be a long time until the pieces weave into a whole. Until then, we keep on with the individual bits, working intently on each one, in the hopes that someday, the finished project of both our children and ourselves is something we can look back on with a sense of satisfaction and delight.

IDA

(From Page 1)

used in the construction and equipping of the building.

Goldman said the foundation for the new facility, which is industrially zoned, is already completed, and that he expected to close on lease details before Feb. 1. He praised the IDA for moving the project to fruition.

Also at the meeting, the IDA board discussed the status of the Bethlehem Energy Center project in Glenmont and its complex PILOT and tax-settlement agreement concluded last summer by the IDA and the center's owner, PSEG New York. The deadline for closing on the PILOT agreement is Feb. 28, and the board reviewed the status of regulatory approval of the redevelopment project.

The IDA board also approved a \$1,770 payment to a legal consultant who helped draft a portion of the PSEG settlement. They also discussed the benefits of hiring an town economic development director who will answer to the agency.

Water

(From Page 1)

"If this is an emergency, I think our community would be receptive to that," she said.

But Councilman George Lenhardt cautioned that "raising the assessment on our users does not solve the actual problem of more water being available."

Public Works has contacted Albany County emergency management officials about possible emergency pumping from Warner's or Thompson's lakes, upstream of Vly Creek Reservoir, but Secor said he did not consider such measures feasible.

He also sought board authorization to pursue water purchases from Guilderland, which in the winter months has as much as a half million gallons a day of excess capacity under its take-or-pay contract with Watervliet.

But Councilman Tom Marcelle balked at introducing Guilderland water, which is fluoridated, into Bethlehem's supply, concerned about the "adverse consequences" for residents taking prescribed dental fluoride supplements.

Supervisor Sheila Fuller agreed: "Frankly, fluoridated

water from Guilderland is not something I can support" at this time.

With the town holding a state permit to purchase up to 2 MGD from Albany, several board members urged pursuit of that alternative. But Secor said his written request in December to double the town's current 1.2 MGD purchase was rebuffed by the city's public works commissioner, citing concerns about as yet undeclared shortages at Alcove Reservoir.

Secor noted that Bethlehem offered a contract proposal for 2 MGD last August but has received no reply from city officials, who again turned down the emergency request Thursday.

If current conditions persist, Secor said he might request an emergency board meeting.

"I can't wait until the next town board meeting," he said. "If we're able to get additional water from Albany to meet that need, fine. If not, we're going to have to deal

Clarification

Voorheesville village Justice Kenneth Connolly has confirmed that he will seek re-election at village elections scheduled for March 19.

Sharon Hoorwitz
Associate Broker - Realty USA

Residential Specialist
in Capital Region
Top 1% Nationwide

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

Sharin' In Your Dreams

www.sharonhoorwitz.com 448-6188

THE MAPLE COTTAGE
Gifts & Home Accessories

171 Maple Avenue, Selkirk 767-2791

NEW WINTER HOURS

Saturday - 9:30am - 5:00pm

Sunday - 11:00am - 4:00pm

Watch for our "Open House" ad
for upcoming classes!

Special Orders Welcomed

Dir: So. Rt. 9W, left on Rt. 396 (Maple Ave.), So. Rt. 144, right
on Rt. 396 (Maple Ave.), From the Thruway, exit 22,
right off exit onto Rt. 144, right on Rt. 396 (Maple Ave.).

**IT'S WINTER - PAY SPECIAL
ATTENTION TO FIRE SAFETY**

We offer quality home
owners insurance at
competitive rates.

Call for a quote today!

**BURT
ANTHONY
ASSOCIATES**

FOR INSURANCE

439-9958

750 Delaware Ave., Delmar

THE ALBANY ACADEMY

Where Learning Leads

- Independent College Preparatory Education for Boys
- Grades 1 through Form VI (Grade 12)
- Early Childhood, Pre-K and Kindergarten Programs (Boys & Girls Ages 3-5)
- Five-Day Boarding Available
- Extended Day Option (5:45 p.m. release)
- Bus Transportation Available

OPEN HOUSE - Saturday, Jan. 26, 2002

12:00 - 2:00pm

RSVP to Shellie Carr at **(518)-465-1461** ext. 129

135 Academy Road, Albany, New York 12208
Telephone: **(518) 465-1461**
Web site: www.albany-academy.org

WOMEN'S HEALTH DAY

**OPEN TO
THE COMMUNITY**

**Saturday
January 26**

9:00 a.m.-1:00 p.m.

**"MIND
BODY &
SPIRIT"**

\$5 PER PERSON

INCLUDES CONTINENTAL
BREAKFAST,
WORKSHOPS,
LIGHT LUNCH, AND MORE!

(Child care available for
additional \$2)

CALL
439-9929
FOR INFO &
REGISTRATION
OR

Info@drchurch.org

Choose from these Workshops..

- "Massage Therapy" - Balance Massage Studio
- "Internal Fitness Coaching" - Tom Shields
- "Acupuncture" - Charles Braverman
- "To Life" (Breast Cancer Support)
- "Yoga" - Joan Savage
- "Counseling for Women" - Lynn Safarik
- "Everyday Spirituality" - Rev. Jo Page
- "Your Spiritual Journey" - Rev. Sandy Damhof
- "Reiki" - Marguerite Reagan
- "Chiropractic Care" - Tim Telmage, Delmar Chiro.
- "Health for the Whole Person" - Betsy Lehman

Delmar Reformed Church

386 Delaware Avenue (at "Four Corners" in Delmar)
www.drchurch.org

Matters of Opinion

Recognizing a hero

As the Capital District prepares to celebrate the Martin Luther King Jr. holiday Monday, the most newsworthy local racial issue involves a black Army hero whose exploits occurred before King was born.

In May 1918, Henry Johnson was on sentry duty when he singlehandedly fought off a German patrol of about 30 men, killing four of them, wounding at least 10 more and suffering more than 20 wounds in the process.

His grave was recently discovered in a segregated portion of Arlington National Cemetery, an improvement over the potter's field now under Albany International Airport that had been thought to be his final resting place.

Family members and local veterans have rallied support to have Johnson be awarded the Congressional Medal of Honor for his bravery in action in May 1918. The French gave Johnson their highest military honor, the Croix de Guerre; he was the first American to be so honored.

But he got nothing from his own government, which at the time was, there is no other way to put it, remarkably racist. Johnson's Purple Heart, which obviously should have been awarded in 1918, was not awarded until 1997.

In fact, for more than 70 years, no black World War I serviceman was awarded the Medal of Honor, the only war for which that was true.

In 1991, President George H. W. Bush approved awarding the first Medal of Honor to a black who served in World War I, Freddie Stowers, who was killed in action leading a charge and now lies near Johnson in Arlington.

If President George W. Bush can, as his father did with Freddie Stowers, lend just a small bit of his considerable political capital to Henry Johnson's cause, justice will finally come for this American hero. And that small loan will be repaid many times over.

Still time for shot

About 20 percent of us will contract the flu this year, and that can mean more than just the discomfort of coping with a bout of influenza.

Most of us who get the flu will feel horrible for a few days and lose work time and that will be the end of it.

But for some of us, the flu poses real health risks. The elderly, in particular, at at risk of developing serious complications like pneumonia. People who are age 65 or older and people with heart disease, lung disease and diabetes need to take precautions. The flu vaccine is the best all-around defense against the flu.

Even though it's January, it's not too late to contact your doctor for a flu shot.

Bearing witness in New York City

By THERESA RODRIGUES

The writer is a part-time school social worker in the Scotia-Glenville school district.

Little did I think that as a disaster mental health volunteer with the American Red Cross, I would one day help deal with a cataclysmic terrorist attack.

I was placed at the Family Assistance Center at Pier 94 in Manhattan. City officials had erected a temporary structure at the pier, about the size of two football fields.

They put in plush carpeting and curtained off small areas so that all state, local and federal agencies that families would need were under one roof.

In addition, free child care and massages were offered, and pet therapy to reach people wordlessly. Interpreters were available for many languages.

There were cafeterias for staff and families, set up like four-star restaurants with fresh flowers, fine linen and buffet tables full of exquisite food, provided free of charge.

In order to provide privacy for the families, no photographic equipment was allowed.

It was inspiring to see the number of people from all walks of life come to volunteer. I met people from as far away as Alaska, Hawaii, Guam and Saipan.

Kids from all over the country sent cards. Boxes of stuffed toys arrived daily from all over the country.

A Japanese TV show was doing a story on the 100th anniversary of the teddy bear. They asked me about the significance of giving stuffed toys to people at a time like this.

I introduced them to a 7-year-old boy I had met. His dad was a security guard at the World Trade Center and had been badly burned. This boy had received a bear from us a few days earlier.

He told me that he had named the bear after his dad, took the bear everywhere. He could not take care of his dad but he could take care of the bear.

Point of View

which helped him feel close to his dad.

As one of our local children said, when she sent off her favorite bear to New York City, "The kid who gets it will feel the caring that is inside."

The stories I heard were no different from the stories heard on TV. But instead of a TV screen, I saw the faces of pain and suffering up close and clear.

They knew that their presence would be barely noticed by the New York City families in their present grief; yet, they wanted these victims to know that they had survived, been transformed by their suffering and were now strong enough to reach out to others. They wanted the New York City families to know that such a time would come for them as well.

The disbelief of a wife who was on the phone being reassured by her husband that he was OK and on his way out, but never heard from him again.

The stories of people who had survived and felt guilty for it. A man, who fled after the first tower was hit despite being told not to, kept repeating, "They did what they should have done for a fire drill, but this was not just a fire we were fleeing from," as though to explain to himself why many of his friends did not survive.

The ripples of this disaster went on. Families who had to evacuate homes; minimum-wage workers who lost their jobs and faced homelessness; a woman with depression, at the brink of hospitalization because she lost her job and with it the ability to pay for medication; the hot dog vendor who supported his widowed mother in Peru with the \$20 he sent her each month, but now had no place to vend his wares.

There was a memory wall where families left messages for their loved ones.

I will never forget the picture of a child and parent. Underneath it was scrawled in childish script, "This is my dad. Have you seen him?"

Or the sister who wrote underneath her brother's picture "I need you — you promised to teach me how to body surf."

One of the hardest things I had to do was accompany family members on boat trips from Pier 94 to ground zero.

Mental health workers were asked to "adopt" a family for each trip. Among others on the trip were parents who had lost children in the Oklahoma City bombing.

This was the first opportunity

for families at that time to see the disaster up close. Because the area was still unstable, toxic and was also a crime scene, families could stand there for only three to five minutes.

Viewing the massive pile of ruins that was still smoking, surrounded by twisted girders, and breathing acrid air was surreal.

Seeing this brought home to the families that there was slim chance of recovering bodies, much less of finding anyone alive.

We went to a memorial site where families could leave the flowers and bears they were given at the beginning of the trip.

One mother I was with asked if she could keep the bear I gave her. It was all she had to verify that she had indeed visited the massive grave where her only son was buried.

Because of the intensity of emotions that one faced on the trip, it was not a trip that mental health workers made often.

Yet, the Oklahoma City families did this trip several times a day. I talked to them and asked how they could make this journey so many times.

They acknowledged that it was hard to walk to ground zero because it was rife with triggers reminding them of their own search through the rubble for their loved ones; yet, they wanted to be present.

They knew that their presence would be barely noticed by the New York City families in their present grief; yet, they wanted these victims to know that they had survived, been transformed by their suffering and were now strong enough to reach out to others.

They wanted the New York City families to know that such a time would come for them as well.

Carl Jung said that the sole purpose of human existence is to kindle a light for those around us. I witnessed many lights that were kindled in that great darkness of the World Trade Center tragedy.

I was grateful for the abundance of this country and the generosity of spirit people had demonstrated to cushion the pain of those affected.

At the same time, my thoughts turn to the children of Afghanistan who also suffer — the children who have their limbs torn as they pick up bomb fragments that they mistake for air-dropped food, their families whose humble homes have been destroyed by our bombs.

I pray that we can find a meaningful way to alleviate their suffering, too.

The Spotlight

Assistant Editor — Joseph Phillips

Editorial Staff — Donna Bell, Liam Bowen, Katherine McCarthy, Jane Norris, Adam Shpeen

Sports Editor — Rob Jonas

Photography — Jim Franco

Advertising Manager — Louise Havens

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

Publisher — Stewart Hancock

Vice President — Richard K. Keene

General Manager — John A. McIntyre Jr.

Executive Editor — Susan Graves

Managing Editor — Dev Tobin

Production Manager — John Brent

Assistant Production Manager — David Abbott

Production Staff — Darren Carusone, George Hackney, Jeremy Schoonmaker

Circulation — Gail Harvey

Accounting — Cathy Barger

Legal Advertisements — Liz Bradt

Classifieds — Andrew Gregory

(518) 439-4949

FAX (518) 439-0609

OFFICE HOURS

8:30 a.m. to 5 p.m.

Monday to Friday

125 Adams St., Delmar 12054

E-mail —

NEWS: spotnews@nycap.rr.com

ADVERTISING & CLASSIFIED:

spotads@nycap.rr.com

Your Opinion Matters

Tree/wreath sale proceeds benefit the community

Editor, The Spotlight:

On behalf of the Bethlehem Lions Club, I wish to thank all those who generously supported our fund-raising efforts last year, especially a very successful Christmas tree and wreath sale in December.

We also see many community residents at other fund-raising activities, such as our annual pancake breakfast at the VFW post and our walkathon during the summer.

The following are supported by the profits realized from Lions Club activities:

- The Eye Institute in Albany.
- A puppy attending the Seeing Eye Dog school.
- College scholarship to a deserving student at Bethlehem Central High School.
- Senior citizens' picnic at the town park.
- The purchase of glasses and hearing aides for individuals in the community.
- Diabetes education.

• Youth and substance abuse abatement education efforts.

• The Northeast Association for the Blind.

• The Adopt a Family program at Christmas.

• The Lions Foundation of New York state to support statewide efforts similar to those listed above.

• Grants in response to requests from various community organizations and individuals that are related to the Lions Club mission.

We wish to invite all individuals from the community to attend our regular meetings on the first and third Wednesday of each month at Quality Inn on Route 9W in Glenmont at 6:30 p.m.

We hope you'll look us over and then decide to join this very worthwhile community service organization.

Michael Murphy
Bethlehem Lions Club
president

Board was right to OK NYC field trips

Editor, The Spotlight:

Recently, news reports have cited in grave tones that many school boards have banned field trips to New York City, fearful of such visits in the wake of Sept. 11.

While such fears are understandable, I would like to laud one local school district that did not give in to fear, and instead supported once in a lifetime educational opportunities for its students.

The Bethlehem school board approved visits for the high school's two fantasy literature classes to see "Beauty and the Beast" in November, and for British literature classes and a theater arts class to see "Othello" at the Shakespeare Festival in late December.

Despite being mockingly referred to as "the death trips" by one administrator, both visits went off without a problem. All the participants went safely,

watched the plays attentively and returned in one piece.

For most of these students, the trips were their first to New York City or to Broadway. For all, it was their first production of "Othello." Seeing live performances in the greatest city in the world enriched the classroom study of the respective texts immeasurably, but the impromptu post-show chats with the very grateful and sweaty actors made these two field trips unique.

Both casts expressed their enthusiastic thanks for visiting the city and their shows at this time. Liev Schreiber, who played Iago, stayed for an extra half hour answering questions about his performance, acting in general, and his pet dog, before leaving for a quick bite and walk before his next three-hour performance that evening.

While recounting the months of planning and effort that went

into the trips to the parent chaperones, their apprehensions melted as each trip unfolded without the difficulties some fearfully envisioned. New York City never looked more resilient, exciting or welcoming.

As one still-ecstatic student exclaimed on the return to Delmar after "Othello," "Mr. Y, it's easy to talk the talk, wag the flag, and rip the trip, but I'm glad they let us go to the show."

For the benefit of their students, I hope that other school boards follow Bethlehem's in the more difficult task of "walking the walk."

The Bethlehem school board deserves almost as much applause as the performers, actors, parent chaperones and students for these two trips.

James Yeara
BCHS English
and drama teacher

DON'T YOU THINK IT'S
TIME YOU ENROLLED

Enroll NOW for
Mid-Winter Classes

ELEANOR'S
SCHOOL of
the DANCE

CLASSES \$27 A MONTH

TAP • BALLET • JAZZ

No Registration Fee

ELEANOR'S SCHOOL OF DANCE
456-3222

Delmar • Colonie • Clifton Park • East Greenbush

Jimmy High School Challenge

La Salle Institute - Troy
Bishop Timon - Buffalo
Fayetteville-Manlius - Syracuse
La Salle Academy - NYC

Saturday, January 19 through
Sunday, January 20, 2002

Tickets On Sale Now!! Call La Salle At 283-2500!!

Come Meet Albany's New
Arena Football Team
On Saturday, January 19, 2002

All Games At La Salle Institute
(Next To Hudson Valley CC)
174 Williams Road, Troy, NY 12180

another home town bank advantage

Locations. Locations. Locations. (57 of them)

Check around and you'll check with us.
With 57 branches and a network of
ATMs that covers the Capital Region,
you're never far from Trustco.

- Free Regular Checking with Direct Deposit or if you maintain a \$250 average monthly balance.
- Cancelled checks returned with your monthly statement.
- Unlimited check writing.
- Free ATM/Debit Card.
- Up to a \$10 refund for your current bank's unused checks.

TRUSTCO®
Your Home Town Bank
377-3311

We reserve the right to alter or withdraw this product or certain features thereof without prior notification. Member FDIC

Albany County	
Central Avenue	426-7291
Colonie Plaza	456-0041
Delmar	439-9941
Guilderland	355-4890
Latham-Johnson Rd.	785-0761
Latham-Route 2	785-7155
Latham-Route 9	786-8816
Loudon Plaza	462-6668
Madison Ave.	489-4711
New Scotland	438-7838
Newton Plaza	786-3687
Plaza Seven	785-4744
Route 155 & 20	452-6913
State Street-Albany	436-9043
Suyvesant Plaza	489-2616
Upper New Scotland	438-6611
Wolf Road	458-7761
Columbia County	
Hudson	828-9434
Greene County	
Tanners Main	943-2500
Tanners West Side	943-5090
Montgomery County	
Canajoharie	673-2012
Rensselaer County	
East Greenbush	479-7233
Hoosick Falls	686-5352
Troy	274-5420
West Sand Lake	674-3327
Wyantskill	286-2674
Saratoga County	
Clifton Country Rd.	371-5002
Clifton Park	371-8451
Exit 8/Crescent Rd.	383-0039
Halfmoon	371-0593
Malta-4 Corners	899-1056
Malta Mall	899-1558
Mechanicville	664-1059
Milton	885-0498
Shopper's World	383-6850
South Glens Falls	793-7668
Ushers Road	877-8069
Wilton Mall	583-1716
Schenectady County	
Altamont Ave.	356-1317
Altamont Ave. West	355-1900
Brandywine	346-4295
Freeman's Bridge Rd.	344-7510
Glenville-Mayfair	399-9121
Main Office	377-3311
Mont Pleasant	346-1267
Niskayuna-Woodlawn	377-2264
Rotterdam	355-8330
Rotterdam Square	377-2393
Sheridan Plaza	377-8517
Union Street East	382-7511
Upper Union Street	374-4056
Schoharie County	
Cobleskill	254-0290
Warren County	
Bay Road	792-2691
Glens Falls	798-8131
Queensbury	798-7226
Washington County	
Greenwich	692-2233
Hudson Falls	747-0886

TV station honors youth librarian

Youth Services librarian Polly Hartman was featured last week as TV-10's Educator of Excellence. This honor was bestowed as a result of recommendations from library patrons.

Check It Out Bethlehem Public Library

Dan Levy and a cameraman attended the library's annual "New Year's Eve at Noon" program for toddlers on Dec. 31. About 100 children and parents attended this lively event, which included a puppet show performed by youth services staff.

Hartman, a former kindergarten teacher who has worked at the library for 15 years, was gratified and encouraged by the recognition.

"It's nice when libraries are recognized for their contribution to the enrichment of children's lives," she said. "Studies of early literacy show that attendance at library story hours is a good predictor of later literacy achievement."

In other library news, a new PowerMac 5400 and a wealth of updated software are on loan to

the youth services department by approval of the Bethlehem Central Middle School Technology Committee. The loan coordinates the library's electronic resources with that of the schools, so that homework and projects can be downloaded and continued at either site.

Features include spreadsheet and presentation software, as well as graduated word processing programs that serve a wide age range. There is also software that enables students to graphically organize report material. Adobe PageMill, Photo Deluxe and Internet Explorer are also available. The computer will remain in the youth services department until the end of the school year.

Department head Beverly Provost said that the middle school's generous action will make a difference to students.

"Students who use our computers are generally those who have no home computer, whose computer is down, or who have an older model incompatible with new software," Provost said. "This is a valuable step in bridging the digital divide."

On Thursday, Jan. 31, at 2 p.m., New York's canal days come to life through slides and hands-on artifacts.

"Life on the Erie Canal" will compare workaday and leisure activities on this great waterway. The program is presented by the Scotia-Glenville Travelling Museum and cosponsored by Bethlehem Senior Projects.

Call 439-9314 to register.

Don't miss this special event, which could serve as a helpful introduction to "All Along the Erie Canal," an exhibit of pastels by J. Erwin Porter at the New York State Museum through April 17.

The library will close at 5 p.m. on Monday, Jan. 21, for the Martin Luther King holiday.

Regular hours resume on Tuesday, Jan. 22.

Louise Grieco

Books group considers Dostoevsky novel

The Books in the Morning program of the Humanities Institute for Lifelong Learning will present a free lecture and discussion about Dostoevsky's novel *The Idiot* on Friday, Jan. 18, at 10:15 a.m. at Bethlehem town hall, 445 Delaware Ave.

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

Group to discuss 'Life Is So Good'

George Dawson, born in Texas in 1898, grew up poor and had to leave school to help support his family.

As a black man in a strictly segregated society, he never forgot the time he saw a young black man lynched after being falsely accused of rape by a white girl. Despite the hardships and tough times, he always remembered his father's maxim, "Life is so good."

Voorheesville Public Library

Although he was illiterate, George survived in the world by observing and maintaining a positive outlook, and at 98 enrolled in a literacy program to learn to read.

Talk about this fascinating story with others in the February book discussion. Sign up now at the reference desk and receive a copy of *Life Is So Good*.

On Wednesday, Jan. 23, families can salute the popular author of *Max and Ruby* and *McDuff* at a "Happy Birthday, Rosemary Wells" party. Come for an art activity, books and snacks and storytime fun at 7 p.m.

Renaissance woman Kelly Blakeslee has hung a

"rediscovered" collection of her old black-and-white photographs in the hall gallery this month.

Blakeslee studied at the School of the Museum of Fine Arts in Boston under Amos Chan and Kittredge Opal. She is also an accomplished writer who has led our creative writing (Lifestories) group for several years.

If you would like to join Blakeslee and the creative writers, no signup is necessary. Just bring a short prose piece to share with the group when it next meets on Monday, Jan. 21, at 7 p.m.

While you are here, don't miss the menorahs in the showcase from the collections of Library Director Gail Sacco and library friend Judy Avner.

This style of menorah is a candelabrum having nine branches and is used in the Jewish festival of Hanukkah. Modern menorahs incorporate artistic as well as religious elements into their design. This makes an attractive and educational display.

Food for Fines continues throughout the month. Bring in overdue materials and pay the fines with a food donation for the New Scotland Food Pantry.

Barbara Vink

"MyBank" Refi-Solution

7.25% APR*

FIXED RATE

- Refinance existing mortgage
- Consolidate bills
- Home improvement
- No points, closing costs or attorney fees
- Pay NYS mortgage tax & recording fees only
- Maximum LTV** 90%
- Maximum term - 20 years
- Pay college tuition and more

We do business *Right*
here at home...

Mohawk Community BANK

That's MyBank!

Offices:

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

* Supermarket Banking Offices

*Annual Percentage Rate (APR) for 20 Year Fixed Rate effective 1/3/02 and is subject to change. **Loan To Value (LTV) calculated on the amount of the loan compared to the Market Value of your home according to the bank's appraisal. Loan must be a First Position Lien. All loans are subject to credit approval. Minimum Loan Amount, \$15,000. Maximum Loan Amount \$300,000. No Real Estate Tax Escrow Required at closing. Please call for current rate and terms. Many other plans available.

Visit www.mohawkcommunitybank.com
for product information, current rates and our great office hours.

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

Voted Top 10 Menu All-Star List for 1999
Serving Dinner:
Thurs., Fri., Sat. 4:30-9 pm
Gift Certificates Available

Try our famous award-winning Calamari

SPECIALS —
— THURSDAY —
Roast Pork with Garlic Mashed Potatoes & Pork Gravy \$9.95
— FRIDAY & SATURDAY —
Prime Rib of Beef au jus \$9.95
Fettuccine with White Clam Sauce \$9.95

Catering On & Off Premise
For Dinner Reservations and Catering Information,
please call 756-1766 and dine with us at 131 Main St., Ravenna

It's Never Been Easier To Get
Better Water for Your Family

Just \$3 Dollars
a Month for
the First
3 Months

Better water for your family
is just a house call away.

Just say "Hey Culligan Man!"
for a no cost, no obligation
water analysis.

Schedule a free in-home water analysis by
an expert who knows about the water
where you live.

Your Culligan Man also knows all about
water softeners, whole-house filters, delivered bottled
water service and drinking water systems. And he's got a

Call Now And Say...

HEY CULLIGAN MAN!

465-3884

Culligan

Water for life™
OF THE HUDSON VALLEY
SINCE 1949

great introductory
rental offer — just \$3 dollars a month
for the first three months. It's never
been easier to get better water for your
family.

*Offer is subject to credit approval, is valid only for residential products and services at participating dealerships, is not valid with any other offers, does not include the cost of salt, is only for new customers or existing customers requesting an additional service and does not include the cost of installation which can be substantial in some areas. Please call your local dealer for a specific quote. Offer expires January 31, 2002.

6 Spring Avenue, Troy

©2002 Culligan

spotlight on **finance**

Use TIME to plan for plan for secure financial future

In our hectic lives, it seems there's just never enough time. But when it comes to planning for our financial future, there's always too much TIME, as in Taxes, Inflation, Mistakes and Emergencies.

Building a nest egg that can withstand the test of TIME requires careful planning. We can't change time, but there are some steps we can take to help minimize its ravages.

T is for Taxes

The old saying is that only two things are certain in life — death and taxes. It's true that we can't evade taxes, but some financial products do have particular tax advantages. Permanent life insurance, for example, has three distinct tax advantages — cash value accumulates within the policy on a tax-deferred basis;

loans taken against cash value are generally not taxable; and, in most instances, the death benefit paid to beneficiaries is free from federal income tax.

Annuities are another product that puts the power of tax deferral to work for you. With an annuity, you won't pay taxes on your funds while they're growing, only as you withdraw them. Withdrawals prior to age 59 1/2 may be subject to a 10 percent early withdrawal penalty.

I is for Inflation

Always lurking just around the corner, eroding the buying power

of hard-earned dollars, is the specter of inflation. Even moderate inflation can have harmful effects on a lifestyle. For example, in just 14 years, a 5 percent inflation rate will double the cost of everything you buy.

Perhaps the best strategy to use to outpace inflation is to place a portion of your portfolio in more aggressive, growth-oriented financial products. There may be short-term risk to your capital, but over the long haul, you may be amply rewarded with returns that keep you ahead of inflation.

We can't change time, but there are some steps we can take to help minimize its ravages.

M is for Mistakes

Nobody's perfect; we all make mistakes. But financial mistakes can cost us dearly. There's no foolproof strategy to avoid missteps, but here is an outline of the five most common insurance and personal planning errors.

- Failure to plan — Most people don't put together a cohesive plan for reaching their financial goals. However, with a comprehensive and flexible plan, you can have a blueprint for success.

- Insufficient diversification — "Don't put all your eggs in one basket" is an excellent rule of thumb. True diversification utilizes a variety of different products, asset categories and lengths of maturity in an attempt to reduce risk and raise the

potential for a positive return.

- Inadequate life insurance — Failure to cover all income earners with a sufficient amount of life insurance can cause a burden for survivors.

- Inadequate disability income insurance — Our income earning potential is the engine that powers our lifestyle. If that engine were to break down, would our lifestyle suffer? Sufficient disability income insurance could help in that emergency.

- No estate plan — Some people think that estate planning is just for rich folks. Not true. A proper estate plan can help reduce exposure to taxes and provide heirs with the inheritance they deserve.

E is for Emergencies

From time to time, disaster strikes, and we end up paying the bill. We can do little to prevent death and disability, but through sufficient insurance coverage, the financial damage can be lessened.

Life insurance proceeds can provide beneficiaries with the means to pay final expenses, defray lost income and continue to live in the lifestyle to which they're accustomed. Disability income insurance covers a portion of your salary (usually 50 to 60 percent) if you become unable to work due to disability. Private insurance such as long-term care insurance and Medicare Supplement insurance may help fill in the gaps of government-sponsored programs.

TIME Marches on, trying to wreak havoc on your finances. But you don't have to surrender to it. With proper insurance and personal planning, you can limit the ravages of TIME in order to retire with a comfortable nest egg.

Tax advantaged savings for education

By LENORE FERRARA

A child born today will need an estimated \$236,533 to attend a four-year-private college or about \$107,769 for a public institution. Given the enormity of this expense, parents can't begin to prepare soon enough. Thanks to the latest legislation, parents have more options from which to choose. Among them are IRAs (educational, traditional and Roth) and state-sponsored programs. If you did not qualify for these tax-favored savings vehicles in the past, or if you thought they were limited to get the job done, take another look.

The educational IRA

Beginning in 2002, the maximum annual contribution to the educational IRA increases to \$2,000 per child for married taxpayers who file a joint tax return and have adjusted gross income (AGI) of up to \$190,000. The ability to contribute phases out for salaries between \$190,000 and \$220,000. This is a \$40,000 increase over previous AGI limits.

Another plus is in addition to college or graduate school, parents can now use these funds to cover the cost of elementary and secondary school expenses. So, the educational IRA could be a smart investment vehicle if you plan to send your children to private grade school or high school. All earnings will be exempt from federal tax as long as the account is used to pay for qualified expenses. Even if you send your children to a public grade school, you can still use an educational IRA to save for certain out-of-pocket expenses.

The new tax law allows you to use your tax-free distributions to purchase computer equipment, uniforms, transportation, extended-day programs, academic tutoring, books and supplies in addition to tuition, room and board at public, private or religious schools. The tax-free distribution provisions are not subject to the expiration provisions of the new tax act.

If you are considering a 529 savings plan, you will be glad to

know that educational IRA contributions or distributions are permitted, even if you contribute to or withdraw from a section 529 savings plan in the same year. You may also claim a HOPE scholarship or Lifetime Learning credit in the same year as an educational IRA or section 529 college savings plan distribution, as long as you claim different expenses. There are additional advantages to opening a 529 savings plan, particularly if you are off to a late start in planning for education costs.

Section 529 savings plan

These are state sponsored plans that allow you to invest more than ever before in a tax-advantaged program. Any U.S. resident can invest, and withdrawals can be used at any eligible post-secondary school in the U.S., including public and private colleges, universities, community colleges and most vocational schools. As of January 1, 2002, your qualified with-

drawals from any state-sponsored college savings plan or qualified tuition program will be free from federal income taxes. Many states extend favorable tax deductions and tax-free withdrawals to state residents.

State sponsored savings plans also offer a unique opportunity for grandparents and other older relatives to contribute up to \$50,000 (\$100,000 for married couples) per beneficiary in one year without incurring gift taxes. These dollars are considered to be a completed gift and out of the donor's estate unless the account owner dies within five years of the gift. If that should happen, a prorated portion of the original contribution amount only will be included in the donor's taxable estate.

A word on traditional and Roth IRAs

You can withdraw funds early from traditional IRA to pay higher education expenses without

paying the 10% penalty. However, you will still be liable for any regular income taxes due on the amount withdrawn. So, the educational IRA is a better choice.

The benefit of a Roth IRA is that it allows you to withdraw your earnings for educational purposes before the age of 59 1/2 without penalty, if the IRA has been established and funded for five years or more. Any earnings you take out, however, will be subject to regular income tax.

Before you make any decision on how you will finance your children's, grandchildren's or other relative's education, speak with your tax and financial advisors. They have information and experience that could help you plan for the important event, without jeopardizing your own financial security.

SALOMON SMITH BARNEY

Salomon Smith Barney is a service mark of Salomon Smith Barney Inc.
© 2000 Salomon Smith Barney Inc. Member SIPC

**Stocks, Bonds, Mutual Funds, IRAs,
Retirement Plans,
Tax-Favored Investments
Financial Planning Services.**

1448 Balltown Road, Niskayuna, NY 12309

(518) 386-2927

Lenore Boscia Ferrara
Financial Consultant

A member of citigroup

**Has Your Investment Advisor been
replaced by a (800 don't care) number?**

**Are you getting the service you deserve from
your Broker/Advisor?**

Can you afford to retire?

Can you minimize your taxes for the next 10 years?

If not Call

434-4383

Capital Education Network

John Gattulli and Robert J. McNamara

132 South Swan Street Albany, NY

Registered representative with Cadaret Grant & Co, Inc. member
NASD/SIPC

5.40%
Guaranteed For 3 Years!

An enhanced three-year initial interest rate of 5.40% will be credited to all LifeStages® Single Premium Fixed Annuity policies with an initial premium of \$100,000 or more.

For premiums over \$50,000 but less than \$100,000, an enhanced three-year initial interest rate of 5.25% will be credited. For premiums over \$25,000 but less than \$50,000, an enhanced rate of 4.75% will apply.

**HERE'S YOUR
WAKE-UP
CALL**

Call me today to see how you can take advantage of this rate

**For a free consultation call:
Timothy Green or Sheila Wells
(518) 220-4200**

Rates are subject to change. After the first three years, the policy will receive a new interest rate every year equal to the standard one year renewal rate that NYLIC is crediting on the product at that time.

Issued by New York Life Insurance and Annuity Corporation (A Delaware Corporation)
51 Madison Avenue, New York, NY 10016

In most jurisdictions, the policy form number for the LifeStages® Single Premium Fixed Annuity is 907-101

New York Life
LifeStages®
Annuities
The Company You Keep

Voorheesville names top students for first quarter

The following students at Clayton A. Bouton Junior/Senior High School were named to the high honor and honor roll students for the first quarter.

Seventh-grade high honor roll

Kristen Abrey, Laura Amato, Patrick Arico, Gail Axelrod, Grace Barone, Sarah Belenchia, Allison Belgiovine, Lauren Bennett, Hannah Beresford, Nicole Bouvier, Elizabeth Burrill, Alyssa Calomeni, Stephen Cardinal, Gregory Caron, James Cillis, Michelle Collis, Emily Clark, Michael Cretz, Richard Curreri, Eileen Dailey, Robert DiBlasi,

Mary Finn, Hayley George, Lauren Glaser, Bryce Gray and Amanda Gruss.

And Devon Guy, Emily Keneston, Joseph Klembczyk, Sarah LaFave, Kelly Larsen, Nicole Layden, Brittney Logan, Jennifer Massaroni, Allison McArdle, Charles McGrail, Ashley Meixner, Cassandra Muth, Nathaniel Myers, Evan Ozmat, Lauren Passarelli, Dylan Perrillo, Kimberly Pofit, Victoria Polsonilli, Maria Qualtere, Jacquelyn Ransbury, Kennan Reynolds, Garrett Simpson, Rose Skladanuk, Emily Smith, Sarah Stark, Rebecca Vanderwende,

Alison Vogelien, Steven Wang, Laura Watson and Karaline Zimmerman.

Seventh-grade honor roll

Jillian Blair, Alexandra Childs, Rebekah Coons, Andrew Downen, Anna Foster, Jonathan Fuglein, Matthew Henry, Brittney Holcomb, Kyle Jacobs, Andrew Liu, Patrick Mackey, Colin Masterson, Sarah Miller, Samuel Musella, Samuel Pelham, Jason Pincheon, Felicia Schaller, Robert Selby, Alex Sotola, Patrick Spaulding, Christopher Thompson, Julia VanCleve and Zachary Welton.

Eighth-grade high honor roll

David Allen, Jessalyn Ballerano, Matthew Belgiovine, Jessica Berschwinger, Monique Bidell, Seth Bied, Kevin Bub, Anthony Cacace, William Corbett, Bryan Davis, Douglas Dawson, Amanda Dezalia, Nicholas Duncan, Kerri Farley, Christopher Faulisi, Elizabeth Funk, Caitlin Garrity, Jessica Giglio, Ali Glaser, Jamie Glath, Hilary Goetz, Kevin Goss and Claire Gravelin.

And Lisa Greene, Paul Hognestad, Meghan Inglis, Gregory Jones, Tara Joyce, Sean Kroencke, Jill Malfetano, Amanda Markert, Kelly McKenna, Adrian Michalski, Austin Michalski, Ian Michaelski, Ross Morrill, Caitlin Morse, Anne Nadratowski, Jacob Norris, Alyxandra Parrott, William Pearson, Allison Pillans, Ashley Pofit, Alyssa Poznanski, Austin Saddlemire, Michael

Tesch, Rebecca Thorman, Quinn Tomkins, Samuel Warren and Brittney Wineinger.

Eighth-grade honor roll

Shane Becerra, Jeffrey Bode, Aaron Bogert, Andrew Catellier, Thomas Cavanaugh, Kyle Dollard, Katherine Dorn, Robert Howard, Stephen Kohler, Edward Labshere, Christopher Lagattuta, Peter Lindner, Anthony Maddaloni, John McNally, Rory Mycek, Joshua O'Brien, Matthew O'Brien, Jaimie Russell, Kaitlin Saba, Monique Sims and Brenna Sommer.

Ninth-grade high honor roll

Allison Arico, April Austin, Anat Belasen, Sarah Berte, Lydia Bingham, Shayne Brundage Minick, Thea Carlson, Shannon Case, Laura Crisafulli, Allison Curreri, Jonathan Deane, Gregory Delaney, Toddy Dembo, Sara Dimmitt, Amanda Dionne, Jennifer Emerich, Caitriona Fiero, Zachary Fluster, Corey Glath, Elizabeth Gorka, Joseph Handen, Christopher Hensel, Jarrett Hover, Kiana Jannesari, Eric Jones, Rachel Kavanaugh, Benjamin Keller, Matthew Kremer, Michael Kremer and Brett LaFave.

And Alexander LeClair, Matthew Lombardi, Christine Luerman, Kaitlyn Lyons, Jennifer Lysenko, Megan Maikoff, Lauren Matthews, Jonathan Morse, Christopher Nelson, Erin Ozmat, Laura Pasquali, Michelle Pelersi, Jessica Ransbury, Trea Schumacher, Nicholas Silvano,

Evan Sorel, Jessica Thompson, Jessica Turner, Kathrine Winchell and Ryan Wineinger.

Ninth-grade honor roll

Jeffrey Abrey, Michael Ashline, Thomas Blair, Paul Blanchard, Jessica Bollentin, Samantha Carey, Mark Carson, Alexandra Fish, Jeffrey Gallo, Elizabeth Gyoerkoe, Eva Levingrub, Ashlee Matteo, Jessica Muller, Brian Neri, Tyler Perrillo, Rachel Peterson, Cyrilla Suker, Bradley Taylor, Claire Turner, Phillip Venditti and Tiago Zeitoune.

10th-grade high honor roll

Kaitlyn Arico, Jenette Axelrod, Brittany Baron, David Berger, Joshua Bevan, Adam Bied, Scott Brunt, Brianna Burtman, Jason Bye, Michaela Byrnes, Abigail Corwin, Daniel Denn, Stephanie Disser, Jessica Engel, Sarina Fiero, Daniel Freeman, Mark Genovesi, Jordan Glover, Samantha Gregorius, Jacinda Hover, Brooke Howard, Eric Kiernan, Victoria Kusel, Anne Liu, Edward MaKan, Sean Michael, Tyler Nichols, Meghan Okoniewski, Tyler Osterhout, Andrea Passarelli, Amanda Polsonilli, Stephanie Scaccia, Zephaf Schumacher, Patrick Selby, Kate Thorman, Keri Vanderwarker and Matthew Zimmerman.

10th-grade honor roll

Michael Allen, Chaemee Colfer, Amanda Connors, Kaitlin Conway, Erin Farley, Matthew Fuglein, Patrick Garrity, Amber Gravin, Kristopher Hauser, Gregry Herzog, Michael Lagatutta, Ryan Lombardo, Kimberly Macklin, Jennifer Miller, Michelle Nadratowski, Matthew Nagy, Olga Paskovaty, Netanya Rigberg, Matthew Robinson, Ashley Schultz, Il'ya Starzhevsky, Audrey Tice, Justin VanZutphen, Heather Wajda, Christina Weaver and Joshua Welton.

11th-grade high honor roll

Jenica Abram, Kathryn Alpert, Mandi Bareis, Jessica Baugh, Ashleigh Berger, Tracie Boyle, Cassandra Cacace, Chase Campbell, Brian Carey, Thomas Cocca, Deborah Dawson,

Crisafulli Bros. Since 1939
Plumbing & Heating Contractors, Inc
Heating, Plumbing & Air Conditioning Contractors

Is that nice hot shower leaving you cold lately?

Maybe it's your water heater's way of letting you know it should be replaced. Or that it's too small to handle your hot water heater needs at the new recommended settings.

We can tell you if a replacement is in order. Or, if not, how the simple addition of a second water heater can provide all the hot water you need. Without having to invest in an expensive larger unit. We not only do jobs right, but we use the most trusted name in water heaters, A.O. Smith. Call us today for more information.

FREE ESTIMATES

Furnaces • Boilers • Central Air Conditioning • Water Heaters

www.crisbro.com

24 Hour Service • 7 Days A Week

449-1782 OR 373-4181

Model PEC (Electric) Model PGCG (Gas)

COUPON

TENDERCARE CHILD CENTERS
 569 Elm Ave., Bethlehem

FREE Registration
 With This Coupon
 (\$50 VALUE) Limited To First Time Customers

Register now for winter programs

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

478-0787 869-6032
 Bethlehem Gunderland

OFFER VALID WITH THIS COUPON

WE'RE WELCOMING NEW PATIENTS!

INTERNAL MEDICINE ASSOCIATES

Albany Memorial Professional Building
 63 Shaker Road, Suite G02, Albany
449-5352

Please call for an appointment. Most insurances accepted, including Medicare and Medicaid.

Also offering online prescription/physician referral renewals and "Ask the Doctor."

NATARAJAN RAVI, MD,
 board certified,
 internal medicine

MICHAEL SCHER, MD,
 board certified,
 internal medicine

PADMA SRIPADA, MD,
 board certified,
 internal medicine

Northeast Primary Care Network
www.NortheastHealth.com

Good Samaritan Senior Living
 by Lee Bormann
 President/C.E.O.

WHOM ARE YOU CALLING "OLD"?

According to a recent survey by Roper Starch Worldwide, nearly one person in three between the ages of 19 and 29 considers age 65 to be the beginning of old age. Not surprisingly, only 7% of those aged 60 and older think old age begins before age 65. For people under age 30, "old" is a term that is applicable about ten years sooner than for those close to it, at an average age of 67 versus nearly 77 years for those aged 60-plus. All this may change quite a bit, however, as baby boomers enter late middle age. While the bar has yet to be raised on old age nationwide, it is likely to move up as boomers enter their sixties.

"Old age" is largely perception, and while you cannot control the perception of others, you can control how you feel about yourself. At Good Samaritan Lutheran Health Care Center, 125 Rockefeller Road, Delmar, we know how unkind others can be to the inevitable processes that affect us as we age, so we make a special point of focusing on the person and his or her strengths to foster the well-being that leads to continued health.

Call us at 439-8116 for more information.

Honor

(From Page 10)

Heather Decotes, Jaime DiBona, Stina Disser, Stephanie Fried, Amy Getz, Sarah Goetz, Lynn Hallenbeck, Christine Jordan, Nicole Mabee, Megan Marczewski, Jamie Materson, Kathleen McGinty, Lindsay McKenna, Rachel Moore, Cathrine Nicholson, Allison Pofit, Brendon Schlappi, Lesley Stefan, John Sullivan, Cynthia Traverse, Matthew Underwood and Matthew Watson.

11th-grade honor roll

Aaron Albright, Laura Bangert, Brad Bently, David Bingham, Anne Bloomfield, Melissa Brewer, Francis Catellier, Kathryn Cole, Magan Fredette, Jaimie Giglio, Shelley Hofelich, James Igoe, Kathryn Inglis, Brandon Konis, Robert Lambert, Sarah Mohan, Justin Moreau, Jeffrey Nelson, Matthew Neri, Jane Pearson, Amanda Taylor, Erick Thackrah and Ashley Woodin.

12th-grade high honor roll

Nicholas Angelieri, David Brown, Conor Bryant, Andrea Burch, Kara Byron, Anthony Califano, A.J. Cavanagh, Gregory Conklin, Emily Corcione, Christina Decocinis, Beth Deitcher, Michelle DeLaCruz, William Denn, Brianne Dwyer, Jessica Faustel, Melissa Faustel, Erica Finkle, Samara Fluster, Jared George, Nathan Gibson, Jaimie Glover, Loren Guerriero,

Fuller to discuss state of town

Bethlehem Supervisor Sheila Fuller will speak to the Bethlehem Historical Association on the state of the town on Thursday, Jan. 17, at 2 p.m. in the Cedar Hill Schoolhouse, Route 144, Selkirk.

Lindsay Halpin and JoAmy Herzog.

And Terrence Kremer, Nicole Lapham, Jordan Liberty, Michael Lombardi, Jessica Matthews, Suzanne Maynard, Lindsay Menia, Christina Michael, Jeremy Miller, Rose Mitchell, Kristen Musella, Lydia Norman, Emily Osterhout, Rachel Saddlemire, Virginia Sayer, Jayden Shutter, Michael Sullivan, Mark Tidd, Tennyson Tippy, Heidi Wisemake, Shanna Wiley, Jared Wuntsch and Alicia Young.

12th-grade honor roll

Marie Ashline, Gregory Burns, Erica Cacciotti, Jessica Crabill, Joan DeSantis, Bridget DiPierro, Elizabeth Dieckmann, Amy Dunbar, Timothy Farricker, Kristin Fiato, Brendan Fidell, Joseph Gidley, Stephanie Gotham, Jennifer Gregorius, Eileen Griner, Stephen Hensel, Kevin Hotaling, Kimberly Jones, Bryan Kafka, Kimberly Kavanaugh, Heidi Lapham, Amy Miller, Patrick Miller, Mark Murray, Daniel Musella, Christin Nadratowski, Karla Schallehn, William Schlappi, Caitlin Sommer, Alexandra Warren and Rebecca White.

Vo-Tec honor roll

Michael Carr, Bridget DiPierro, Jon Dolan, Amy Gefz, James Igoe and Jayden Shutter.

Nursery school sets info night

Voorheesville Community Nursery School will hold its informational meeting for the 2002-03 school year on Thursday, Jan. 24, at 7 p.m. at the Methodist Church on Maple Avenue.

The school is a non-denominational parent cooperative offering pre-kindergarten experience to children who are 4-years-old by Dec. 1, 2002. The preschool offers a morning or an afternoon program.

For information, call the nursery school at 765-4903 or Laurie Rothwein at 765-3896.

Friends of Music sponsors concert

Friends of Music will sponsor The Crosby Concert tonight, Jan. 16, at 7:30 p.m. at the high school.

The Crosbys are a nationally known 12-member a cappella ensemble. The cost of the tickets is \$5 for adults and \$3 for students and seniors. Tickets will be sold at the door.

Activity night slated for students

Activity night for Voorheesville students in fifth- and sixth-grade will be held on Friday, Jan. 18, from 7 to 9 p.m. at the elementary school.

Tickets must be purchased at school before the event.

NEWS NOTES

Voorheesville

Jane Norris
439-8532

Early dismissal set for Friday

Elementary school students will be dismissed at 11:50 a.m. on Friday, Jan. 18, for a staff development workshop.

Children in the afternoon kindergarten will follow their regular schedule

Legion serves up Sunday breakfast

The Voorheesville American Legion Post on Voorheesville

Avenue will serve an all-you-can-eat breakfast on Sunday, Jan. 20, from 8 to 11:30 a.m..

The menu includes eggs, sausage, bacon, French toast, home fries, toast and beverages.

Schools to close for King holiday

Voorheesville schools will be closed Monday, Jan. 21, to observe Martin Luther King Day.

Thacher Park to host Saturday ski tour

Fred Schroeder will lead a cross-country ski tour, or hike depending on the weather, on Saturday, Jan. 19, at 10 a.m.

Skiers/hikers will meet at the nature center parking area.

For confirmation, call 872-0800.

Letters policy

The Spotlight welcomes letters from readers on subjects of local and regional interest. Letters are subject to editing for fairness, accuracy, style and length. All letters must include the writer's name, address and phone number.

Write to Letters to the Editor, The Spotlight, P.O. Box 100, Delmar 12054. Letters can be faxed to 439-0609 or e-mailed to spotnews@nycap.rr.com.

DO YOU SUFFER FROM IRRITABLE BOWEL SYNDROME?

If so, you may be eligible to participate in a research study where you will receive **FREE Assessment and Non-Drug Treatment** for your symptoms.

For more information call:
CENTER FOR STRESS AND ANXIETY DISORDERS
University at Albany **442-4025**

Slingerlands Cooperative Nursery School

(non-denominational)

OPEN HOUSE

Sunday, January 27, 2002
from 1-3 PM

Slingerlands Community Methodist Church
1499 New Scotland Rd. 439-0386

Registration for 2002/2003 School Year 3 & 4 year old classes

"Hey mom...
I can't reach the cord."

The new **UltraGlide™** system is another remarkable child safety innovation from Hunter Douglas. It has a retractable cord...so even with the Duet™ shades raised to the very top, there's no cord dangling near the floor. Don't put it off... see the UltraGlide system today.

HunterDouglas
WINDOW FASHIONS

1438 Western Ave.
Albany, N.Y. 12203
489-1910
passonno paints.com

passonno
paints

The most colorful people in your hometown!

Amsterdam - Saratoga - Schenectady - Queensbury - Watervliet - Pittsfield

Make Yourself at Home at The Pines

Introducing Gracious Assisted Living

The Pines at Daughters of Sarah is an assisted living residence founded on Jewish values and traditions for seniors who want to remain as independent as possible. When The Pines opens this spring, one monthly rental fee will cover:

- 3 kosher meals served daily
- Spacious apartments
- Jewish cultural and religious programming
- Personal care and medication assistance
- Spa and exercise facilities
- Housekeeping services

In addition, you'll enjoy peace of mind knowing that you'll have access to a continuum of senior community services right on campus.

NOW ACCEPTING PRIORITY APPLICATIONS.

To secure the apartment style and location you prefer at special pre-opening prices, call **518.689.0453** or visit our website at **www.thepinesatsarah.org**.

MODELS NOW OPEN
Tours available

on the campus of

Daughters of
SARAH
SENIOR COMMUNITY™
a non-profit organization

Daughters of Sarah Senior Community is a member agency of the Jewish Federation of Northeastern New York.

182 Washington Avenue Extension • Albany, New York 12203

Sports

Lady Eagles sweep Averill Park and Mohonasen

By ROB JONAS

It didn't take long for the Bethlehem girls basketball team to rebound from its poorest offensive performance of the season.

After losing to Shaker 39-28 Jan. 4, the Lady Eagles downed Averill Park 56-35 last Wednesday and Mohonasen 51-30 last Friday to improve their record to 4-1 in the Suburban Council (8-4 overall).

"I think (the Shaker loss) was more of a mental challenge for us to get ready to play every game," Bethlehem coach Kim Wise said.

"I think it was a lesson learned."

The Lady Eagles nearly scored as many points in the first quarter against Averill Park (20) as they had in the entire Shaker game in beating the Warriors last Wednesday. By halftime, Bethlehem had built a 34-13 lead.

Kaitlin Foley scored 20 points, and Sue Kelly contributed 14 points to pace the Lady Eagles.

Bethlehem's defense had a tougher task last Friday in trying to stop Mohonasen's Amanda Blackstone, but the Lady Eagles rose to the occasion. They held the University of Delaware-bound senior forward to three points.

Bethlehem's Kaitlin Foley, left, goes in strong against Mohonasen's Amanda Blackstone during last Friday's Suburban Council game. Foley had 19 points in the Lady Eagles' 51-30 victory. *Jim Franco*

"She did get herself into foul trouble early in the first half, so she had to sit out a while," Wise said of Blackstone, who is one of the leading scorers in the league. "But in the second half, our outside defense did a great job of defending her."

Foley netted 19 points, Kelly chipped in nine points and Megan Baldwin added eight points to lead a balanced Bethlehem offense.

"We need to keep doing that," Wise said. "I'd like to see more players in double figures, but I want to keep the balance."

The Lady Eagles travel to Shenendehowa Friday night before hosting Burnt Hills-Ballston Lake Jan. 25.

"Shen is Shen. They're always going to be good," Wise said. "They're young and I think that contributes to their inconsistency, but they'll always give you a great game."

BC boys remain unbeaten in league

The Bethlehem boys basketball team kept its Suburban Council record perfect by beating Mohonasen 67-41 last Friday in Rotterdam.

The Eagles (5-0, 11-0) used their power game inside to wear down the Mighty Warriors. Forward Bob Boughton scored 26 points, and center Matt Robbins contributed 16 points to pace Bethlehem.

"He rebounded well, he got a lot of put-backs and he had seven free throws, so he got to the line quite a bit," Bethlehem coach Chuck Abba said of Boughton.

Mohonasen, which received 13 points from Nick Forchilli, was within six points at halftime before Bethlehem put the game away by outscoring the Mighty Warriors 21-10 in the third quarter.

"We've always had tough games when we've gone over there," Abba said.

The Eagles had another strong performance in a 72-47 victory over Averill Park last Tuesday. Bethlehem jumped out to a 19-7 lead after the first quarter and used a 26-12 third quarter run to put the game out of reach.

"When you have a strong third quarter, it makes it difficult for the other team to come back," Abba said.

Robbins scored 17 points, and Paul Stewart contributed 14 points for the Eagles. Boughton chipped in 10 points.

CURRY ROAD ROTTERDAM **ADAMS** Family Owned and Operated Since 1968

HEATING & COOLING CO. INC.
"Our Business is Your Comfort"
www.adams-heating.com

DUCT and DRYER VENT CLEANING
 • Sanitizing • Deodorizing
The area's premier duct cleaning machine:

**CALL THE PROFESSIONALS
 FREE DUCT CONSULTATION**

Albany 465-0100 Schenectady 356-4730 Clifton Park 383-1881

Nelson House Inc.

Take advantage of our Short Stay Program...

- Stay for one week to six months.
- 24 hour staffing provided by on-site residence managers.
- Private apartments with your own bath.
- Three delicious meals served daily included.
- Linen and Housekeeping services included.

Call **436-4018** for a tour and complimentary lunch

Nelson House Inc. 5 Samaritan Rd. Albany, NY

Visit our website: www.nelsonhouseinc.org

Physically Speaking
 by Nick Valenze, P.T.
HELPING CHILDREN

There are children born with birth defects who require physical therapy along with medical treatment, while other children suffer injuries that require physical therapy for exercises and treatment. Pediatric physical therapy promotes wellness, detects health problems, and uses a wide variety of treatment techniques. Physical therapy is sometimes confused with occupational therapy because young patients may require both courses of therapy for the same injury or condition. Where as physical therapy deals with pain, strength, range of motion, endurance, and gross motor functioning, occupational therapy addresses motor skills, visual-perceptual skills, strength, cognitive skill, and sensory-processing deficits. While physical therapy helps seriously injured children regain muscular strength, occupational therapy helps them re-learn the coordination needed to care for themselves.

If your child has a congenital condition, or is recovering from illness or injury, ask your pediatrician about the benefits of participating in physical therapy. We provide the latest treatments for a wide range of health issues for individuals of all ages. To learn more about our services, which include sports medicine, ultrasound, and massage, please call at the number listed below. For your convenience, our staff will be happy to process your insurance claims. Evening treatment hours available.

BETHLEHEM PHYSICAL THERAPY
 365 Feura Bush Road
 Glenmont Centre Square
 Ask your physician for a referral, or call **436-3954**
 to learn more. Wheelchair access and plenty of free parking for your convenience. Please E-mail us your questions at BPT@empireone.net

P.S. Physical therapists use heat, cold, exercise, electrical stimulation, massage, and ultrasound to treat both adults and children.

Questions on Long-Term Care Insurance?

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

CALL US TODAY FOR YOUR COPY
 518-371-5522 or 800-695-8224 ext. 116

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

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

Name: _____

Address: _____

Phone #: _____ DOB: _____

Ask About Our New Critical Illness Policy

Master the College Admission Process
 Confused about where to go and how to apply?

COLLEGE OPTIONS
 Personalized, Professional College Counseling

Jill Rifkin
 M.A., Education • M.S., Counseling
 Tel: (518) 439-1843

I've visited over 260 colleges, and guided hundreds of students through every step of the college admissions process, from choosing an appropriate range of schools to presenting themselves at their best in the interviews, essays and applications.

All academic performance levels.

92% of my recent early decision applicants accepted.

High Quality Highly Affordable Sales & Service

17 inch HP Monitor (like new) \$89
 SONY Trinitron Tube

Greenbush Computer Fare
 NEW AND USED COMPUTERS AND ACCESSORIES
 568 Columbia Turnpike, East Greenbush
479-0948
 Mon. - Fri. 9:30-7, Sat. 10:30-4
www.greenbushcomputer.com

Bethlehem bantams win Clifton Park tournament

The Bethlehem Youth Hockey club's Bantam "A" team won the title at last weekend's Between the Pipes Tournament at the Clifton Park Arena.

The Eagles opened the three-day tournament with a come-from-behind 4-2 victory over Lake Placid last Friday.

After Lake Placid scored the first two goals, Bethlehem's **Tom Phibbs** got the Eagles on the scoreboard with a second-period tally. Phibbs then assisted on **Zack Wallens'** goal one-and-a-half minutes later that tied the game at 2.

Phibbs put Bethlehem in the lead midway through the third period with a goal off a **Chris Dudek** assist, and **Dillon McNiven** added a goal at the 8:30 mark to seal the victory.

Andrew Bonelli stopped 29 shots to pick up the win for the Eagles.

Bethlehem had little trouble in its second game of the tournament, a 6-2 victory over the Albany Capitals last Saturday morning.

The Eagles jumped out to a 4-1 lead on two goals by Dudek and one each from Wallens and **Tim Moriarity**. **Joe Scialdo** and **Ian Stiles Mikl** netted third-period goals to conclude the scoring.

Hazen leads Eagles at Dutch Duals II

Dan Hazen finished with a 5-0 record to lead the Bethlehem wrestling team at the Dutch Duals II tournament last Saturday at Guiderland High School.

Hazen pinned three opponents and won his other two matches in the 215-pound division by technical fall.

Dan Dugas also had a 5-0 record in the tournament for Bethlehem. Dugas (130) pinned one opponent and won his other bouts by decision.

The Eagles finished last in the eight-team tournament with an 0-5 record and 141 points. Bethlehem dropped its first match to Broadalbin-Perth 48-33, and then lost to Northport 50-24, Cobleskill-Richmondville 40-39, Ballston Spa 60-18 and South Lewis 51-27.

RCS grapplers place at Shen tourney

The Ravena-Coeymans-Selkirk wrestling team finished sixth at last Saturday's Shenendehowa Tournament.

Curtis Graham (125 pounds), **Herb Tompkins** (140) and **Seth Houle** (152) placed second in their divisions.

Bethlehem secured a spot in the championship game by beating Clifton Park 4-1 last Saturday afternoon.

Stiles Mikl gave the Eagles a 1-0 lead in the first period with a slap shot that got past the Clifton Park goaltender. Clifton Park tied the game three minutes later, but **Erik Russo** scored two minutes into the second period to put Bethlehem ahead for good.

Dudek netted a goal shortly after Russo's tally, and **Ariel Kredentser** added a third-period goal for the Eagles. Bonelli made 17 saves to pick up the victory.

Bethlehem met Clifton Park again in Sunday's championship game, with the Eagles coming away with a 3-2 win.

Mike Dunn scored the first Bethlehem goal less than four minutes into the first period to make the score 1-0. Dudek then struck for his fourth goal of the tournament to give the Eagles a two-goal cushion.

Clifton Park scored late in the second period to make the score 2-1, but Dudek tallied on a breakaway with 30 seconds left before the intermission to re-establish Bethlehem's two-goal lead.

Bonelli made 20 of his 25 saves during a third-period rally by Clifton Park to give the Eagles the title.

The Bethlehem Youth Hockey Bantam "A" team will be on the road until Feb. 2, when it hosts Albany Academy at BIG Arena.

The Bethlehem Youth Hockey Bantam "A" team won the Between the Pipes Tournament last weekend at the Clifton Park Arena.

BC hockey team defeats Troy/Columbia

The Bethlehem hockey team improved its record to 3-5-2 with a 7-3 victory over Troy/Columbia last Saturday in a Capital District High School Hockey League game at Knickerbocker Arena in Lansingburgh.

Chris Bub had two goals and an assist, and **Nate Drake** contributed two goals for the Eagles. **Erich Minnear** chipped in a goal and an assist, and **Evan Gall** and **Jim Moerhinger** added goals.

Bethlehem struggled in its previous CDHSHL game, a 4-1 loss to defending Section II, Division I champion LaSalle last Wednesday at BIG Arena.

The Cadets took a 2-0 lead after the first period and tacked on two

more goals in the third period before Moerhinger broke up the shutout bid.

Shay McGlynn made 28 saves for the Eagles, who own a 3-3-2 record in the Capital District High School Hockey League.

Bethlehem Auto Service
AUTO FACTS
by John Quirk

More Electric Power

With heated seats and windshields, cell phones, and other electrically powered features being added to vehicles, it has become clear that today's nominal 14-volt DC electrical systems and 12-volt batteries will not be able to handle the power requirements of cars, light trucks, vans, and SUV's of the future. Current luxury vehicles typically use up to 2.8 kW of power, and this is expected to double in the next five years. Even today, radios in some vehicles may momentarily cut out under sustained braking, when the overall electrical load becomes too great. A consortium sponsored by the Society of Automotive Engineers has advocated introduction of a 42-volt system with a 36-volt battery, which we may see within a few years.

Today's vehicles feature an array of luxury features that put new demands on electrical systems. A car or truck is a significant financial investment. Don't wait until your vehicle stops running before bringing it to BETHLEHEM AUTO SERVICE. We encourage readers to have their vehicles professionally inspected on a routine basis. During an inspection, an A.S.E. Certified Technician will inspect the battery, brakes, belts and hoses, and heating system. For auto service with a personal touch, call 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: The introduction of 42-volt systems could eliminate power-robbing and heat-producing pumps and institute use of electrically powered heating and air-conditioning systems, which could reduce engine energy consumption by 5%-20%.

CapitalCare Family Practice Msgr. Keane
Providing primary health care
for your entire family...

Irina Kaplan, MD

Bradley DeNovio, RPA-C

600 McClellan Street, Schenectady, 518-346-3222

Monday - Friday 8a.m.-5p.m.

New patients of all ages welcome.

Gary Dunkerly, MD
Nancy Sapio, MD
Denise Lawrence, MD
Irina Kaplan, MD
Bradley DeNovio, RPA-C

CapitalCare
For our patients. For the future.

www.capcare.com

Bethlehem Tomboys Girls Softball League Final 2002 REGISTRATION

The Bethlehem Girls Softball League will hold registration for girls 5 to 18 from 9:00 am to 12:00 pm. Children who will be age 5 on or before 12/31/01 are eligible to play in kindergarten, grades 1-2, 3-4, 5-6, 7-8, and 9-12 divisions.

Saturday, January 26, 2002
at the
Bethlehem Town Hall

The fee for the 2002 season will be \$50 per child (maximum \$75 per family). A late fee will be charged for all registrations received after January 26, 2002.

For information, please call
Barbara Stupp 439-0904

Special on wmmh CHANNEL 17

Mill Times
Wednesday, 8:00 p.m.

Magnificent Journeys
Thursday, 8:00 p.m.

Chihuly Over Venice
Friday, 8:00 p.m.

Ballykissangel
Saturday, 7:00 p.m.

American Experience
Sunday, 9:00 p.m.

The Iroquois
Monday, 7:30 p.m.

NOVA
Tuesday, 8:00 p.m.

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

Owens-Corning is Fiberglas

Electronic Repair

TV · VCR · CD
Stereo · Phono
PlayStation

\$39.95 VCR Repair
• Some Restrictions Apply •

Home Service Available

John's Electronic
Repair

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

465-1874

LOCAL HIGH SCHOOL SPORTS RESULTS FOR THE WEEK OF JAN. 7-13

TUESDAY, JAN. 8

BOYS BASKETBALL

BETHLEHEM 72, AVERILL PARK 47

Leading scorers: Bethlehem — Matt Robbins 19 points, Paul Stewart 14 points.

VOORHEESVILLE 54, SCHALMONT 45

Leading scorers: Voorheesville — Kevin Vanderwarker 18 points, Chris Bechard 15 points, Bill Schlappi 11 points.

COHOES 74, RCS 54

Leading scorers: Ravena-Coeymans-Selkirk — Mike Baumes 17 points.

BOYS BOWLING

BETHLEHEM 17, COLONIE 15

High series: Bethlehem — Jeff Young 731, Ryan Ford 697. Colonie — Jesse Knapp 718, Justin Hart 708.

VOORHEESVILLE 26, MECHANICVILLE 6

High series: Voorheesville — Ryan Blakeney 635, Katie Duncan 625.

COHOES 22, RCS 10

High series: Ravena-Coeymans-Selkirk — Matt Taber 593.

GIRLS BASKETBALL

VOORHEESVILLE 53, SCHALMONT 49

Leading scorers: Voorheesville — Katie Inglis 23 points, Andrea Burch 12 points.

RCS 49, COHOES 25

Leading scorers: Ravena-Coeymans-Selkirk — Rachel Matousek 25 points, Fallon Haldane 8 points.

GIRLS BOWLING

RCS 24.5, COHOES 7.5

High series: Ravena-Coeymans-Selkirk — Katie Nicholson 594.

GYMNASTICS

SHAKER 165.25, BETHLEHEM 145.45

All-around: Jen Shoemaker (Shaker) 32.8, Brittany Demars (Shaker) 32.5, Meg O'Connor (Shaker) 31.45.

WED., JAN. 9

BOYS BOWLING

BETHLEHEM 17, SHENENDEHOWA 15

High series: Bethlehem — Jeff Young 680, Billy Comtois 679, Joe Devoe 629. Shenendehowa — Matt Silver 652, Brian Foley 633, Mike Britt 628, Craig Ceremuga 627.

BOYS SWIMMING

BETHLEHEM 88, NISKAYUNA/MOHONASEN 82

Individual winners: Bethlehem — James Traylor (200-yard freestyle), Ryan Weaver (200 individual medley), Carter Thomas (100 butterfly), Thalís Orietas (100 freestyle), Ricky Grant (100 backstroke).

GIRLS BASKETBALL

BETHLEHEM 56, AVERILL PARK 35

Leading scorers: Bethlehem — Kaitlin Foley 20 points, Sue Kelly 14 points.

GIRLS BOWLING

SHENENDEHOWA 30.5, BETHLEHEM 1.5

High series: Bethlehem — Kristy Plog 444.

Shenendehowa — Beth Morrow 560, Chrissy Cowles 507.

HOCKEY

LASALLE 4, BETHLEHEM 1

Goals: LaSalle — Joe Evers, Pat Valiquette, Eric Cassidy, Colin Griffin. Bethlehem — Jim Mochringer.

Saves: LaSalle — Tys Bailey-Yavonditti 11. Bethlehem — Shay McGlynn 28.

WRESTLING

AVERILL PARK 54, BETHLEHEM 18

Individual winners: Bethlehem — Pat Schneider (96 pounds), Dan Dugas (135), Mike Walker (171), Eric Wilcox (189), Dan Hazen (215).

COBLESKILL-RICHMONDVILLE 78, VOORHEESVILLE 6

Individual winners: Voorheesville — Zak Fluster (112 pounds).

THURSDAY, JAN. 10

BOYS BOWLING

RCS 18, WATERLIET 14

High series: Ravena-Coeymans-Selkirk — Dan Kindham 723, Shawn Harris 657.

GIRLS BOWLING

RCS 30, WATERLIET 2

High series: Ravena-Coeymans-Selkirk — Crystal Baldwin 603, Katie Nicholson 564.

WRESTLING

SCHALMONT 47, RCS 39

Individual winners: Ravena-Coeymans-Selkirk — Alex Northrup (119 pounds), Curtis

Graham (125), Eric Pregent (130), Herb Tompkins (140), Justin Schipano (160), Steve Carroll (171), Desi Biechman (215).

LANSINGBURGH 66, VOORHEESVILLE 15

Individual winners: Voorheesville — Zak Fluster (112 pounds), Dan Denn (125), A.J. LaRive (140), Matt Robinson (145).

FRIDAY, JAN. 11

BOYS BASKETBALL

BETHLEHEM 67, MOHONASEN 47

Leading scorers: Bethlehem — Bob Boughton 25 points, Matt Robbins 16 points.

VOORHEESVILLE 56, COBLESKILL-RICHMONDVILLE 47

Leading scorers: Voorheesville — Chris Bechard 15 points, Kevin Vanderwarker 13 points, Anthony Cavanaugh 12 points.

WATERLIET 56, RCS 48

Leading scorers: Ravena-Coeymans-Selkirk — Mike Baumes 13 points, Chris Currey 12 points.

BOYS SWIMMING

ALBANY ACADEMY 127, GUILDENVILLE 48

Individual winners: Guilderville — Schuyler Nachod (100-yard butterfly), Dan Kollar (500 freestyle), Bruce Maki (100 backstroke).

GIRLS BASKETBALL

BETHLEHEM 51, MOHONASEN 30

Leading scorers: Bethlehem — Kaitlin Foley 19 points, Sue Kelly 9 points.

VOORHEESVILLE 49, COBLESKILL-RICHMONDVILLE 20

Leading scorers: Voorheesville — Katie Inglis 11 points, Michelle Nadratowski 10 points.

WATERLIET 58, RCS 50

Leading scorers: Ravena-Coeymans-Selkirk — Rachel Matousek 21 points, Sarah Stott 14 points, Fallon Haldane 10 points.

SATURDAY, JAN. 12

HOCKEY

BETHLEHEM 7, TROY/COLUMBIA 3

Goals: Bethlehem — Chris Bub (2), Nate Drake (2), Erich Minnear, Evan Gall, Jim Mochringer.

Saves: Bethlehem — Jordan Murray 20.

WRESTLING

SHENENDEHOWA TOURNAMENT

Team results: Shenendehowa 180.5, Peru 179, Vernon-Verona-Sherrill 145.5, Mohonasen 120.5, Scotia-Glenville 108.5, Ravena-Coeymans-Selkirk 91.5, Burnt Hills-Ballston Lake 62.5, Schenectady 50, Shaker 28, Millbrook 23, LaSalle "B" 15.

RCS place finishers: Curtis Graham (second, 125 pounds), Herb Tompkins (second, 140), Seth Houle (second, 152), Justin Schipano (fourth, 160), Steve Correll (fourth, 171), Desi Biechman (third, 215).

Marshall to speak at Kiwanis meeting

Albany-Colonie Diamond Dogs manager **Mike Marshall** will speak at the next New Scotland Kiwanis Club meeting Jan. 24 at 7 p.m. in the basement of the New Scotland Presbyterian Church on Route 85.

Marshall, a former National League All-Star who played nine years with the Los Angeles Dodgers, guided the Diamond Dogs to a Northern League divisional title last year.

A drawing for baseball caps and other items will follow Marshall's speech, with proceeds benefitting the club's community service projects fund.

For information, call Bob Staph at 765-2451.

*In Voorheesville
The Spotlight is sold at
Stewart's, Voorheesville Mobil
and SuperValu*

SNOWBLOWER SALE!

JOHN DEERE

7, 11 & 13 HP MODELS ALSO ON SALE NOW!!
FINANCING AVAILABLE to credit qualified buyers

1128DE, 1332DDE

- 11-hp Tecumseh engine
- 28-inch clearing width
- Standard differential
- Electric start
- Dual-stage unit

www.JohnDeere.com

H.C. OSTERHOUT & SON, INC.

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

TRS21

- 5-hp engine
- 21-inch clearing width
- Single-stage unit

Nothing Runs Like A Deere

Romper Rhythms

Music Classes For Children & Parents

@

BLUE SKY

Music Studios

8:45-9:30 - Toddler Class — 1 1/2 yrs. to 3 1/2 yrs.
9:45-10:30 - Toddler Class — 1 1/2 yrs. to 3 1/2 yrs.
10:45-11:30 - Preschool Class — 3 1/2 yrs. to 5 yrs.
11:45-12:15 - Baby Class — crawling to 18 months

Tuesdays, Feb 5th Thru Mar. 26th

www.blueskyrecording.com

118 Adams St. Delmar (next to Peter Harris) 478-7862

BETHLEHEM G.O.P.

COCKTAIL RECEPTION

Normanside Country Club

Elsmere, New York

Thursday Evening, January 24, 2002

5:30 to 8:30 p.m.

Carving & Pasta Stations * Cash Bar

\$35.00

Call 439-1817 or 439-5907 for tickets

OPEN TO THE COMMUNITY
~For Couples~

"SECRETS OF LASTING LOVE"

Sunday Afternoons—1:30 -3:30 p.m.
January 20 and 27, February 3 and 10

Leaders: Rev. Sandy & Curt Damhof
Child Care Provided!

\$5 Registration Fee per Couple for All Four Weeks!

Register in person or by calling the church office
at 439-9929
or via email at info@drchurch.org.

Delmar Reformed Church
386 Delaware Avenue (at "Four Corners" in Delmar)
www.drchurch.org

Kathryn Callahan and David Dorsey

Callahan, Dorsey engaged

Kathryn Callahan, daughter of Kevin and Jeanne Callahan of Delmar, and David Dorsey, son of Leo and Barbara Dorsey of Selkirk, are engaged to be married.

The bride-to-be is a graduate of Hosanna Christian Academy.

She is currently a student at Schenectady County Community College.

The future groom is a graduate of Bethlehem Central High School.

He is employed by the Bethlehem Highway Department.

The couple plans a Feb. 2 wedding.

Downs, Faulstich to marry

Margot Downs, daughter of Stephen and Wilhelmina Downs of Selkirk, and Paul Faulstich, son of John and Janet Faulstich of Yalaha, Fla., are engaged to be married.

The bride-to-be is a graduate of Bethlehem Central High School, Bowdoin College and the University at Albany.

She is an ESOL teacher at Lincoln Middle School in Portland, Maine.

The future groom is a graduate of Somerville High School in New Jersey, Bowdoin College and Washington University in St. Louis.

He is a senior programmer/analyst at L.L. Bean in Freeport, Maine.

Dean's List

Hamilton College

Colin Donnaruma and David Shaye, both of Delmar.

SUNY Potsdam

Richard Viglucchi and Vedrana Kalas, both of Delmar.

Hope College

Kenneth Hackman of Delmar.

Town judge to head county bar group

Bethlehem Town Justice Theresa Egan was recently elected president of the Albany County Bar Association for 2002.

Egan is a lifelong Bethlehem resident and a graduate of Bethlehem Central High School, the University at Albany and Albany Law School.

Kelly Link and Derek Cerza

Link, Cerza to wed

Kelly Link, daughter of Peter and Joan Link of Slingerlands, and Derek Cerza, son of Robert and Donna Cerza of Aurora, Cayuga County, are engaged to be married.

The bride-to-be is a graduate of Bethlehem Central High School and LeMoyne College.

She is a teacher for the

Fayetteville-Manlius school district.

The future groom is a graduate of Mynderse Academy and LeMoyne College.

He is a trooper with the State Police.

The couple plans a July 6 wedding.

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 and color photos are acceptable, however Polaroid photos cannot be printed.

For information and submission forms, call 439-4949. Mail announcements to P.O. Box 100, Delmar 12054.

Plan A "New You" For 2002!

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

Join Now & Save

50%
*Off Service Fee

Curves for women®

- Makes exercise fun!
- Provides a complete workout in a caring, comfortable environment.
- Takes only 30 minutes.
- Permanent results without Permanent Dieting!
- "World's largest fitness franchise"

Guinness World Records.

Curves
for women
"30 Minute Fitness & Weight Loss Centers"

427-0725

Town Squire Plaza
Glenmont

Christ The King School REGISTRATION & OPEN HOUSE

February 3, 2002, • 1-3 PM

Full Day
Kindergarten (2)
Full Academic
Programs, K-8
After-School
Programs
Day Care and
Preschool Programs

School is conveniently located off Western Avenue, three blocks East of Route 155.
Call 456-5400 for information about the full range of education opportunities.

Here's to a Wonderful Wedding!

BOUQUETS

SILK WEDDING BOUQUETS Custom Cake Tops/Unity Candles. New/Used Bridal Gowns \$109. Call 355-7962 or <http://silkweddingflowers.tripod.com/swf/>

BRIDAL SHOW

BridesWorld ESP Conv. Ctr 1/13
Area's premiere Bridal Show To Register on Bride's Hotline 242-3960 Or online@atouchofclasslimos.com.

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.

Community

Chamber to hear state of town and county

Bethlehem Supervisor Sheila Fuller and County Executive Michael Breslin, a Delmar resident, will address a breakfast meeting of the Bethlehem Chamber of Commerce on Thursday, Jan. 24, at 7:45 a.m. in the Quality Inn, Route 9W, Glenmont.

Fuller and Breslin will discuss the state of the town and county, respectively.

The cost, including a hot buffet breakfast, is \$8 with a reservation. Call 439-0512 for information or to reserve.

Obituaries

John Thomas

John Frederick "Bud" Thomas, 86, of Good Samaritan Lutheran Home in Delmar, died Saturday, Jan. 12, at St. Peter's Hospital.

Born in Albany, he was employed in the turbine division of General Electric in Schenectady for 33 years, retiring in 1975.

He was an avid golfer and Red Sox fan and also enjoyed speed skating.

He was husband of the late Dorothy J. Moore Thomas.

Survivors included a son, John R. "Jack" Thomas of Delmar, and two grandchildren.

Services were from St. Patrick's Church in Albany, with burial in Our Lady of Angels Cemetery in Colonie.

Arrangements were by Applebee Funeral Home in Delmar.

Contributions may be made to Good Samaritan Lutheran Home, 141 Rockefeller Road, Delmar 12054.

Doris Reohr

Doris G. Reohr, 72, of Delmar died Tuesday, Jan. 8, at Community Hospice of Albany County at St. Peter's Hospital.

Born in Albany, she was a graduate of the former Cathedral Academy.

She worked for Niagara Mohawk Power Corp.

Mrs. Reohr was a member of the University Club of Albany and a communicant of the Church of St. Thomas the Apostle in Delmar.

Survivors include her husband Joseph H. Reohr Jr.; a daughter, Tyrell Bushnell; a son, Christopher Reohr; a stepdaughter, Janice Monaghan; a stepson, Jay Reohr; and six grandchildren.

Services were from Daniel Keenan Funeral Home in Albany and the Church of St. Thomas the Apostle in Delmar.

Burial was in St. Agnes Cemetery in Menands.

Marilyn Stracuzzi

Marilyn Bowen Stracuzzi, 63, of Voorheesville died Sunday, Jan. 6, at Daughters of Sarah Nursing Home in Albany.

Born in New York City, she moved to the Capital District as a child and lived in Voorheesville since 1965.

She worked for the state Department of Motor Vehicles for 37 years, retiring as a supervisor in 1995.

She was a former member of the Voorheesville zoning board, Friends of Voorheesville Public Library, Bethlehem Elks, the Maple Avenue Cultural Society, the Eastern Star and the Northeastern Spoon Collectors Guild.

Survivors include two sisters, Mary Anne Bender of Glenmont and Lorraine Sellnow of Voorheesville.

Services were from Reilly & Son Funeral Home in Voorheesville.

Burial was in Memory's Garden in Colonie.

Contributions may be made to the Voorheesville Area Ambulance or the American Diabetes Association.

Otto Schultz Jr.

Otto Schultz Jr., 86, of Voorheesville died Friday, Jan. 4, at Community Hospice of Albany County at St. Peter's Hospital.

Born in Colonie, he was a graduate of the former Delmar High School.

He was an Army veteran of World War II, serving in the 803rd Military Police.

Mr. Schultz worked for the Postal Service for 31 years, before he retired as a postal clerk. He was also a barber and operated his own shop in Clarks Mills, Washington County.

He was a deacon at New Scotland Presbyterian Church.

Survivors include his wife, Esther Crounse Schultz; two sons, Carl Schultz of Schenectady and Davis Schultz of Liverpool; a brother, William Schultz of Voorheesville; and three grandchildren.

Services were from New Scotland Presbyterian Church.

Arrangements were by Meyers Funeral Home in Delmar.

Agnes Jones

Agnes Groesbeck Jones, 90, of Good Samaritan Lutheran Health Care Facility, died Tuesday, Jan. 8, at the home.

Services were from Bryce Funeral Home in Troy.

Burial was in Oakwood Cemetery in Troy.

Contributions may be made to First Presbyterian Church of Lansingburgh, 115th Street and Third Avenue, Troy 12182.

Charles Allen

Charles H. Allen of Coleman, Texas and formerly of Delmar, died Saturday, Jan. 5.

Mr. Allen was a bus driver for

the former L.C. Smith Bus Co. in Delmar.

He was a social member of Elsmere Fire Co.

Survivors include his wife, Allene Talley Allen; a son, Arthur Allen; a daughter, Charlene Bullock; four grandchildren; and six great-grandchildren.

Services were from Stevens Funeral Home in Coleman.

Elizabeth Homiller

Elizabeth Potter Bryant Homiller, 82, of Slingerlands died Friday, Jan. 4.

She was a real estate broker for Del Palmer Realty in Albany.

Mrs. Homiller was a member and financial secretary for Community United Methodist Church in Slingerlands.

She was a volunteer at Gunderland Center Nursing Home.

Survivors include two sons, William Homiller of Clifton Park and John Homiller of Colchester, Vt.; a sister, Marion Garbalinski of Slingerlands; three grandchildren; and a great-granddaughter.

Services were from Community United Methodist Church.

Arrangements were by Meyers Funeral Home in Delmar.

Contributions may be made to Community United Methodist Church, 1499 New Scotland Road, Slingerlands 12150 or Community Hospice of Albany County, 445 New Karner Road, Colonie 12205.

Katherine Sumner

Katherine L. Sumner, 89, of Selkirk died Sunday, Dec. 30, at Good Samaritan Health Care Center in Delmar.

Born in East Greenbush, she was a longtime resident of Selkirk and had also lived in Ravena for a short time.

She was the widow of Herman Sumner.

Survivors include four sons, Clayton Sumner of Ravena; Richard Sumner of Pomona, Rockland County; Donald Sumner of Florida and Philip Sumner of Delmar; 10 grandchildren; 13 great-grandchildren; and a great-great-grandson.

Services were from Babcock Funeral Home in Ravena.

Contributions may be made to Spiritual Care, Good Samaritan Health Care Center, 125 Rockefeller Road, Delmar 12054.

Mollie Fortulakis

Mollie Deleskiewicz Fortulakis, of East Berne and formerly of Feura Bush, died Saturday, Dec. 29.

Born in Albany, she was a longtime resident of Feura Bush

before moving to East Berne.

Mrs. Fortulakis worked for the Ten Eyck Hotel and the Thruway House in Albany. During World War II, she worked for the Watervliet Arsenal.

She was the widow of George E. Fortulakis.

Survivors include two sons, Chester Deleskiewicz and Thomas Fortulakis, both of East Berne; three daughters, Sandra Wright of East Berne, Denise Margiasso of Ravena and Marge MacDougall of Schenectady; a sister Henrietta Rose; and several grandchildren and great-grandchildren.

Services were from Babcock Funeral Home in Ravena.

Burial was in Thompson Lake Rural Cemetery.

George Fabe

George Fabe, 78, of Murrell's Inlet, S.C., and formerly of Glenmont, died Friday, Dec. 28.

Born in Owego, Mr. Fabe was service manager at Metroland Business machines in Albany for 25 years before he retired.

He was an Army veteran of World War II.

He was a member of the Moose, Surfside Elks Lodge and the American Legion, all in Murrell's Inlet.

He was also a member of the Guttenburg Masonic Lodge in Albany and the Nathaniel Adams Blanchard American Legion Post in Delmar.

Mr. Fabe was a past president of the Selkirk Fire Co. No. 2.

Survivors include his wife, Eleanor Abrams Fabe; three daughters, Janet Hammond and Barbara Hummel, both of Glenmont, and Jacqueline

Branstrom of Coeymans; a son, Gregory Fabe of Selkirk; a brother, Jack Fabe of Westchester, Pa.; two sisters, Ida Shane of Atlanta, Ga., and Margaret Gill of Diamond Bar, Calif.; eight grandchildren; and two great-grandchildren.

Philip Champ

Philip Eugene Champ, 93, of Louisville, Colo., and formerly of Slingerlands, died Wednesday, Dec. 26, at Avista Adventist Hospital in Louisville.

Born in Chadwicks, Oneida County, he was a graduate of Chadwicks High School.

Mr. Champ worked for the former New York Telephone Co. for 47 years, retiring as a plant results supervisor.

He was husband of the late Mary Ann Neschleba.

He was a member of the Holiday Rambler Trailer Club. He was an avid fly-fisherman and conservationist and for 13 years was the editor of "Trout Unlimited."

Mr. Champ was a member, vestryman, warden and assistant treasurer of St. Stephen's Episcopal Church in Elsmere.

He was a volunteer for Bethlehem Senior Citizens and delivered Meals on Wheels up until the age of 91.

Survivors include two sons, Alan Champ of Lake Forest, Ill., and Robert Champ of Boulder, Colo.; and six grandchildren.

Services will be from St. Stephen's Episcopal Church at a later date.

Contributions may be made to St. Stephen's Episcopal Church Memorial Fund, 16 Elsmere Ave., Delmar 12054.

Town stops recycling alkaline batteries

The town of Bethlehem will no longer accept alkaline batteries for recycling.

Because the alkaline batteries now being produced no longer contain mercury, they do not require recycling and can be discarded with regular trash. These include A, AA, AAA, C, D, 9-volt and 6-volt lantern batteries.

The town will continue to recycle all nickel cadmium (rechargeable), zinc-air, zinc-

carbon, lithium, silver oxide and sealed lead acid batteries that are turned in.

Radio Shack will also accept rechargeable batteries for recycling.

Vehicle lead acid batteries can be recycled at garages, service stations and Kmart service centers.

For information, call recycling coordinator Sharon Fisher at 767-9618 weekdays from 8 a.m. to noon.

Call sewer district before calling plumber

Bethlehem residents who experience slow drainage or water backup problems in their homes are urged to call the town Sewer District at 439-2125 before summoning a plumber or drain cleaning service.

While the sewer lateral serving the home is the responsibility of the property owner, public

sanitary sewers are operated and maintained by the district.

If the drainage or water backup problem is the result of an obstruction in the main sewer, unnecessary charges to the property owner can be avoided by first contacting the district.

The sewer district number operates 24 hours a day, seven days a week.

When contacted, sewer personnel will check for potential problems in the main sewer line. If the problem is in the sewer lateral, a plumber or drain cleaning company may be required for proper service.

In Voorheesville,
The Spotlight is sold at
Stewart's, Voorheesville Mobil
and SuperValu.

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.

JANUARY CLEARANCE

Save up to \$500.00 on select stock memorials

STEFANAZZI & SPARGO GRANITE CO., INC.

LETTERING & CARVING DONE ON PREMISES

3 miles North of Latham Circle on Route 9 • 785-4206

Open Daily • Sunday & Evenings By Appointment

PURCHASE NOW FOR SPRING DELIVERY

Family ENTERTAINMENT

CALENDARS ♦ ARTS & ENTERTAINMENT

By BILL FONDA

They're names that even people who aren't art connoisseurs know — Picasso, Cézanne, Matisse, Rodin and Frank Lloyd Wright.

Not only are they famous, their works are among those in a new exhibition at the Albany Institute of History & Art. "Circa 1900: From the Genteel Tradition to the Jazz Age" covers the period between 1880 and 1920 and will be on display until March 3.

"I have to kick myself to think we're in the Albany Institute," museum spokeswoman Penny Vavura said. "There really is something here for everyone."

The items were gathered from the institute, Albright Knox Art Gallery in Buffalo, Everson Museum in Syracuse, Herbert F. Johnson Museum of Art in Ithaca, Memorial Art Gallery in Rochester and Munson-Williams-Proctor Arts Institute in Utica.

"To be able to pull the resources from these small museums and create this world-class show is exciting," Vavura said.

The exhibit is traveling through the six museums in the consortium, with AIHA being the fourth stop.

"We sometimes get spoiled when we have the Internet and can take virtual tours," Vavura said.

Patrons will encounter traditional works when they enter the first of the exhibit's rooms, and the second gallery demonstrates the transition between the Genteel Tradition and the more modern works displayed at the end of the exhibit.

The hallway between the rooms includes photographs from the period.

"To have that included, it's nice," Vavura said. "It brings a whole new language to art."

Those familiar with Stickley Furniture may take special notice of the Stickley magazine rack on the display.

"This was how it started," Vavura said. "People see Stickley Furniture, they don't realize it was part of an art movement."

Although Wright became a famous architect, his contribution to the exhibit is a chair.

"There's so many examples of items that changed our perspective on things," Vavura said.

"Circa 1900" came on the heels of "Scenes of American Life," a collection from the Smithsonian Art Museum, and the institute's curatorial staff had two weeks to switch the exhibits.

"It was an amazing installation schedule," Vavura said.

Admission to the museum is \$5 for adults, \$4 for senior citizens and students, \$2.50 for children 6 to 12 and free to museum members and children under 6.

The museum is offering several activities in addition to the exhibit. On Wednesday, Jan. 23, it will host a reception and lecture by David Ogawa of the visual arts department at Union College from 5:30

Works from early 20th century highlight new Albany Institute show

to 7:30 p.m. Admission is free for members and \$10 for nonmembers.

The museum will present part one of the film "America 1900" Sunday, Jan. 27, at 2:30 p.m. The second part will be shown Sunday, Feb. 17, at 2:30 p.m. Both events are free with admission.

Museum staff will conduct a 45-minute tour of the exhibit Sunday, Feb. 3, at 2:30 p.m. It is free with admission.

Sunday, Feb. 10, is Museum Explorers' Day, as adults and children can participate in the Valentine's Day in 1900 program from 2 to 4 p.m. The event includes gallery activities and art making, and is free with admission.

The museum is offering winter break specials Feb. 20 to 22 from 10 a.m. to noon. On Feb. 20, participants will create a time machine; Feb. 21 is Erie Canal Day; and the Feb. 22 activity is titled "A Day in 1900." Reservations are required by calling 463-4478, and there will be a \$2 materials fee in addition to admission.

Among the works on display at the Albany Institute of History & Art until March 3 are (from left) a collection of works in glass from the Herbert F. Johnson Museum of Art at Cornell University, "The Trees," by Andre Derain, from Albright-Knox Art Gallery in Buffalo; and a tall-backed chair by Roycroft Shops of East Aurora from Everson Museum of Art in Syracuse. Alice Morgan Wright's "Trojan Women" from the Albany Institute of History & Art is at the top of the page.

ARTS and ENTERTAINMENT

Theater

WOODY GUTHRIE'S AMERICAN SONG
new musical, Capital Repertory Theatre, 111 N. Pearl St., Albany, through Feb. 17, \$26 and \$36. Information, 445-7469.

ROYAL GAMBIT
drama about Henry VIII, Albany Civic Theater, 235 Second Ave., through Jan. 27, \$12. Information, 462-1297.

MOUNTAIN: THE JOURNEY OF JUSTICE WILLIAM O. DOUGLAS
Impulse Theatre and Dance at Conkling Hall, Methodist Hill Road, Rensselaerville, Jan. 18 and 19 at 8 p.m. and Jan. 20 at 3 p.m., \$12, \$10 for students and seniors. Information, 797-3684.

WHO'S AFRAID OF VIRGINIA WOOLF
Albee drama, Curtain Call Theatre, 210 Old Loudon Road, Latham, through Feb. 9, \$15. Information, 877-7529.

Music

ALBANY SYMPHONY ORCHESTRA
performing works by Thomson, Kurka and Brahms, Troy Savings Bank Music Hall, State and Second streets, Jan. 18, 8 p.m., \$17 to \$36. Information, 273-0038.

SHEMEKIA COPELAND
with Olu Dara, The Egg at Empire State Plaza, Albany, Jan. 19, 8 p.m., \$20. Information, 473-1845.

B.B. KING
Palace Theatre, 19 Clinton Ave., Albany, Jan. 21, 7:30 p.m., \$35 and \$40. Information, 465-4663.

METAMORPHOSEN CHAMBER ORCHESTRA
Troy Savings Bank Music Hall, State and Second streets, Jan. 25, 8 p.m., \$18. Information, 273-0038.

JAMES COTTON BLUES BAND
with Johnnie Johnson, The Egg at Empire State Plaza, Albany, Jan. 26, 8 p.m., \$22. Information, 473-1845.

Dance

DANZAISA: YEYE
Caribbean dance, with music performed by Living Colour guitarist Vernon Reid, The Egg at Empire State Plaza, Albany, Jan. 18, 8 p.m., \$20, \$17 for seniors, \$12 for children. Information, 473-1845.

Visual Arts

NEW YORK STATE MUSEUM
American Sculpture, 1940 to 1960, through Feb. 24; A Slave Ship Speaks: The Wreck of the Henrietta Marie, through March 17; Ancient Life of New York, through March 31; plus permanent collections, Empire State Plaza, Madison Avenue. Information, 474-5877.

ALBANY INSTITUTE OF HISTORY AND ART
Circa 1900: From the Genteel Tradition to the Jazz Age, American art at the turn of the 20th century, plus exhibits on Hudson River School painting, the

Albany Army Bazaar of 1864, American sculpture, Egypt and the history of Albany, 125 Washington Ave. Information, 463-4478.

ALBANY CENTER GALLERIES
Mohawk-Hudson Regional Invitational, featuring works by Warren Craighead III, Ellen DeMarco-Cervera and Rob O'Neil, through Feb. 15, opening reception Jan. 10 from 5:30 to 8 p.m., 161 Washington Ave. Information, 462-4775.

ALBANY INTERNATIONAL AIRPORT GALLERY
Private Eye, unusual local collections, third floor of terminal building, through March 17, two hours free parking. Information, 242-2241.

LOCAL COLOR ART GALLERY
961 Troy-Schenectady Road, Latham, "It's Warm Inside," through Jan. 27, Wednesday to Sunday. Information, 786-6557.

Call For Artists

FEESTELIJK
local entertainers and performers for Bethlehem community arts celebration on April 27. Apply by Feb. 1 at 439-0512.

DELMAR COMMUNITY ORCHESTRA
openings in the string, horn and percussion sections. Information, 439-7749.

COLONIE TOWN BAND
several openings, rehearsals on Mondays at 7:30 p.m. at town hall, Route 9, Newtonville. Information, 783-2760.

COLONIE CENTENNIAL BRASS CHOIR
openings for brass players, rehearsals on first Thursday and third Tuesday of the month, at 7:15 p.m., town hall, Route 9, Newtonville. Information, 783-2760.

SIENA CHAMBER ORCHESTRA AND CHOIR
rehearsals Thursdays at 7:30 p.m. for orchestra, Wednesdays at 6 p.m. for choir, Siena College, Route 9, Loudonville. Information, 783-2325.

CLIFTON PARK COMMUNITY ORCHESTRA
openings in strings, especially cello and bass, and in French horn, rehearsals Tuesdays at 7 p.m., Coburg Village, Rexford. Information, 383-1718.

MALE 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.

PAINTERS WANTED
the Colonie Art League seeks local two-dimensional artists to exhibit at Local Color Art Gallery, 961 Troy-Schenectady Road, Latham. Information, 786-6557.

MONDAY MUSICAL CLUB WOMEN'S CHORUS
invitation for new members to join in singing classical and popular songs, Third Reformed Church, 20 Ten Eyck Ave., Albany, Tuesdays, 7:30 p.m. Information, 477-4454.

CAPITAL COMMUNITY VOICES
rehearsals at Columbia High School, Luther Road, East Greenbush, 7 to 9 p.m., Tuesdays. Information, 477-8308.

Classes

ACOUSTIC INSTRUMENT CLASSES
fiddle, guitar, banjo, pennywhistle, hammered dulcimer and bodhran, six-week sessions on Tuesday evenings at the RQI Smith Center, Route 155, Guiderland, sponsored by Old Songs, \$75. Information, 765-2815.

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

ART CLASSES
watercolor, oil and drawing, beginner and intermediate, Wednesdays and Thursdays, taught by Kristin Woodward. Information, 783-1828.

MAGIC MAZE • POLITICAL SUBDIVISIONS

HGDAXVSPQNKIFND
ESAXVTRQOMJHFIC
ACIYWEETEUPNAL
JHNRCFGRCDBMZMX
VTRIAQIOMILDKOI
HFNDVPOBZARYYDW
SCOMMONWEALTHGV
TTREQORRWNNNSNL
AKCILBUPERWUIIH
TFDCAZXWVUSORKD
EQONMKJIYTICTHF

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

City	Domain	Province	State
Commonwealth	Empire	Realm	Town
County	Kingdom	Region	Ward
District	Precinct	Republic	

©2002 King Features, Inc.

HOCUS-FOCUS

BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Sweater has decoration. 2. Doorknob is missing. 3. Boots are taller. 4. One shovel is gone. 5. Fence is higher. 6. House is missing.

The Super CROSSWORD

- ACROSS**
- 1 Polish cake
 - 6 Melodious McEntire
 - 10 Tower material?
 - 15 Yak
 - 18 Caustic
 - 19 Mideastern airline
 - 20 '28 Irving Berlin song
 - 21 Antitoxins
 - 22 Dashiell Hammett book
 - 25 Evangelist Roberts
 - 26 Wield an axe
 - 27 Hood or Tell
 - 28 Have a hot dog
 - 29 Woods dweller?
 - 30 Explorer Sebastian
 - 32 Choose, with "for"
 - 34 Actor Howard
 - 36 "Mr. Television"
 - 38 Loaded
 - 40 Siouan people
 - 42 Hill or Haggerty
 - 43 Harper Lee book
 - 48 Utah city
 - 49 Dole (out)
 - 50 Algerian seaport
 - 51 "My word!"
 - 55 Won over
 - 58 Singer John
 - 61 Work like a horse
 - 62 Slip cover?
 - 63 Mauna —
 - 64 Soap ingredient
 - 65 Actor's lunch?
 - 68 Mark Bowden book
 - 73 "Ask — Girl" ('59 film)
 - 74 Main drag
 - 76 Mare's morsel
 - 77 Textbook headings
 - 78 Senator Fong
 - 80 Kathy of country
 - 83 Soldered or stapled
 - 87 Maintain
 - 88 Splinter group
 - 89 Grandma
 - 91 Emulated the
 - 92 Valkyries
 - 92 Agatha Christie book
 - 98 Conflict
 - 101 Rational
 - 102 Geometry calculation
 - 103 "Rawhide" prop
 - 104 Indifference
 - 106 August one?
 - 107 Religious belief
 - 109 Big vein
 - 110 1 Down, e.g.
 - 112 Adds a lane
 - 115 Bell and Barker
 - 118 Composer Slegmeister
 - 119 Willa Cather book
 - 123 Word with dance or dunk
 - 124 Art supporter?
 - 125 — Neisse Line
 - 126 Tenor Beniamino
 - 127 Internet acronym
 - 128 Put on a pedestal
 - 129 Actor Calhoun
 - 130 Burger topping
 - DOWN**
 - 1 British city
 - 2 Pain
 - 3 Make coffee
 - 4 With 46 Down, "Vertigo" star
 - 5 Oklahoma city
 - 6 So out it's in
 - 7 Vote in
 - 8 Hit hard
 - 9 Opposite of aweather
 - 10 "Baby — Want You" ('71 hit)
 - 11 Jeeves' profession
 - 12 Namu or Willy
 - 13 Crowd-burst?
 - 14 Itch
 - 15 McRaney or Ford
 - 16 Lawrence's locale
 - 17 Scrimshaw material
 - 21 Weeps
 - 23 Warhol subject
 - 24 Dress
 - 30 European peninsula
 - 31 Half and half?
 - 33 Sweater letter
 - 34 Meat cut
 - 35 Always, to Arnold
 - 36 — yesterday (naive)
 - 37 Got by, with "our"
 - 38 "Baloney!"
 - 39 Like some donuts
 - 40 Brute
 - 41 Stowe sight
 - 43 Sock part
 - 44 Basic organism
 - 45 Battlefield doc
 - 46 See 4 Down
 - 47 Farmer's place
 - 52 Festive
 - 53 Connecticut town
 - 54 Moist
 - 56 Photo book
 - 57 Annoy
 - 59 Bring bliss
 - 60 At once
 - 61 Present company?
 - 64 Ridicule
 - 65 "Very funny!"
 - 68 Tel —
 - 67 Insignificant
 - 69 Yaphet of "Homicide"
 - 70 Toque or topee
 - 71 Guitarist Eddy
 - 72 Available
 - 75 DEA officer
 - 78 Knee-slapper
 - 80 Nasty
 - 81 Zenith
 - 82 Pay to play
 - 84 Night noise
 - 85 Actress Purviance
 - 86 — Plaines, IL
 - 88 Corset part
 - 90 "The truth at last!"
 - 93 Hibachi residue
 - 94 Rob Roy's refusal
 - 95 Adult
 - 96 Coming from Cork
 - 97 "Saving Private Ryan" extras
 - 98 Solidarity leader
 - 99 Lunar spacecraft
 - 100 Tire type
 - 105 Swarm (with)
 - 106 Surgical tool
 - 107 Postpone
 - 108 Threshold
 - 110 Food fish
 - 111 Cuban currency
 - 113 Violinist Oistrakh
 - 114 Extinct bird
 - 115 Christmas visitors
 - 116 Chip off Woody's block
 - 117 Rind
 - 119 Actress Leon
 - 120 Seville shout
 - 121 Self-esteem
 - 122 China's — Biao

The Spotlight CALENDAR

Wed. 1/16
BETHLEHEM

YOUTH EMPLOYMENT SERVICES
Parks and Recreation Office, Elm Avenue Park, 2-4:30 p.m. *Also Mon.* Information, 439-0503.

BETHLEHEM LIONS CLUB

Days Inn, Route 9W, Glenmont, 7 p.m. Information, 439-4857.

ALZHEIMER'S SUPPORT GROUP

Northeast NY Alzheimer's Association meetings for families, caregivers, and friends; Delmar Presbyterian Church, 585 Delaware Ave., 7 p.m.

SOLID ROCK CHURCH

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

ZONING BOARD OF APPEALS

One public hearing scheduled. Bethlehem Town Hall, 445 Delaware Ave., Delmar, 7:30 p.m. Information, 439-4955.

'NONFICTIONADOS'

New book discussion group focusing on nonfiction works; meeting third Wed. of each month through May. This month: "The Lexus and the Olive Tree: Understanding Globalization" by Thomas L. Friedman. Bethlehem Public Library, 451 Delaware Avenue, Delmar, 7:30 p.m. Information, 439-9314.

BINGO

Blanchard American Legion Post, 16 Poplar Drive, 7:30 p.m. Information, 439-9819.

BOY SCOUT TROOP 58

Elsmere Elementary School, 247 Delaware Ave., 7:30 to 9 p.m.

BC SCHOOL BOARD

district office, 90 Adams Place, 8 p.m. Information, 439-7098.

BETHLEHEM ELKS LODGE 2233

Route 144, Cedar Hill, 8 p.m. Information, 767-2886.

ORDER OF THE EASTERN STAR

Onesquethaw Chapter, Masonic Temple, 421 Kenwood Ave., 8 p.m. Information, 439-2181.

TESTIMONY MEETING

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

NEW SCOTLAND

V'VILLE PLANNING COMMISSION
Village Hall, 29 Voorheesville Ave., 7:30 p.m. Information, 765-2692.

FAITH TEMPLE

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

PRAYER MEETING

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

NEW SCOTLAND SENIORS

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

AA MEETING

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

Thurs. 1/17
BETHLEHEM
BETHLEHEM SENIOR CITIZENS

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

TAKE OFF POUNDS SENSIBLY

Weekly meeting at Delmar Reformed Church, 386 Delaware Ave., Delmar, 1-2:30 p.m. Information, 465-8732.

YOUTH EMPLOYMENT SERVICES

Parks and Recreation Office, Elm Avenue Park, 4:30-7 p.m. Information, 439-0503.

BETHLEHEM LUTHERAN

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

AA MEETINGS

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

NEW SCOTLAND
NEW SCOTLAND KIWANIS CLUB

New Scotland Presbyterian Church, Route 85, 7 p.m.

Fri. 1/18
BETHLEHEM
'LIBRARY BABIES'

45-minute program of storytelling, rhymes and finger plays for babies 15-21 months and accompanying adult; Bethlehem Public Library, 451 Delaware Avenue, Delmar, 9:30 & 10:30 a.m. Information, 439-9314.

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. 1/19
BETHLEHEM
AA MEETING

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

Sun. 1/20
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. Information, 439-3265.

BETHLEHEM LUTHERAN

85 Elm Ave., Delmar, worship services 8 a.m. and 10:30 a.m. Sunday School and Bible classes 9:15 a.m., infant and nursery care, assistive listening devices, handicap accessible, coffee/fellowship. Information, 439-4328.

DELMAR REFORMED

Sunday School and worship service, 9 and 11 a.m. T.G.I. Sunday contemporary worship at 5:30 p.m. with children's program. Nursery care available at all worship times. 386 Delaware Ave. Information, 439-9929.

BETHLEHEM COMM. CHURCH

Worship services 9 & 10:45 a.m.; nursery and Sunday School through 5th grade provided at both services. 201 Elm Ave., Delmar. Information, 439-3135.

SOUTH BETHLEHEM UMC

Sunday school, 9:30 a.m., worship service, 11 a.m., followed by coffee hour, 65 Willowbrook Avenue. Information, 767-9953.

DELMAR FULL GOSPEL

Sunday service, 9:30 a.m., with Sunday school and nursery, home groups, women's Bible studies and youth group, 292 Elsmere Ave. Information, 439-4407.

FIRST REFORMED OF BETHLEHEM

Church school 9:30 a.m., worship 11 a.m., fellowship hour after worship; child-care provided, Vespers 7 p.m. Wednesdays, Route 9W, Selkirk. Information, 767-2243.

CHURCH OF THE NAZARENE

Sunday school 9:45 a.m., worship 11 a.m. and 6 p.m. Krumkill Road at Schoolhouse Road, North Bethlehem.

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 coffee hour, child-care provided, Route 32, Feura Bush. Information, 439-0548.

PRESBYTERIAN CHURCH IN NS

worship service, 10:30 a.m., Sunday school, 9:15 a.m., nursery care provided, 2010 New Scotland Road. 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. 1/21
BETHLEHEM
LIBRARY HOLIDAY HOURS

Bethlehem Public Library will close early at 5 p.m. in observance of Martin Luther king Day; normal hours resume on Jan. 22. Bethlehem Public Library, 451 Delaware Avenue, Delmar. Information, 439-9314.

MOTHERS' TIME OUT

Christian fellowship group for mothers of preschool children, Delmar Reformed Church, 386 Delaware Ave., nursery care provided, 9:30 to 11 a.m. Information, 439-9929.

DELMAR KIWANIS

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

CLASS IN JEWISH MYSTICISM

Delmar Chabad Center, 109 Elsmere Ave., 7 p.m. Information, 439-8280.

INDOOR PISTOL SHOOTING

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

EXPLORER POST 157

For boys and girls 14-21, focusing on environmental conservation, 310 Kenwood Ave., 7:30-9 p.m. Information, 439-4205.

DELMAR COMMUNITY ORCHESTRA

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

ROYAL ARCH MASONS

Temple Chapter No. 5; Masonic Temple, 421 Kenwood Ave.

AA MEETING

Bethlehem Lutheran Church, 85 Elm Ave., 8:30 p.m. Information, 489-6779.

NEW SCOTLAND
QUARTET REHEARSAL

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

Tues. 1/22
BETHLEHEM
DELMAR ROTARY

Howard Johnson's, Route 9W, 7:30 a.m. Information, 767-2930.
TREASURE COVE THRIFT SHOP
First United Methodist Church, 428 Kenwood Ave., 9 a.m. to 6 p.m.

COMPUTER CLASS AT LIBRARY

Computer course "for the absolute beginner," each session limited to six registrants; Bethlehem Public Library, 451 Delaware Avenue, Delmar, 9:30 and 11 a.m. Information, 439-9314.

TAKE OFF POUNDS SENSIBLY

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

BINGO

at the Bethlehem Elks Lodge, Route 144, 7:30 p.m.

NEW SCOTLAND
NIMBLEFINGERS/QUILTERS

Voorheesville Public Library, 51 School Road, 1 to 3 p.m.

ZONING BOARD OF APPEALS

New Scotland Town Hall, Route 85, 7 p.m. Information, 765-3356.

V'VILLE VILLAGE BOARD

Village Hall, 29 Voorheesville Ave., 8 p.m. Information, 765-2692.

Wed. 1/23
BETHLEHEM
TOWN BOARD

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

BETHLEHEM TOASTMASTERS

The Clubhouse, Adams Station Apts., 1 Juniper Drive, Delmar, 7:30 p.m. Information, 439-0871.

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)

BETHLEHEM CENTRAL LAB SCHOOL

is sponsoring a Garage Sale on Saturday, February 2nd, from 9:30 a.m. until 3 p.m. in the Bethlehem High School Cafeteria. This fund raiser will benefit the Lab School's Field Trip to Washington DC, 2002.

The Lab School is accepting donations of household items, toys, clothes, furniture, and small appliances, in good condition only. To arrange pick-up of donations, or for more information call:

Christine Owens at 439-0593

or

Patty Eames at 439-8536

LEGAL NOTICE

LEGAL NOTICE

Art Promotions LLC was filed with the SSNY on 12/04/01. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: 80 State Street, Albany, NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose. (January 16, 2002)

ARTICLES OF ORGANIZATION OF BDH, LLC.

Under Section 203 of the Limited Liability Company Law. The undersigned, being authorized to execute and file these Articles, hereby certifies that: FIRST: The name of the limited liability company (hereinafter referred to as the "Company") is BDH, L.L.C.

SECOND: The County of the office of the Company in this State is Albany.

THIRD: The Company does not have a specific date of dissolution in addition to the events of dissolution set forth by law.

FOURTH: The Secretary of State is designated as 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 is 926 Nineteenth Street, Watervliet, New York 12189.

FIFTH: The name and street address in New York of the registered agent of the Company upon whom and at which process against the Company can be served are Breakell & Couch, P.C., Suite 1200, 11 North Pearl Street, Albany, New York 12207.

SIXTH: The Company is to be managed by one (1) or more members, 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.

SEVENTH: The business purposes of this limited liability company are to engage in any lawful act or activity for which limited liability companies may be organized under the Limited Liability Company Law; provided, however, that the limited liability company is not formed to engage in any act or activity requiring the consent or approval of any state official, department, board, agency or other body without first obtaining the consent of such body.

EIGHTH: A manager shall not be personally liable to the Company or its members for damages for any breach of duty as a manager, except for any matter in respect of which such manager shall be liable by reason that, in addition to any and all other requirements for such liability there shall have been a judgment or other final adjudication adverse to such manager that establishes that such manager's acts or omissions were in bad faith or involved intentional misconduct or a knowing violation of law or that such manager personally gained in fact a financial profit or other advantage to which such manager was not legally entitled or that with respect to a distribution the subject to Section 508 of the Limited Liability Company Law, such managers acts were not performed in accordance with Section 409 of the Limited Liability Company Law. Neither the amendment nor the repeal of this Article shall eliminate or reduce the effect of this Article in respect to any matter occurring, or any cause of action, suit or claim that, but for this Article, would accrue or arise, prior to such amendment, repeal or adoption of an inconsistent provision. This Article shall neither eliminate nor limit the liability of a manager for any act or omission occurring prior to the adoption of this Article.

NINTH: The Company shall have the power to indemnify, to the full extent permitted by the Limited Liability Company Law, as amended from time to time, all persons whom it is permitted to indemnify pursuant thereto.

IN WITNESS WHEREOF, these Articles of Organization have been subscribed this 27th day of December, 2001 by the undersigned who affirm that the statements made herein are true under penalties of perjury.

S/ MARK W. COUCH
Organizer

(January 16, 2002)

LEGAL NOTICE

BETHLEHEM CENTRAL SCHOOL DISTRICT

BOND RESOLUTION

It was moved by Mr. Robert Wing and seconded by Mr. Richard Svenson that the following resolution be approved:

A RESOLUTION of the 5th day of December, 2001 authorizing the issuance and sale of a Statutory Installment Bond in the amount of Nine Hundred Seventy Six Thousand Four Hundred Sixteen Dollars (\$976,416) for the purchase of school buses.

BE IT RESOLVED BY THE BOARD OF EDUCATION OF THE BETHLEHEM CENTRAL SCHOOL DISTRICT, ALBANY COUNTY, NEW YORK, AS FOLLOWS:

SECTION 1. Pursuant to Section 63.00 and Section 62.10 of the Local Finance Law, the President (or Vice-President in the absence of the President, which provision shall apply wherever the President is empowered or required to perform any act set forth hereinafter) of the Board of Education is hereby authorized to sell at private sale, a statutory installment bond in the amount of \$976,416 for the purchase of nine (9) seventy-two (72) passenger school buses; two (2) thirty (30) passenger buses; two (2) twenty (20) passenger buses; one (1) eight (8) passenger bus; and one (1) wheelchair bus; provided the period for the estoppel notice has run.

SECTION 2. The bond shall be signed by the President of the Board of Education and shall have the corporate seal of the school district affixed thereto and attested by the Clerk or the Assistant Clerk of the Board.

SECTION 3. Such statutory installment bond shall be designated "School Bus Bond of 2001-2002" and shall be dated a date to be designated by the President of the Board of Education. It shall be payable in five (5) annual installments of \$195,283 commencing in the year 2003 and in each of the years 2004 to 2007 inclusive, and shall bear interest at a rate to be determined upon sale of the bond. Said bond shall be issued in registered form to the purchaser with no privilege of conversion into coupon form.

SECTION 4. The full faith and credit and taxing power of the District are hereby irrevocably pledged to the punctual payment of the principal and interest on said bond as it becomes due and an amount sufficient, together with other funds available for such purposes, to pay the principal and interest on said bond as the same becomes due, shall be included in each annual budget of the school district for each year in which any installment of said bond or the interest thereon remains outstanding and unpaid.

SECTION 5. The President of the Board of Education of the Vice-President shall deliver said bond to the purchaser thereof upon payment of the purchase price therefore without the necessity of further action being taken by said Board and the receipt shall be full acquittance to said purchaser.

SECTION 6. The President or Vice-President of the Board of Education is hereby authorized to designate this bond as a "qualified tax exempt obligation" pursuant to Section 265(b)(3) of the Internal Revenue Code of 1986 as amended. The District has not issued in excess of \$10,000,000. of its general obligations in the calendar year ending December, 2001 nor does it reasonably expect to do so during its fiscal year ending June, 2002. The District covenants that it will take any necessary action, do all things and not take any prohibited action to insure that the interest on the bond will be exempt from Federal income taxation at all times.

SECTION 7. The validity of the bond herein authorized may be contested only if:

a) such obligation is authorized for an object or purpose for which the District is not authorized to expend money; b) the provisions of law which should be complied with at the date of publication of this resolution are not substantially complied with and an action, suit or proceeding contesting such validity is commenced within twenty (20) days after the date of such publication; or c) such obligations are authorized in violation of the provisions of the Constitution.

SECTION 8. This Resolution shall take effect immediately. The foregoing resolution published herewith has been adopted on the 5th day of December, 2001, and the validity of the obligations authorized by such resolution may be hereafter contested only if such obligations were au-

LEGAL NOTICE

thorized for an object or purpose for which the Bethlehem Central School District is not authorized to expend money, or if the provisions of law which should have been complied with as of the date of publication of this notice were not substantially complied with, and an action, suit or proceeding contesting such validity is commenced with twenty (20) days after the date of publication of this notice or such obligations were authorized in violation of the provisions of the Constitution of the State of New York.

Steven O'Shea, Clerk
Board of Education
Bethlehem Central School District
(January 16, 2002)

LEGAL NOTICE

BST VALUATION & LITIGATION ADVISORS, LLC

Notice of formation of BST Valuation & Litigation Advisors, LLC, a limited liability company (the "LLC"). Articles of Organization filed with the Secretary of State of NY (the "SSNY") on 12/4/01. Office location: Albany County. The SSNY has been designated as agent of the LLC, upon whom process against it may be served. The SSNY shall mail a copy of any process to the LLC, c/o 26 Computer Drive West, Albany, New York 12205. The purposes of the LLC is to provide valuation services, litigation services, law firm management, financial consulting services, due diligence services and engage in any lawful act or activity for which limited liability companies may be formed under the New York Limited Liability Company Law. (January 16, 2002)

LEGAL NOTICE

Capacity Financial Services, LLC. LLC was filed with the SSNY on 09/24/01. 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: Carl A. Gerson, 120 Pleasant Street, Upper Saddle River, NJ 07458. Purpose: Any lawful purpose. (January 16, 2002)

NOTICE OF FORMATION OF LLC

Articles of Organization for Capital District Oral and Maxillofacial Surgeons, LLC were filed with the Secretary of State of New York on November 21, 2001. Office located in Albany County. The Secretary of State has been designated as agent upon which process may be served and a copy of process shall be mailed by the Secretary of State to the LLC at 11 Century Hill, Latham, New York 12110. Purpose: for any lawful activity for which limited liability companies may be formed under the law. (January 16, 2002)

LEGAL NOTICE

Notice of Qualification of CapitalSource Finance LLC. Fictitious name in N.Y. State: CSF. Authority filed with Secy. of State of NY (SSNY) on 12/20/01. LLC formed in Delaware (DE) on 8/25/00. 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 the principal office of LLC: 1133 Connecticut Ave. NW, Ste. 310, Washington, D.C. 20036. Attn: Steve Muscles, Arts. of Org. on file with DE Secy. of State, Federal & Duke of York St., Dover, DE 19901. Purpose: any lawful activity. (January 16, 2002)

LEGAL NOTICE

Notice of Qualification of Charter Communications LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 11/30/2001. LLC formed in Delaware (DE) on 11/22/1993. 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 of the LLC: 12405 Powerscourt Dr., St. Louis, MO 63131. Arts. of Org. on file with DE Secy. of State, Corp. Dept., Looekerman & Federal Sts., Dover, DE 19901. Purpose: any lawful activity. (January 16, 2002)

LEGAL NOTICE

LEGAL NOTICE

Notice of Qualification of CIMCities LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 1/2/2002. LLC formed in Delaware (DE) on 7/27/1999. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207-2543. Principal office of LLC: 1400 Lake Hearn Drive, Atlanta, GA 30319. Arts. of Org. on file with DE Secy. of State, Federal & Duke of York St., Dover, DE 19901. Purpose: any lawful activity. (January 16, 2002)

NOTICE OF PUBLICATION

De Angelis Enterprises, L.L.C. ("LLC") was filed with the Sec. of State of NY ("SSNY") on 10/24/01. Office location: Albany County. SSNY has been designated as agent upon whom process against the LLC may be served. SSNY shall mail a copy of any process to: De Angelis Enterprises, L.L.C., c/o Richard M. White, Esq., 18 Corporate Woods Blvd., Albany, New York 12211. Purpose: Any lawful business purpose. (January 16, 2002)

ARTICLES OF ORGANIZATION OF EMAC HOLDING LLC

Under Section 203 of the Limited Liability Company Law. FIRST: The name of the limited liability company is: EMAC HOLDING LLC.

SECOND: The county within the state in which the office of the limited liability company is to be located is Albany.

THIRD: The secretary of state is designated as agent of the limited liability company upon whom process against it may be served. The post office 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:

23A Walker Way
Albany, New York 12205

FOURTH: The effective date of the Articles of Organization shall be the date of filing with the Secretary of State.

FIFTH: The limited liability company is to be managed by 1 or more members.

IN WITNESS WHEREOF, this certificate has been subscribed to this 28th day of December, 2001, by the undersigned who affirms that the statements made herein are true under the penalties of perjury.

S/ Jesse Vandergrift, Attorney in Fact
(January 16, 2002)

NOTICE OF APPLICATION FOR AUTHORITY OF LLC

Fillpoint, LLC, a limited liability company organized under the laws of Delaware whose Certificate of Formation was filed on April 20, 2001 with the Delaware Secretary of State whose address is 615 south DuPont Highway, in the City of Dover, County of Kent, 19901, filed an Application for Authority to do Business in New York State with the New York State Secretary of State on December 11, 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 c/o Glenn Rockwood, 51 Maplewood Avenue, Albany, New York 12205. The address of its Delaware office is 615 South DuPont Highway, Dover, 19901. Its business is to engage in any lawful activity for which limited liability companies may be organized under the Delaware Limited Liability Company Act. (January 16, 2002)

NOTICE OF FORMATION OF LLC

First Street Troy Associates LLC, filed Articles of Organization with the New York Secretary of State on November 23, 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 First Street Troy Associates LLC, 75 State Street, Albany, New York 12201-0459. Its business is to engage in any lawful activity for which limited liability companies may be organized

LEGAL NOTICE

under Section 203 of the New York Limited Liability Company Act.
(January 16, 2002)

LEGAL NOTICE

FLEET TALK MANAGEMENT SERVICES LIMITED PARTNERSHIP, a limited partnership formed on June 27, 2001 in the State of Texas, filed for authority to do business in the State of New York with the Secretary of State of New York on October 4, 2001. The county, within New York, in which the office of the limited partnership is located is Albany County. The Secretary of State of New York is designated as agent of the limited partnership upon whom process against it may be served. The address to which the Secretary of State of New York shall mail a copy of any process against the limited partnership is: 701 N. Green Valley Parkway, Suite 200, Henderson, Nevada 89074. The address of the registered office required to be maintained in accordance with section 1.06 of the Texas Revised Limited Partnership Act is: 8350 Meadow Road, Suite 281, Dallas, Texas 75231. The name and address of the authorized officer in Texas where a copy of the Certificate of Limited Partnership is filed is: The Secretary of State of the State of Texas, James Earl Rudder, State Office Building, 1019 Brazos, Austin, Texas 78701. The name and address of the sole General Partner is available from the Secretary of State of New York. The character of the business of the limited partnership is the provision of two-way radio transmission services. (January 16, 2002)

LEGAL NOTICE

Notice of formation of Gold Rock Realty, LLC, filed with SSNY on 12/31/2001. Office Loc.: Albany Co. SSNY designated as agt. of the LLC upon whom process may be served. SSNY shall mail copy of any process to: 3 Bonnie Drive, Guilderland, NY 12084. Purpose: any lawful purposes. (January 16, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: GREAT OAKS 200, L.L.C. Application for Authority was filed with the Secretary of State of New York (SSNY) on 11/29/01. 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, 115 Great Oaks Office Park, Albany, New York 12203. Purpose: For any lawful purpose. (January 16, 2002)

NOTICE OF FORMATION OF LLC

Greene Imaging, LLC, filed Articles of Organization with the New York Secretary of State on December 19, 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 Greene Imaging, LLC, c/o Vincent L. Valenza, 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. (January 16, 2002)

LEGAL NOTICE

HEALTHCARE BUSINESS ADVISORS, LLC

Notice of formation of Healthcare Business Advisors, LLC, a limited liability company (the "LLC"). Articles of Organization filed with the Secretary of State of NY (the "SSNY") on 12/4/01. Office location: Albany County. The SSNY has been designated as agent of the LLC, upon whom process against it may be served. The SSNY shall mail a copy of any process to the LLC, c/o 26 Computer Drive West, Albany, New York 12205. The purposes of the LLC is to provide consulting and billing services for health care professionals and engage in any lawful act of activity for which limited liability companies may be formed under the New York Limited Liability Company Law. (January 16, 2002)

LEGAL NOTICE

Hlib, Rogal and Hamilton Insur-

LEGAL NOTICE

ance Agency of Massachusetts, LLC. LLC was filed with the SSNY on 12/17/2001. 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: Ronald S. Zaiger, 1 Industrial Avenue, Suite 1100, Lowell, MA 01851. Purpose: Any lawful purpose. (January 16, 2002)

LEGAL NOTICE

Notice of Qualification of HMT Lessee LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 12/10/01. LLC formed in Delaware (DE) on 11/9/00. 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 The Prentice-Hall Corporation System, Inc., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. Principal office of LLC: 10400 Fernwood Rd., Dept. 72/923, Bethesda, MD 20817. Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful activity. (January 16, 2002)

NOTICE OF PUBLICATION

I.P.G. MARKETING LLC was filed with SSNY on 11/30/2001. 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. (January 16, 2002)

LEGAL NOTICE

Notice of Formation of iMark of New York, LLC. Arts. of Org. filed with Secy. of N.Y. (SSNY) on 12/28/01. 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: Corporation Service Co., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. Purpose: sales organization. (January 16, 2002)

LEGAL NOTICE

Notice of Qualification of Ingomar Limited Partnership. Authority filed with Secy. of State of N.Y. (SSNY) on 12/26/2001. LP formed in Nevada (NV) on 7/26/1996. 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: The Prentice-Hall Corporation System, Inc., 80 State St., Albany, NY 12207-2543, the registered agent upon whom process may be served. Principal off of LP: 323 Fifth St., Eureka, CA 95501. Name/address of each general partner available from SSNY. Cert. of LP on file with NV Secy. of State, 101 North Carlson St., Ste. 103, Carson City, NV 89701. Purpose: any lawful activity. (January 16, 2002)

LEGAL NOTICE

Notice of formation of L & I REALTY, LLC a NYS limited liability company (LLC). Formation filed with SSNY on 12/20/2001. Off. Loc.: Albany Co. SSNY designated as agt. of LLC, upon whom process may be served. SSNY shall mail copy of process to: 1817 Kings Hwy., Brooklyn, NY 11229. Purpose: All Lawful purposes. (January 16, 2002)

CALL
439-4949

To Place Your Ad!

LEGAL NOTICE**NOTICE OF FORMATION OF A LIMITED LIABILITY COMPANY**

Pursuant to Section 203 of the New York Limited Liability Law

1. The name of the Limited Liability Company is LAS ALBANY REDEVELOPMENT COMPANY, LLC.
2. The Articles of Organization were filed with the Secretary of State on December 21, 2001.
3. The office of the Limited Liability Company is to be located in Albany County.
4. The Secretary of State is designated as agent of the limited liability company upon whom process against it may be served. The post office address within or without New York to which the Secretary of State shall mail a copy of any process against the limited liability company served upon him or her is: LAS Albany Redevelopment company, LLC, 85 Watervliet Avenue Albany, New York 12206
5. The limited liability company is formed to engage in any lawful act or activity for which limited liability companies may be formed under the laws of the State of New York.

(January 16, 2002)

NOTICE OF FORMATION OF A LIMITED LIABILITY COMPANY

Pursuant to Section 203 of the New York Limited Liability Law

1. The name of the Limited Liability Company is LAS REDEVELOPMENT COMPANY, LLC.
2. The Articles of Organization were filed with the Secretary of State on December 21, 2001.
3. The office of the Limited Liability Company is to be located in Albany County.
4. The Secretary of State is designated as agent of the limited liability company upon whom process against it may be served. The post office address within or without New York to which the Secretary of State shall mail a copy of any process against the limited liability company served upon him or her is: LAS Redevelopment company, LLC, 85 Watervliet Avenue Albany, New York 12206
5. The limited liability company is formed to engage in any lawful act or activity for which limited liability companies may be formed under the laws of the State of New York.

(January 16, 2002)

NOTICE OF FORMATION OF A LIMITED LIABILITY COMPANY

Pursuant to Section 203 of the New York Limited Liability Law

1. The name of the Limited Liability Company is LAS WATERVLIET REDEVELOPMENT COMPANY, LLC.
2. The Articles of Organization were filed with the Secretary of State on December 21, 2001.
3. The office of the Limited Liability Company is to be located in Albany County.
4. The Secretary of State is designated as agent of the limited liability company upon whom process against it may be served. The post office address within or without New York to which the Secretary of State shall mail a copy of any process against the limited liability company served upon him or her is: LAS Watervliet Redevelopment company, LLC, 85 Watervliet Avenue Albany, New York 12206
5. The limited liability company is formed to engage in any lawful act or activity for which limited liability companies may be formed under the laws of the State of New York.

(January 16, 2002)

LEGAL NOTICE

Notice of Qualification of ORIGIN FINANCIAL, L.L.C. Authority filed with Secy. of State of N.Y. (SSNY) on 8/9/01. LLC formed in Delaware (DE) on 6/15/01. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. DE address of LLC: Corporation Trust Co., 1209 Orange St., Wilmington, DE 19801. Arts. of Org. on file with DE Secy. of State, 401 Federal St., Ste. 4, Dover, DE 19901. Purpose: any lawful activity.

(January 16, 2002)

LEGAL NOTICE**LEGAL NOTICE**

Risk Protection International, LLC dba RPI Insurance Agency LLC was filed with the SSNY on 07/16/2001. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The address which SSNY shall mail any process against the LLC served upon him: Thomas J. Malloy, Risk Protection International, LLC, 500 Ferry Boulevard, Stratford, CT 06615. Purpose: Any lawful purpose.

(January 16, 2002)

LEGAL NOTICE

ROMA BROTHERS REALTY, LLC Notice of formation of Roma Brothers Realty, LLC, a limited liability company (the "LLC"). Articles of Organization filed with the Secretary of State of NY (the "SSNY") on 12/28/01. Office location: Albany County. The SSNY has been designated as agent of the LLC, upon whom process against it may be served. The SSNY shall mail a copy of any process to the LLC at 9 Cobbe Road, Latham, New York 12110. The purposes of the LLC are to own, acquire, manage, lease, develop, operate, buy, sell, exchange, finance, refinance, and otherwise deal with real estate, personal property, and any type of business, as the Managers may from time to time deem to be in the best interests of the Company.

(January 16, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: ROSENBLUM EQUITIES, L.L.C. Application for Authority was filed with the Secretary of State of New York (SSNY) on 11/29/01. 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, 115 Great Oaks Office Park, Albany, New York 12203. Purpose: For any lawful purpose.

(January 16, 2002)

NOTICE CONTAINING SUBSTANCE OF ARTICLES OF ORGANIZATION FOR A PROFESSIONAL SERVICE LIMITED LIABILITY COMPANY

Under Section 1203 of the Limited Liability Company Law

1. The name of the professional service limited liability company ("PLLC") is: S. Michael Fuhrman, D.O., LLC.
2. The date of the filing of the Articles of Organization with the Secretary of State of the State of New York is: December 12, 2001.
3. The office of the PLLC is to be located in Albany County.
4. The Secretary of State of the State of New York has been designated as agent of the PLLC upon whom process against it may be served. The post office address to which the Secretary of State of the State of New York shall mail a copy of any process against it served upon him or her is: 363 Delaware Avenue, Delmar, New York 12054.
5. The purpose of the business of the PLLC is to engage in the practice of medicine and any other lawful purpose.

(January 16, 2002)

LEGAL NOTICE

Notice of formation of SMOOTH DENTAL, P.L.L.C. a NYS limited liability company (LLC). Formation filed with SSNY on 01/03/2002. 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, 208 Avenue U-LL, Brooklyn, NY 11223. Purpose: All Lawful purposes.

(January 16, 2002)

ARTICLES OF ORGANIZATION OF STOCKBRIDGE CAPITAL, LLC

Under Section 203 of the Limited Liability Company Law

FIRST: The name of the limited liability company is "Stockbridge Capital, LLC."

SECOND: The county within the State in which the office of the limited liability company is located is Albany County.

THIRD: The latest date on which the limited liability company is to dissolve is November 1, 2065.

FOURTH: The Secretary of State is designated as agent of the limited liability company upon which process against it may be served. The post office address within or

LEGAL NOTICE

without the State of New York to which the Secretary of State shall mail a copy of any process against the limited liability company served upon him or her is: Stockbridge Capital, LLC., 1698 Central Avenue, Albany, NY 12205.

FIFTH: The effective date of the Articles of Organization shall be the date of filing with the Secretary of State.

SIXTH: The limited liability company is to be managed by one or more of its members.

IN WITNESS WHEREOF, these Articles of Organization have been subscribed to this 4th day of December, 2001 by the undersigned who affirms that the statements made herein are true under the penalties of perjury.

Frank A. Tate, Jr., Attorney in fact for the Organizer

(January 16, 2002)

ARTICLES OF ORGANIZATION OF THE ENCLAVE AT MALTA, LLC

Under Section 203 of the Limited Liability Company Law

FIRST: The name of the limited liability company is "Stockbridge Financial, LLC."

SECOND: The county within the State in which the office of the limited company is located is Albany County.

THIRD: The latest date on which the limited liability company is to dissolve is November 1, 2065.

FOURTH: The Secretary of State is designated as agent of the limited liability company upon which process against it may be served. The post office address within or without the State of New York to which the Secretary of State shall mail a copy of any process against the limited liability company served upon him or her is: Stockbridge Financial, LLC., 1698 Central Avenue, Albany, NY 12205.

FIFTH: The effective date of the Articles of Organization shall be the date of filing with the Secretary of State.

SIXTH: The limited liability company is to be managed by one or more of its members.

IN WITNESS WHEREOF, these Articles of Organization have been subscribed to this 4th day of December, 2001 by the undersigned who affirms that the statements made herein are true under the penalties of perjury.

S/ Victor Gush, Manager

(January 16, 2002)

NOTICE OF FORMATION OF LLC

Articles of Organization for STRATEGIC PENSION SERVICES, LLC were filed with the Secretary of State of New York on November 13, 2001. Office located in Albany County. The Secretary of State has been designated as agent upon which process may be served and a copy of process shall be mailed by the Secretary of State to the LLC at 33 Century Hill Drive, Latham, New York 12110. Purpose: for any lawful activity for which limited liability companies may be formed under the law.

(January 16, 2002)

NOTICE OF FORMATION OF LLC

Articles of Organization for STRATEGIC RESOLUTIONS, LLC were filed with the Secretary of State of New York on November 13, 2001. Office located in Albany County. The Secretary of State has been designated as agent upon which process may be served and a copy of process shall be mailed by the Secretary of State to the LLC at 33 Century Hill Drive, Latham, New York 12110. Purpose: for any lawful activity for which limited liability companies may be formed under the law.

(January 16, 2002)

NOTICE OF RECEIPT OF TAX ROLL AND WARRANT

Town of Bethlehem

TAKE NOTICE, that I, Nancy Mendick, the undersigned Receiver of Taxes and Assessments for the Town of Bethlehem, have received the tax roll and warrant for the collection of taxes and will receive payments thereon Monday through Friday from 8:30 A.M. to 4:30 P.M. and on Saturday, January 27th from 9 - noon at the Bethlehem Town Hall, 445 Delaware Avenue, Delmar, New York for the properties assessed upon such roll.

NO COLLECTION FEE DURING JANUARY

1% collection fee during February

LEGAL NOTICE

2% collection fee during March

TAKE FURTHER NOTICE, that pursuant to the provisions of law the tax roll of the Town of Bethlehem will be returned to the County of Albany Director of Finance on April 1, 2002.

Dated January 1, 2002

Nancy Mendick
Town of Bethlehem
Receiver of Taxes & Assessments

(January 16, 2002)

ARTICLES OF ORGANIZATION OF THE ENCLAVE AT MALTA, LLC

Under Section 203 of the Limited Liability Company Law

FIRST: The name of the limited liability company is "The Enclave at Malta, LLC."

SECOND: The county within the State in which the office of the limited company is located is Albany County.

THIRD: The latest date on which the limited liability company is to dissolve is November 1, 2065.

FOURTH: The Secretary of State is designated as agent of the limited liability company upon which process against it may be served. The post office address within or without the State of New York to which the Secretary of State shall mail a copy of any process against the limited liability company served upon him or her is: The Enclave at Malta, LLC., 1698 Central Avenue, Albany, NY 12205.

FIFTH: The effective date of the Articles of Organization shall be the date of filing with the Secretary of State.

SIXTH: The limited liability company is to be managed by one or more of its members.

IN WITNESS WHEREOF, these Articles of Organization have been subscribed to this 4th day of December, 2001 by the undersigned who affirms that the statements made herein are true under the penalties of perjury.

S/ Victor Gush, Manager

(January 16, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

Articles of Organization of TNT Realty, LLC ("LLC") filed with the Secretary of State of New York ("SSNY") on December 13, 2001, effective upon the date of filing. Office location: Albany County. SSNY has been designated as agent of the LLC upon whom process against it may be served. SSNY may mail a copy of any process to the LLC c/o 89 Consaul Road, Albany, New York 12205. The purpose for which the LLC is formed is to engage in the conduct of a real estate acquisition, development and management business and for any lawful act or activity in furtherance thereof, in connection therewith, or incidental thereto, for which limited liability companies may be formed under the Limited Liability Law of the State of New York.

(January 16, 2002)

NOTICE OF FORMATION OF REGISTERED LLP

Tribble & Von Ahn, CPAs, LLP, filed a Certificate of Registration with the New York Secretary of State on August 9, 2001. Its principal office is located in Albany County. The Secretary of State has been designated as agent upon whom process may be

LEGAL NOTICE

served. A copy of any such process shall be mailed to P.O. Box 687, Fonda, New York 12068. Its business is to engage in the practice of certified public accountancy and any other lawful activity for which limited liability partnerships may be organized under Section 121-1500(a) of the New York Partnership Law.

(January 16, 2002)

LEGAL NOTICE

Notice of Qualification of Wal-Mart Stores East, LP. Authority filed with Secy. of State of N.Y. (SSNY) on 12/13/01. LP formed in Delaware (DE) on 11/9/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. Principal office of LP: 702 SW 8th St., Bentonville, AR 72716-0555. Name/address of each general partner available from SSNY. Cert. of LP on file with DE Secy. of State, Div. of Corps., 401 Federal St., Suite 4, Dover, DE 19901. Purpose: retail sales.

(January 16, 2002)

LEGAL NOTICE

Notice of Qualification of Wal-Mart Transportation, LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 12/26/01. LLC formed in Delaware (DE) on 11/9/01. 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: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. Principal office of LLC: 702 S.W. 8th St., Bentonville, AR 72716. Arts. of Org. on file with DE Secy. of State, Federal & Duke of York Sts., Dover, DE 19901. Purpose: any lawful purpose.

(January 16, 2002)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is WCC PROPERTIES, LLC (hereinafter referred to as the "Company").

SECOND: The Articles of Organization of the Company were filed with the Secretary of State on December 11, 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: WCC PROPERTIES, LLC, 135 Paine Street, Green Island, New York 12183.

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.

(January 16, 2002)

LEGAL NOTICE**NOTICE OF FORMATION OF WEST AMERICAN RUBBER COMPANY, LLC**

The name of the LLC: WEST AMERICAN RUBBER COMPANY, LLC. App. for Auth. Filed with Sec. of State 11/07/01. Juried. And date of org: CALIFORNIA 10/24/01. NY State office loc: Albany County. Sec. of State of NY designated as agent of LLC upon whom process may be served. Sec. of State shall mail copy of process to: 750 North Main Street, Orange, CA 92868. Address required to be maintained in home jurisdiction: 750 North Main Street, Orange, CA 92868. Copy of cert. of org. is filed with: California Secretary of State, 1500 11th Street, Sacramento, CA 95814. The character & purpose of the LLC is to transact any lawful business.

(January 16, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

The name of the limited liability company is Wilderhomes, LLC. The Articles of Organization were filed on November 16, 2001 with the NYS Department of State. The County within this State in which the office of the professional service limited liability company is to be located is Albany County. The Secretary of State is designated as agent of the professional service 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 will mail a copy of any process against the professional service limited liability company served upon him or her is 16 Carstead Drive, Slingerlands, New York 12159.

(January 16, 2002)

LEGAL NOTICE

Notice of Qualification of WNYT-TV, LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 11/28/01. LLC formed in Delaware (DE) on 11/21/01. 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 CT Corporation System, 111 8th Ave., NY, NY 10011, registered agent upon whom process may be served. Principal office of LLC: 15 North Pearl St., Albany, NY 12204. Cert. of Form. on file with DE Secy. of State, Div. of Corps., Federal & Duke of York Sts., Dover, DE 19901. Purpose: all lawful purposes.

(January 16, 2002)

LEGAL NOTICE

Notice of Qualification of Xerox Lease Equipment LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 11/29/01. LLC formed in Delaware (DE) on 9/28/01. 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: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. Principal office of LLC: 800 Long Ridge Rd., Mail Stop 2-4-B9, Stamford, CT 06904. Arts. of Org. on file with DE Secy. of State, P.O. 898, Dover, DE 19901. Purpose: any lawful activity.

(January 16, 2002)

Put Our
**Employment
Classifieds**
To Work For You!

Phone in Your Classified
with MasterCard or Visa

439-4940

At Your SERVICE

a guide to services for your home

APPLIANCE REPAIR

Joseph T. Hogan
Appliance &
Electric Service
756-9670

Artists

Portraits
Animals & People
Full Color Oil
453-6024

AUTOMOTIVE

AUTO HELP!

Be confident on your next auto purchase or repair, consult a professional mobile checkout service. **We can help, give us a call at: 669-4552**
A.S.E. Certified autohelp@text.com
www.autohelp.bizhosting.com

BATHROOMS

OLD DIRTY GROUT?
Re-grout it to look like new!
Bathroom Restorations
SPARKLIN' JOHN • 591-0059 • Colonie

CONTRACTORS

(518) 767-0625 Chuck
WILKE CONSTRUCTION
Decks, Siding, Replacement Windows, Renovation and Additions
"No Job Too Small Or Big" • Fully Insured

D.P. ESTEY CONSTRUCTION & REMODELING
All types of Interior & Exterior Carpentry, Home Improvements & General Contracting
Insured-Professional Reasonable-Experienced
Don Estey • (518) 465-7642 Glenmont

ELECTRICAL

GRAVES CONTRACTING
-Over 20 Years Experience-
-Licensed & Insured-
"No Job Too Big or Too Small"
Call **446-4769** (Pager)
439-0352 (Business) or
424-7224 (cell phone)
for more details

Picture your Business ad HERE!
It can HAPPEN!
Call **439-4940**

ELECTRICIAN

La Rock's Electric

• Residential • Insured
• Commercial • Bonded
• Licensed Electrician

NO JOB TOO SMALL
CALL 475-0238

R. Peters & Sons Electrical Inc.

• Licensed Residential/Commercial Service
• New Construction • 30 Years Experience
In Bethlehem, Colonie & Guilderland
CALL 439-1246

Don't let these little ads fool you!
They can really work for your business.
Call **439-4940**

FIREWOOD

426-WOOD (9663)

• STACKING AVAILABLE
• SEASONED & HARDWOOD
• FACE CORDS - \$75
• INCLUDES COVER & PALLET FOR STACKING
CUT-SPLIT-DELIVERED

WYSLER ENTERPRISES
Seasoned Wood: \$175 (Full Cord)
Green Wood: \$125 (Full Cord)
• Courteous On Time Deliveries •
254-WOOD (9663)

FURNITURE REPAIRS

Kingsley Greene
• Furniture Repair & Refinishing
• Free Pick-Up & Delivery
• Free Estimates
• 25+ Years Experience
756-3764 (eves. & weekends)

GENERAL CONTRACTOR

Ironwood

WE DO IT ALL!
Carpentry
Masonry
Roofing
All Remodeling
439-6750 • 456-4741
Cell: **857-3316**

HOME IMPROVEMENT

Home Structures, Etc.

Carpentry • Plumbing
Remodeling • Electrical
Kitchens • Decks
& Bathrooms

• Fully Insured • Free Estimates
Call Tom at
456-0283

HOUSECLEANING

Mom's Cleaning Service
Cleaning Professionals

> Housecleaning > Move-Ins
> Move-Outs > Apartment Complexes
> Commercial & Residential
> Floor Refinishing > Carpet Cleaning
Insured & Bonded
439-MOMS (6667)

HOUSE REPAIRS

HOUSE MEDIC
AFFORDABLE HOME REPAIRS
Save money by using America's largest handyman service.
Insured, bonded, guaranteed.
783-9531
OFFICES IN 30 STATES

THINGS TO DO LIST
Call Andrew at the Spotlight to place an ad in the **Business Directory**
439-4940

HOME IMPROVEMENT

Stephen E. Colfels
Carpentry
Remodeling
Kitchens & Bathrooms
Painting
Masonry
Ceramic Tile
No Job Too Small!
478-0284
Fully Insured

J.V. CONSTRUCTION

• Masonry • Siding
• Basement • Sump Pump &
Waterproofing Drainage
• Roofing • Kitchen & Baths
• Gutters • Decks
20 Years Experience
868-9746
FREE ESTIMATES

HOME IMPROVEMENT

MISTER FIX-ALL
All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience • Free Estimates
439-9589

VIKING
HOME REPAIR & MAINTENANCE, LTD.
• Minor Repairs • Painting
• Wall Repairs • Masonry • Carpentry
• Gutter Cleaning • Electrical
No Job Too Small **439-6863**
FREE ESTIMATES • FULLY INSURED

FREE Estimates Insured
BILL STANNARD
CONTRACTORS • 768-2893
RD. 1 Delmar, N.Y. 12054
Masonry and Carpentry
New and Repairs
Concrete • Block • Brick • Stone
Roofing • Decks • Garages etc.

PAINTING

VOGEL
Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• WALLPAPER APPLIED
Interior — Exterior **INSURED**
439-7922

Decorative Wall Finishes & Murals
Serving the Capital Region and surrounding counties.
731-9484
Elizabeth Rae Art Studios

L.M. CURTIN
Painting & Paper Hanging
RESIDENTIAL
INTERIOR • EXTERIOR
20 Years
Of Excellence
381-6579
Fully Insured • References Available

MURRAY PAINTING
Free Estimates
Interior & Exterior
Residential • Commercial • Industrial
If you count on quality count on us
439-4466
All Calls Returned • Fully Insured

STYLES
Painting All Phases
Interior Specialist • Faux Finishes
15 Years Experience
496-0706
Free Estimates Fully Insured

PAINTING

PAINTERS GUILD
INTERIORS
EXTERIORS
WALL REPAIRS
INSURED
426-4970

WM H. ROTHER
PAINTING
INTERIOR • EXTERIOR
Fine Quality Workmanship
INSURED • REFERENCES • FREE ESTIMATES
381-6618 364-2007

www.wmrother.com

PET CARE

Cornell's Cat Boarding
767-9095
Heated • Air Conditioned
Your choice of food
Route 9W, Glenmont
Reservations required
Eleanor Cornell

PLUMBING

WMD Plumbing
Plumbing Michael
REPAIR SERVICE Dempf
475-0475

REMODELING

Bashant Renovations
• Residential Construction
• Additions • Custom Work
Glenmont
436-9556

ROOFING

BRIAN GRADY ROOFING
The Original Grady Roofing
FOR THOSE WHO DEMAND
THE HIGHEST QUALITY,
ASK FOR
BRIAN GRADY
Serving the community as
Grady Roofing for over 16 years
VISA **439-2205** M.C.
www.gradyroofing.com

ROOFING

Z. IPEK & SONS, INC.
All Phases of Roofing
Free Estimates • Fully Insured
"Your Residential Roofing Specialist"
"Family Owned & Operated"
Hadi (518) 482-5421 Havzi

GRADY ROOFING

For All Your
Roofing Needs
439-1515
Free Estimates Fully Insured

RECYCLE RECYCLE RECYCLE

SNOWPLOWING
SNOWPLOWING
SALTING & SANDING
24 Hour Service
Contract or Per Plow
439-5855 Ask for Paul

TREE SERVICES
Outdoor Professionals
Tree & Stump Removal, Trimming,
Land/Brush Clearing
FREE Estimates • Insured
Gutter Cleaning **295-8985**
Quality work at an affordable price.

HASLAM TREE SERVICE
Complete Tree Removal
Call Now for Winter Rates
FREE Estimates Jim Haslam
Fully Insured Owner
439-9702

WEB DESIGN

SALMURA WEB DESIGN
Our Top Notch
Graphic Design
Team Can Get You
On The Web!
For More Info:
Email Us At:
salmura@hotmail.com

You bought a new car, but the old one's still in the driveway. Get it into our paper and out of your life.

Place your ad in the
Spotlight Classifieds.
Call Us At
439-4940

Spotlight CLASSIFIEDS

AUCTIONS

Brzosteks.com Auctions. Appraises and buys outright antiques, businesses, estates, farms and equipment, restaurants and real estates! No commission to real estate sellers. Call Bernie 800-374-SELL

BUILDINGS FOR SALE

STEEL BUILDINGS Sale: 5,000+ sizes. 40x60x14, \$11,758; 50x75x14, \$15,246; 50x100x16, \$19,996; 60x100x16, \$22,032. Mini-storage buildings, 40x160, 32 units, \$17,228. Free brochures. www.sentinelbuildings.com. SentinelBuildings, 800-327-0790ext 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.

CHILD CARE NEEDED

LOOKING FOR CHILDCARE GIVER: For infant, 1-2 days/week, 9am-5pm in your home. 475-0832.

NANNY - Full time in our Glenmont home. Nighttime or daytime, depending on candidates. 478-0925

PART-TIME AFTER SCHOOL: 3pm-6:30pm, 1-2 days/week. Days, flexible. In Slingerlands home, car needed, pay negotiable. 475-0735.

PART-TIME after school hours, Monday-Friday, in my Niskayuna home. References required, pay negotiable. 374-1867.

CHILDCARE SERVICES

MY ALBANY/DELMAR home ~ 2 openings. Experienced with references, 449-4853.

YOUTHFUL, GRANDMOTHER, NON-SMOKER. Your house, loving, educational atmosphere. Will do nanny and housekeeper work. BA in French and English. Associates Paralegal degree. Reliable, good references. Retired home health aide. Weekdays 8am-4pm call 384-3418, evenings call after 6pm 374-4083.

CLEANING SERVICES

CLEANING- residential/ small business/industrial. Free estimates. References. Call Rose 439-0350.

AGS CLEANING SERVICE: 15 Years Experience. We clean homes and offices. Fully insured. Call 24 hrs. 462-5889.

BCCLEANING: Honest, 13 Years of Experience. Call 427-1590.

SEVERAL YEARS EXPERIENCE, Weekly/biweekly. Houses, apartments, Small-offices, Ask for Lori 785-6374.

WILL CLEAN HOUSES, OFFICES, APARTMENT PREP. Weekdays and weekends. Excellent experience. 434-8048.

COMPUTERS

ANYTHING COMPUTERS! Repairing, Rebuilding, Troubleshooting. We Can Help! Steve: 372-0423, Keith: 466-2931.

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.

FIREWOOD

SEASONED MIXED HARDWOODS. Cut, Split, & Delivered. 355-4331 and/or 872-1702.

SEASONED FIREWOOD: Mixed hardwood, \$75 face cord, delivered; stacking extra. Call 756-8375.

MIXED HARDWOODS: Full cords, \$160; face cords, \$75. Jim Haslam, 439-9702.

FINANCIAL OPPORTUNITIES

GROWING BUSINESS NEEDS HELP! Work from home! Mail-order/E-Commerce. \$522+/week PT, \$1,000-\$4,000+/week FT. www.SecureDestiny.com 1-888-685-9350.

GARAGE SALES

ESTATE SALE: 65 BERWICK RD. (OFF KENWOOD). January 18th-19th, 9am-4pm. Cushman maple dining, living and bedroom furniture, desks, T.V.'s, lamps, glassware, china, linens, kitchen items, books, tools, bench saw, riding lawn mower, quantities more - entire contents.

HANDYMAN

BEST BET HANDYMAN, Home Repairs & Maintenance, Electrical, Plumbing, etc., Senior Discounts, Call 434-5612.

MIKE'S HANDYMAN SERVICE: Free estimates, reliable service, licensed and insured. 432-9715.

HEALTH AND FITNESS

ONLINE Exercise Equipment FREE SHIPPING www.wonderfulbuys.com Abtronic, AbEnergizer, Orbitrek, Total Gyms, Fast Abs, RIOAbelt Many more!!! Use Code WBNY0102 Over 500 products. Visit us, Call 1-800-649-6518.

HOME IMPROVEMENT

Weather and emergency repairs of barns, houses and garages. Call Woodford Bros. Inc for straightening, leveling, and foundation repairs. Free estimates 1-800-Old-Barn. www.1-800-Old-Barn.com

LEGAL

DIVORCE OR ANNULMENT IN ONE DAY, without travel, even if you can't find your spouse. www.divorcefast.com Alan Alford, PO Box 377 Sudbury, MA 978-443-8387.

MISCELLANEOUS FOR SALE

SAWMILL, bargain at \$3,800 new, all aluminum and stainless, 16hp,

PERSONAL

NURTURE your mind! COMFORT your soul! EXCITE your heart! Enjoy an Astrology reading with a professional of 20 years. Call toll free 888-739-6789 for appointment.

PETS FOR SALE

GUINEA PIGS FREE: 4 newborns. Three 2 months old, two adults. Take one or take them all. 439-9313.

PIANO TUNING

PROFESSIONAL PIANO tuning and repair, Michael T. Lamkin, Registered Piano Technician, Piano Technicians Guild. 427-1903.

RECREATIONAL VEHICLES

LOW SNOWMOBILE INSURANCE RATES! 2002 sled with a cost new of \$6,000, full coverage as low as \$169/year or liability only for \$54/year. Call the Vito Ramundo Agency now for your quote. 456-2777.

SENIOR ASSISTANCE AVAILABLE

CARING INDIVIDUAL willing to help you with daily living tasks. Please Call Cindy 439-9328, leave message.

WANTED

ABSOLUTE BEST prices for old costume jewelry and real jewelry, antiques of all types and contents of estates. Call ROSE, 233-1195.

ALL CLOTHING, 1960 & before, mens and womens, suits, dresses, shoes, purses, and costume jewelry. Call 434-4312.

BUYING: All old costume and better jewelry. Call 439-6129.

HOUSE WANTED BY LOUDONVILLE FAMILY: Loudonville Elementary. 4-5 bedroom, 2 full bath. 426-2356, leave message.

WE PAY CASH FOR USED RESTAURANT/BAR/BAKER/PIZZA Equipment. Pots, pans, utensils, dishware, slicers, meatgrinders, fryers, toasters, grills, steamers, warmers, stainless steel tables, mixers, sinks, paper supply, most anything. Also cellars and storm room cleanouts. Call Jim at 355-4663.

YARD SALE

FIRST REFORMED CHURCH OF BETHLEHEM, Selkirk, NY. May 18th, 2002. For reservations, call 767-9935.

Music

STRING INSTRUMENT REPAIR: Bow rehairs, Violins for sale. 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.

Classified INFORMATION

Office Hours
Deadline
8:30 AM - 5 PM
Monday-Friday
Deadline: Friday at noon
for following week

Mail Address • In Person
Spotlight Newspapers
P.O. Box 100
Delmar, NY 12054

125 Adams St.
Delmar, NY 12054

READERSHIP:
8 Newspapers;
105,000
Readers

Phone • Fax
(518) 439-4940
(518) 439-0609 Fax

Classified Ads Appear In All Eight Papers

In Albany County

The Spotlight • Colonie Spotlight • Loudonville Spotlight • Guilderland Spotlight

In Schenectady County

Niskayuna Journal • Scotia-Glenville Journal • Rotterdam Journal

In Saratoga County

Clifton Park/Halfmoon Spotlight

Classified Rates (Effective 1/2/02)

Private Party Classifieds - Line Ads - Eight paper combo \$10 for 12 words 50 cents for each additional word.

Commercial Classifieds - Line Ads - Eight paper combo - \$14 for 12 words 50 cents for each additional word. Multiple insertion discounts available. Please call for information.

All line ads must be pre-paid in order for placement.
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: _____

Our

Automotive Classifieds

Run Like a Dream!

Phone in Your Classified with MasterCard or Visa

MasterCard

VISA

439-4940

Spotlight on EMPLOYMENT

WANTED:

Personable customer oriented retail sales clerk to fill new full-time position. Flexible work schedule. Weekends required. Some physically demanding tasks involved.

PLEASE NO AGENCIES!

Respond to P.O. Box 100,
Delmar, NY 12054

HELP WANTED

GUILDERLAND PUBLIC LIBRARY: PT CLERK. Routine clerical work on a public desk. HS or equivalent. Experienced in customer service. Day, evening & weekend hours. \$8.86/hour. Apply to Guilderland Public

Spotlight Newspapers
The Capital District's Quality Weeklies.

Library, 2228 Western Avenue, Guilderland, NY 12084.

HAIR STYLIST WANTED: Very busy salon in great location. Call Joanne at 434-4411.

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.

LARGE, BEAUTIFUL COLONIE HAIR SALON (on Central Ave) is seeking FT/PT booth renters with clientele. First 4 weeks rent free.

Also available, 9x10 room for massaging or skin care. Call Colleen at 456-1866.

OWN A COMPUTER? Put it to work! \$25.00-75.00 per hour. PT/FT. www.awesomemktg.com. Free Info 1-800-457-9966.

PART-TIME BOOKKEEPER: Full charge, childcare not-for-profit org., 10 hr/wk, 2 days/wk, responsible for all aspects of G/L. Computer skills a must/Excel, benefits. Send resume to School's Out, Inc. 239 Delaware Ave., Delmar, NY 12054. 439-9300.

PART-TIME CHILDCARE: Activity Leaders- Before School Program in Delmar, 7:15am-9:15am. Play & have fun with children.

Experience required. Excellent Benefits. School's Out Inc. 439-9300.

SELKIRK AREA, PART-TIME COOK FOR DAYCARE: 8am-2pm. 478-0787.

PAYROLL/BENEFITS COORDINATOR: (PT 20 +/- hrs per week) - Duties include: Processing bi-weekly payroll, benefit administration, database maintenance and other HR duties. Three+ years working knowledge of ADP for Windows or similar software. E-mail resume to jobs@woh.com, fax to (518) 487-7685, or mail to HR Manager, Whiteman, Osterman & Hanna, One Commerce Plaza, Albany, NY 12260. Visit our web site at

Nursefinders® News

The Professional Choice®

With 27 years of medical staffing experience, Nursefinders® knows what you need.

Get Your Career Started Today!

You Need

- ★ Highest Pay... Overtime After 32 Hours
- ★ Instant Pay ★ Flexible Schedules
- ★ Blue Choice Insurance ★ Self-Booking
- ★ Referral Bonus ★ 401K

Apply on-line at www.Nursefinders.com/apply

We At Nursefinders Love Our Nurses.
Thank you for all your support!

Albany - 518-458-2778, 1-866-221-3763
Binghamton - 607-729-3266, 1-866-730-7213
Syracuse - 315-473-9480, 1-800-721-8760

AUTOMOTIVE TECHNICIANS NEEDED

Marshall's Garage is looking for SERVICE TECHNICIANS.

We are a Five Star Dealer committed to customer satisfaction.

We offer the following:

- Paid Vacation
- Major Medical
- Dental Plan
- 401 K Plan
- Paid Sick Time
- Plus other benefits.

ASE Certification, NYS inspection license. Chrysler training a plus, but not necessary.

Please Contact **JIM CARROLL** at 756-6161

MARSHALL'S
ROUTE 9W - RAVENA - 756-6161

Your Dream Job Awaits You!

In the Spotlight Newspapers Employment Classifieds

CLASSIFIED DISPLAY ADVERTISING

→ Whether you're putting your house on the market, recruiting new personnel for your business, or simply selling your automobile ...

Classified Display Ads WILL GET YOU RESULTS!

Everyone ranging from regional corporations to locally owned businesses turn to classified display ads because they know how well it works.

Call today and receive a FREE LINE AD with your classified display ad.

This special offer will run until our January 30th edition.

To learn more about our upcoming monthly classified display specials, which will begin running January 2nd, call (518) 439-4940.

BUSINESS DIRECTORY

→ Have you ever considered advertising for your business?
→ Not enough money in your budget for display advertising?

Let the Spotlight BUSINESS DIRECTORY Help You!

The Business Directory provides you with an affordable way of getting your business name out to our local weekly readership.

Effective January 2nd, 2002 The Spotlight Business Directory will offer a 1x2 ad for the cost of a 1x1 ad.

This special offer will run until our January 30th edition.

Call 439-4940 now for more information regarding The Spotlight Business Directory.

Let Our Little Ads Get You Big Business.

Advertise your business with Spotlight Newspapers - Call us today at 439-4949

Spotlight on EMPLOYMENT

www.woh.com

TELEMARKETING, FT/PT, IN HALFMOON AREA. Entry level position for service oriented person. Will train, no evenings or weekends. \$8/hour, may qualify for benefits. Call 371-9580.

AVON Entrepreneur wanted. Must be willing to work whenever you want. Be your own boss and enjoy unlimited earnings. Let's talk (888)942-4053

Driver -ARE YOU GETTING HOME? Roehl drivers are! Exp. drivers start at .32 -.37/mile; .34 -.39/mile w/bonus. O/O's paid up to .85 for Van and .96 for flatbed plus base plate, tolls, fuel optimization and tractor programs. Choice of van or flatbed fleets. Students welcome. E.O.E. \$\$\$800-467-6345 www.roehl.net

EARN \$650 WEEKLY! Working through the Government. Part-

time -No experience. A lot of opportunities. 1-800-211-9791 N-3 FRIENDLY TOYS AND GIFTS wishes to thank our customers, hostesses, advisors for their record breaking 2001. Cash prizes, trips. Join our Friendly Family. 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

Driver -Company -Contractors NO NYC -SUPER REGIONAL 10-14 days out. Pay for experience up to 33c/mi company. 82c/mi contractors. 1-800-846-4321 ARNOLD TRANSPORTATION

DRIVER -JOBS No experience necessary. CDL truck driving careers. Earn \$35,000 per year, 100% financing available, immediate job placement. The CDL School since 1963. 1-800-423-5837

GOVERNMENT POSTAL JOBS. Up to \$47,578 or more. Now hiring. Full benefits, training, and retirement. For application and info: (800)337-9730 Dept P-377 8am-10pm/7 days

OWNERS OPERATORS WANTED! Have a desire to excel? We offer you the opportunity to earn what you are worth in a relaxed/friendly environment. We pay \$1.00 dispatched mile loaded or empty. We offer a fuel program, direct deposit through TCH. No trailer rental fees. Steady work. If interested call John 1-800-341-2302 ext 2.

FLEXIBLE HOURS

EXCELLENT INCOME

We will show you how to make \$38,000+ in your first year in Real Estate Sales & much more as you gain experience.

This is a career, not just a job!

CALL FOR FREE CAREER PACKET

Pat Sherman
at Realty USA

370-0996 x225

or Email:

psherman@realtyusa.com

"No more boring 9-to-5 job!"

Start an **EXCITING NEW CAREER!**

Be **JOB READY** in 60 Days or less!

Average first year salary of \$28,000 to \$32,000.

Opportunities available for Local, Regional and Over-The-Road driving for NTTS graduates.

Student Loans & Grants to Qualified Applicants

Approved for Veteran Training

Modern Housing

Nationwide

Employment Assistance

Call the school with 30 years experience!

1-800-243-9300

www.nts-inc.com

Liverpool, New York • Since 1971

NEED HELP?

With over 100,000 readers every week, Spotlight Newspapers can help you find the perfect employees for YOUR business! Give us a call today at 439-4949!

Environmental Service Systems, Inc.

"Hiring For The Holidays"

CLEANERS (Evenings)

Environmental Service Systems, Inc. has immediate part-time openings in the Guilderland area.

For a personal interview, please call (518) 438-8059 or 1 (800) 805-6599 or stop by our office at 85 Watervliet Ave., Albany. EOE

HOUSEKEEPERS

We are seeking an energetic individual with good communication skills to fill a Full-Time housekeeping vacancy in our Long Term Care Facility. Hours 7am-3pm. Alternating weekends are required. We offer comprehensive benefits and a competitive salary. If you are interested, please apply to:

SETON HEALTH

Schuyler Ridge

Human Resources,
1 Abele Blvd
Clifton Park, NY 12065
Phone: 371-1400
fax 371-1240 EOE.

NEW YEAR - NEW JOB - NEW OPPORTUNITIES

Catholic Charities Disabilities Services has employment opportunities to help you ring in the new year with a rewarding job, good pay and flexible afternoon hours. We offer unique work environments that are close to home throughout Albany and Schenectady County assisting individuals living with developmental disabilities. If you are a college student, retired, recent grad, homemaker or someone needing extra money then don't wait to inquire how you use your knowledge of community resources and have fun at the same time. Call (518) 783-1111 to find out more. Candidates must have a valid driver's license and personal transportation. EOE

CCDS

15 Avis Drive
Latham, NY 12110

ASST. SITE MANAGER

Self storage company with 5 locations looking for floating asst. manager. Aggressive, reliable, enthusiastic, self-motivated. Excellent phone and customer service skills. These are just a few of the full-phase management abilities needed to run our self storage facilities. Light maintenance required. Computer experience a plus. Must have transportation. Health insurance, 401K program, rent-up incentives. Part-time to full time. If you're a responsible, qualified person who can do it all, call Ginny, Mon-Fri 10am-3pm at 518-785-7200. References.

Information Services Specialist (Network/Internet)

The Town of Bethlehem, New York is seeking an information Services Specialist.

Requirements are graduation from a regionally accredited or New York State college or university with a Bachelor's degree in Management Information Systems, Computer Science, Information Resource Management, Information Technology, or a closely related field and one year full-time, paid experience in designing, installing, updating and maintaining a local area network/wide area network and in the design and maintenance of websites; OR graduation from a regionally accredited or New York State college or university with an Associate's degree in Management Information Systems, Computer Science, Information Resource Management, Information Technology, or a closely related field and three years full time, paid experience in designing, installing, updating, and maintaining a local area network/wide area network and in the design and maintenance of websites. Experience with IBM AS/400 and/or Lotus Domino/Notes helpful, but not necessary.

Town benefits include paid vacation, holiday, sick leave, medical insurance, NYS retirement, 35-hour/week, no travel. Salary is commensurate with experience. Employee background check required.

Please send cover letter and resume by February 8, 2002 to Jeff Dammeyer, Town of Bethlehem, 445 Delaware Avenue, Delmar, New York 12054.

Call us today at 439-4949 to
ADVERTISE YOUR BUSINESS
with Spotlight Newspapers

Real Estate CLASSIFIEDS

Country Living

\$59,000. Spacious 2 bed. mobile on 3+ acres with large, stocked pond.

\$79,900. New listing! Affordable 3 bed. ranch on 1.5 acres. Featuring full basement, oil heat, 2 car detached garage and just minutes to Albany area.

\$79,900. Charming 2 story country home. Featuring hardwood floors, screened porch, oil heat and sitting pretty on 1 acre parcel in quiet area.

\$89,000. Pretty 3 bed. raised ranch with large family room, office, walk out basement and attached garage on 1/3 acre.

\$95,000. Very unique 4 bed. 3 bath village home. A must see inside! Beautiful oak country kitchen, formal dining room, gas fireplace in LR and huge 3 car detached garage.

\$137,500. Large 3 bed. ranch nestled on 1.75 acres of manicured grounds. Hardwood floors, Oil heat, full basement and 2 car garage. Greenville schools.

\$229,000. Looking for land and privacy? This may be what you're looking for - secluded 3 bed. log home on 12 acres, full basement, oil heat and also a barn!

Peg Duncan Realty
797-3342

Recycle

BETHLEHEM \$629,900
5 Br, 3.5 Bth CH COL, 2 fps, FR, bonus rm, fin bsmnt, 3 car garage, 439-2888.

SCHOHARIE \$329,900
4+ Br, 2 Bth Victorian Frmh, 50 acres, lg rms; pond, barns, views, charm, 439-2888.

DELMAR \$124,000
4 Br, 2 Bth Two Sty Home, FR, wdstve, lg lot, enc frt porch, garage, lg DR, 439-2888.

GLENMONT \$690,000
6Br, 2F/2HBth Victorian, 30 acres, 200' river frtge, charm, elegance, 4+ car garage, 439-2888.

439-2888

Browse our web site at:
<http://www.bdrealestate.com>

**& BLACKMAN
DESTEFANO**
Real Estate

Beautiful Things Await You!

Spotlight
**REAL ESTATE
CLASSIFIEDS**

REAL ESTATE FOR RENT

\$550+ MENANDS: Nice one bedroom. Quiet, spacious, carpeting, parking. No pets. 434-2098.

\$700 DELMAR - LARGE 2 BEDROOM APARTMENT. 1st floor-deck washer/dryer hook-up. Available January 1.745-5027.

COEYMAN: Available Immediately. 1 bedroom, washer/ dryer hookup, (off-street-parking) \$400+ utilities, 756-7557.

RAVENA-SMALL 1 BEDROOM APARTMENT: Suitable for one, heat/hotwater included, no pets. \$385/month. Available February 1st. 439-8829.

SELKIRK - 2 BEDROOM DUPLEX: Private driveway, washer/dryer hook-up in basement, hardwood floors, available immediately. \$650/month+security. 857-9974.

HOMES FOR RENT

\$0 DOWN HOMES Gov't & Bank Foreclosures! HUD, VA, FHA No credit OK. For listings Now! (800)501-1777 ext 1093

REAL ESTATE FOR SALE

DELMAR-TWO FAMILY: 1.5 Bath, Two Bedrooms each, Full Basement, Two Car garage. \$159,900. 435-0856

FOR SALE: LARGE 2 FAMILY, Good Condition. \$56,000. If interested. 436-0339.

HOUSES FOR SALE

FORECLOSED GOV'T HOMES \$0 or Low down! Tax repos and bankruptcies! HUD, VA, FHA. No Credit O.K. For listings (800)501-1777 ext 1099.

COMMERCIAL FOR LEASE

DELAWARE PLAZA - DELMAR - Retail space available. For leasing information call Delaware Plaza Associates at 439-9030.

VACATION RENTALS

FLORIDA SAVE \$200/ 7 nights. North Captive Island. Absolute tranquility and spectacular secluded beaches. Vacation in unique island vacation homes. Safety Harbor Club 800-472-7866 www.safetyharborclub.com

FT. MYERS BEACH - Vacation rentals on white sand beaches. Large homes with pools. 1-2 bedroom condos/ cottages. Winter baseball nearby. Arvida Realty Services 1-800-237-6285 www.arvidarealty.com.

N. MYRTLE BEACH, SC Trusted Family Vacation Experts. Ocean-front private homes/condos. Discounted spring/ summer weekly rates. Visit www.ElliottRealty.com -FREE BROCHURE 1-800-525-0225

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Daily weekly. Call now for free brochure. Open seven days. Holiday Real Estate. 1-800-638-2102

Spotlight Newspapers
The Capital District's Quality Weeklies.

No One Lists Their House In The Winter.

That's Why
YOU SHOULD!!!
(We Have Buyers Now)
Call Us Now At 439-9600

**COLDWELL
BANKER**
PRIME PROPERTIES, INC.

THE FARBSTEIN GROUP

Advertise Your Business

- in -

Spotlight Newspapers

Give us a call at: **439-4949**

DECEMBER SALES LEADERS

Doris Reed
Sales Leader

Ro Mosmen
Listing Leader

**& BLACKMAN
DESTEFANO**
Real Estate

439-2888
www.bdrealestate.com

Special Estate Classified Results

Phone in Your
Classified With
Mastercard
or Visa at

439-4940

MasterCard

Spotlight Newspapers

VISA

Sure starts 101: battery health

Among the concerns of parents of fledgling teenage drivers is whether they're vulnerable to car trouble away from home. Parents can't always take the responsibility of the cars their kids are driving, especially considering that young peoples' priorities may divert maintenance and repair funds to other things. Considering that the output of a healthy battery at 80 degrees will have dropped to 65% at freezing and, when the temperature dips to zero, it has only 40% of its power.

Compounding the situation, oil flows less freely in extreme cold, increasing starting resistance. Consequently, a strong battery becomes more critical.

Being stranded in the cold with a car that won't start, which can be a nightmare, need not happen, says the Car Care Council.

No-starts, the most common reason for motorists to call for emergency road service, usually can be attributed to a weak or dead battery, faulty electrical connections or a problem in the fuel system.

When a battery is on its last legs, it usually gives warning signals. You can stay in control of the situation by making the decision to have the electrical system checked and, if necessary, a new battery installed while the old one still has some life in it. But what to buy?

Car Care Council recommends replacing your battery with one that's at least as good as the one that came with the vehicle. In this case the term good means one that has the cranking power (that's starting oomph) and reserve capacity so that it isn't just riding on the edge of failure if you happen to leave a light on. Check the ratings.

If you're driving an older vehicle, remember that it

deserves just as good a battery as a late model. Also, if you've added electrical accessories, they may put greater demands on the battery.

Consider the warranty, too. How long does it cover full replacement and what is the total warranty coverage? Finally, when in doubt about your selection, ask the advice of your service shop or your auto supply store.

For more information on automotive maintenance, repair and enhancements, log on www.carcarecouncil.org.

Automotive CLASSIFIEDS

AUTOMOTIVE FOR SALE

1992 SATURN SL2: 98K, 4 door, runs great, looks new. Moonroof plus more. Asking \$2,895. 439-9642

Introducing the Lexus "Class of 2002"

IS300 MSRP starting at \$31,380

GS300 MSRP starting at \$39,180

ES300 MSRP starting at \$32,030

ELEGANCE
LUXURY &
VALUE

TREAT
YOURSELF...
YOU DESERVE IT!

- New Country Lexus was ranked #4 nationally in 2001 in customer satisfaction!
- Pick-up and delivery service for your convenience!
- Courtesy loaners for your convenience!
- View our "Specials" on our few remaining 2001's on our Web site.
- Order your NEW 2002 ES300 today!

NEW COUNTRY
LEXUS OF LATHAM

999 New Loudon Road • Latham, NY • Route 9 (next to Century House), Off I-87, Northway Exit 7
FOR MORE INFORMATION OR A BROCHURE, CALL US TOLL-FREE AT 1-888-NC-LEXUS (1-888-625-3987) or (518) 786-1000

newcountrylexus.com

WE HAVE MORE TRUCKS THAN AN ALL NIGHT DINER

See Us Today!

\$\$ 2002.00 \$\$

Bonus cash on all 2001 & 2002 GMCs
Pickups - SUVs - 4x4s

Plus 6.9% APR
up to 60 mos.
to qualified buyers at GMAC.

#1 GMC Dealer in the Northeast!
2702 Sixth Ave., Troy, N.Y.
274-7240 www.gt1.com
"The Leader of the Pack!"

SPECIAL Pricing Available on ALL NEW 2002

VOLKSWAGENS

NEW
PASSAT

JETTA

End of Year Tremendous Savings on ALL Remaining
2001 Volkswagens! Excellent Selection!

Now easy access off
I-90, use exit 8, left on
Rte. 4, only 1/2 mile to
dealership or 2 miles
south of HVCC!

Drivers wanted.

283-2902

www.cooleyvolkswagen.com

MARSHALL'S

Route 9W • Ravena • 756-6161

We are
FIVE STAR

It's better. We'll prove it.

Featured Service

Oil and Filter Change

\$22.85

Car/Minivan

INCLUDES:

- Engine Oil Replacement up to 5 qts.
- New Mopar oil filter
- Fluid level inspection
- \$.70 charge for fluid disposal

Offer ends 1/31/02

Engine Maintenance Tune-Up

\$49.95 4-Cylinder

\$54.95 6-Cylinder

\$59.95 8-Cylinder

INCLUDES:

- Mopar/Champion Spark Plugs
- Emissions component inspection
- Idle speed and timing adjustment (if applicable)
- Air filter check
- Vehicles with Platinum Plugs are higher
- Nonapplicable to diesel vehicles
- Stealth R/T and R/T Turbo higher

Offer ends 1/31/02

Front or Rear Brake Service

\$96.50

Car/Minivan

INCLUDES:

- Front or rear disc brake pad or shoe replacement with Mopar Value Line Brakes (semimetallic)
- Inspect rotor, drum and caliper (refacing/machining extra)
- Check brake fluid level
- Road-test vehicle
- Vehicles not covered by Mopar V-Line brakes are higher

Offer ends 1/31/02

www.marshallschryslerjeep.com SERVICE HOURS: M-F 8:00am-5:00pm, Sat 8:00am-12:00pm

MARSHALL'S SUPER SUBARU DISCOUNTS Plus LOW INTEREST SAVES YOU BIG \$\$\$

NEW RARE! 2002 IMPREZA TS ALL WHEEL DRIVE WAGON

A/C, AWD, Full Power, CD, Remote Keyless Entry, ABS, Mats, Flaps & More! Blue Mica Color. Stk# 2S172

UNHEARD OF AT ONLY \$17,490*

NEW 2002 SUBARU LEGACY L AWD SEDAN

Full Power, Bigger Engine, ABS, Cruise, Remote Keyless Entry, CD Player, Lots More. Stk# 2S158

THIS WEEK ONLY \$18,940*

was \$20,530

LOW INTEREST!
2.9% 3.9% 4.9%
EXTENDED!

On most Subaru models. See us for details.
*Tax, title & registration fees extra.

MARSHALL'S

SUBARU

ROUTE 9W • RAVENA • 756-6161

Planner

(From Page 1)

Slingerlands attorney Paul Green, a Marcelle acquaintance whom Fuller told the board had contacted her less than an hour before the meeting to express interest in the position.

Calling Green "a strong advocate of the town," Marcelle added, "One of the most important issues facing the town is our economic development, and the planning board plays a key role in that. And I would just like us to consider this other candidate and other candidates that may come forward, but certainly Paul Green, before we vote on this."

That in turn prompted Lenhardt to endorse Perez: "the only candidate who came before this entire board in person to interview. ... I do not know Mr.

Engel. I am sure he is a very capable and fine individual, and will represent the entire town as all the board members should. However, I have thrown my support to Jeff Perez."

A request to divide the resolution — which called for the reappointment of board chairman Douglas Hasbrouck for one year as well as the seven-year appointment of Engel — was challenged by board counsel Alessi, and Davis declined to withdraw her original motion. Fuller then called for a vote, which passed 3-2, to reappoint Hasbrouck and appoint Engel.

Fuller later expressed frustration over the 11th-hour maneuvers by her board colleagues.

"Never in my nine years on this board have I seen anything like this. ... The board had agreed it

would be someone from the southern end of town two weeks ago," she said. "To arrive at the board meeting and find (Lenhardt and Marcelle) each with a candidate who was not from the southern end of town, I find to be less than professional. ... We're there to conduct the business of the town. We can agree or disagree, but we must keep in mind who we serve."

By the clock, discussion of the current water emergency occupied the lion's share of the Jan. 9 meeting that stretched to nearly three hours. But as the board's first gathering of the year and therefore its official organizational meeting, the bulk of a 13-page agenda was devoted to routine governmental housekeeping, everything from setting salaries and reappointing public officials to designating

official town holidays, meeting dates and official hours, bank depositories for public funds, and the official town publication for legal notices — *The Spotlight*.

George Lenhardt, newly re-elected to the town board, was reappointed to a one-year term as deputy supervisor; Town Attorney Robert Alessi and Commissioner of Public Works Bruce Secor were both unanimously re-appointed. Zoning Board of Appeals member Robert Wiggand was named to a new five-year term, and Michael Hodom to another one-year appointment as ZBA chairman.

Left vacant for now is the post of counsel to the ZBA. According to Fuller, former town justice Peter Bishko, who has served in the post since 1998, was sidelined in September by illness, and has not sought reappointment.

Former ZBA counsel Don DeAngelis, who has filled in as counsel on a per diem basis since October, "has agreed to remain on till the end of February," Fuller said, while the search continues for a permanent replacement.

Two new part-time appointees as assistant town attorney, Charles J. Tobin III and Paul F. Dwyer, Jr., will split the duties of the departing Joshua Efron, who stepped down in December after nearly two decades' service as chief prosecutor and town representative in proceedings before the town court.

The board also approved the appointment, effective Jan. 12, of two new police officers: Glenmont native Michael Berben, 26, a University at Albany graduate with a degree in criminal justice who is currently employed as a child protective worker with the state Department of Social Services; and Delmar resident and Voorheesville native Michael Whiteley, 30, a county probation officer with a SUNY Brockport degree in criminal justice.

Both will be assigned to the Zone 5 Law Enforcement Training Center and to the department's patrol division upon completing their studies in July. The addition of two new patrol officers cleared the way for the promotion to detective of officers Vincent Rinaldi and Bruce Oliver, 16- and 15-year department veterans respectively. Both will also continue to serve in the department's school resource officer program.

SEALY AND SIMMONS BEDDING SALE

Every Day All Furniture 30%-40% OFF

Pattersonville Our 64th Year
FURNITURE STORE

HARDEN • HALLAGAN • NICHOLS & STONE LEATHERCRAFT
BARCOLOUGER • KELLER BROWNSTREET • RICHARDSON
TOM SEELY & MORE

Located out in the country where furniture costs less.

FREE DELIVERY

Rt. 55, Pattersonville (Between Schenectady & Amsterdam)
Open Daily 10 to 5 • Thurs. & Fri. til 9 • Closed Sunday • 887-2741

FALVO'S PRIME BUTCHER SHOP

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

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

USDA CHOICE AND HIGHER RIB STEAKS \$5.29 LB.	WHOLE PORK LOINS 17 LB. AVG. WT. \$1.49 LB. CHOPS • RIBS • ROAST	CENTER-CUT RIB PORK CHOPS \$2.19 LB.
COUNTRY-STYLE SPARE RIBS \$1.89 LB.	EASY-CARVE BONELESS PORK LOIN ROAST \$2.69 LB.	DELI. DEPT. SARA LEE OVEN-ROASTED TURKEY BREAST \$4.99 LB.
U.S.D.A. CHOICE & HIGHER WHOLE N.Y. STRIP LOINS 15 Lbs. Avg. Weight \$4.39 LB.	U.S.D.A. CHOICE & HIGHER WHOLE TENDERLOINS PEELED 6 Lbs. Avg. Weight \$9.59 LB.	WE CARRY BONELESS DUCK BREAST • RABBITS VENISON • PHEASANTS QUAIL
10 LBS. OR MORE GROUND CHUCK \$1.59 LB. GROUND ROUND \$2.29 LB. GROUND SIRLOIN Extra Lean \$2.49 LB.		

Prices Good Thru 1/19/02 • Tuesday-Friday 9-6, Saturday 8-5, Closed Sunday-Monday

Many Happy Returns!

It's Tax Return Time.

You pay the sales tax. We'll pay you back!

By law, we have to collect sales tax.

But, we'll return to you the amount equal to your sales tax in cash.*

You can save hundreds!

Only for a short time. Only at Thomasville of Albany.

Thomasville
QUALITY IS PRICED LESS.

NORTHWAY MALL • 435-2333

Mon. — Sat. 10 am — 9 pm, Sun. Noon — 6 pm

*Prior sales excluded.