
3043 09-01-02
BETHLEHEM PUBLIC LIBRARY
451 DELAWARE AVE
DELMAR NY 12054-3042
*****FIRM 12054
70P 255
**C013

Spotlight

LV No. 13 Seventy-five cents May 8, 2002

Serving the Towns of Bethlehem & New Scotland

Volume XLV No. 13 Seventy-five cents

May 8, 2002

IDA clinches deal for Daisytek project

By JOSEPH A. PHILLIPS

Bethlehem's Industrial Development Agency (IDA) approved tax incentives for Selkirk Ventures LLC and Daisytek International, prospective tenant for a warehouse in Selkirk.

The deal followed a public hearing last Thursday and a weekend of negotiations with Galesi Group, Selkirk Ventures' corporate parent.

The payment in
lieu of taxes
(P I L O T)

agreement approved Monday clears the way for Selkirk Ventures to close this week on the purchase from a Japanese investor group of the 34-acre parcel at 158 West Yard Road.

Galesi, one of the largest local developers of industrial property, will renovate a 350,000 square foot warehouse there into a regional distribution center for Daisytek, which will sign a 10-year lease, with five-year renewal options.

The Texas-based firm, with \$1.2 billion in sales last year, is a wholesaler of office, computer, copier and fax products and services.

The warehouse, once occupied by James River Paper Company, will be one

of six new regional distribution hubs Daisytek will open in the next year and a half, according to recruiting manager Robert Buck. It will install \$7 million in new equipment and open for business by August.

That urgency, Buck said, reflects a sudden change in the company's business model. Until now, Daisytek relied upon a single shipping hub in Memphis utilizing Federal Express, dependent upon shipping by air. "Sept. 11 prompted Daisytek to change our business

philosophy," he said, adopting a more regionalized, ground-based model.

Buck projected Daisytek will hire 300 new management and warehouse employees at the Selkirk facility within five years, most to be recruited locally — jobs, he stressed, that will pay starting salaries of \$9.50 to \$12 an hour and up, with “all the benefits a major publicly-traded company would offer.”

Daisytek will receive "a very aggressive incentive package put together by New York state as well as the Albany County Partnership," said Galesi general manager David Buicko: \$500,000 in job-development assistance through the Empire State Development Corporation (ESDC), and a \$50,000 grant through the Partnership, a joint economic-development venture of the county and the Albany-Colonie Chamber of Commerce.

Luring Daisytek upstate, said ESDC's Ray Gillen, "was a very competitive fight because it's a high-tech, growing company."

The IDA granted Daisytek exemption

☐ IDA/page 15

Four vying for BC board seats

By Ronald E. Campbell

The clerk of the Bethlehem school board received four valid petitions for three school board seats to be voted on May 21. The deadline for filing was April 22, according to clerk and Assistant Superintendent for Business Steve O'Shea.

The board openings were created by expiration of three terms for Warren Stoker, Robin M. Storey and Happy Scherer. Scherer has decided to retire after completing more than 10 years service on the board.

Stoker and Storey are seeking second terms, having each been elected in 1999. Rounding out the four-candidate slate are attorney Patrick K. Greene and educator Jon Bartow.

BOARD/page 32

Friendship Singers celebrate 20th

They're guaranteed to raise a smile

By Katherine McCarthy

Twenty years ago, a group of women dropped their preschoolers off at Slingerlands Community Methodist Church, so they could get a little free time while babysitters minded the kids.

"We ended up staying in the parking lot," Jane Conklin, one of those women, said. As they chatted, they realized that

Chance encounter

Jessica Carmel takes a chance at a game at Glenmont's Grand Union Customer Appreciation Day last Saturday. *Jim Franco*

Jim Franco

Marie Liddle, Linda Drew and Muriel Welch
of the Friendship Singers. *Katherine McCarthy*

they all shared a passion for music.

Soon, Rhonda Ballou, then the organist and choir director of Slingerlands

Community United Methodist Church, invited the 14 women into the church for an informal singing session.

The Friendship Singers were born, and this Saturday, May 11, at 7:30 p.m. at Delmar Reformed Church, the group will celebrate its 20th anniversary with a program of song and dance that ranges from show tunes to spirituals to a little bit of doo-wop.

Over the years, 42 women have been members of the Friendship Singers, which usually numbers between 15 and 20 at any one time. The group currently

☐ FRIENDSHIP/page 17

6 09859 00020 THE SPOTLIGHT\$.75

Police make DWI arrest

A Greene County man faces a felony charge of driving while intoxicated (DWI) following his arrest by Bethlehem police on Saturday, April 27.

According to police, at about 7:30 p.m., officer Francis Muller investigated a report by an off-duty officer of an erratically-driven vehicle on Route 9W near Feura Bush Road. The vehicle was located in a driveway on Magee Drive and stopped when

the driver, Francis John Casey, 39, of 1019 Schoharie Turnpike, Athens, attempted to back out of the driveway.

After undergoing field sobriety tests and a preliminary screening, Casey was arrested for DWI, elevated to a felony after a license check disclosed a previous drinking-driver conviction.

Casey was also issued a summons for failure to keep right. He is due in Town Court on May 21.

Decision Making Day slated at library

New York State Bar Association's eighth annual Decision Making Day is set for Thursday, May 9, at 10 a.m. at Bethlehem Public Library, 451 Delaware Ave., Delmar.

Local attorney Margaret Reed, who focuses on elder law, will be

the presenter.

She will provide a general overview of legal documents and review power of attorney, health care proxy, wills, organ donation and maintenance and retention of documents.

To register, call 439-9314.

INS investigates illegal alien case

By JOSEPH A. PHILLIPS

A Glenmont/Albany fast-food restaurant operator could face more than \$180,000 in fines for having illegal aliens on the payroll, pending the outcome of an investigation launched last week by the regional office of the Immigration and Naturalization Service.

Seven individuals face deportation proceedings in the case after they were apprehended on Friday, April 26.

In a separate incident, a Bulgarian national apprehended by Bethlehem police and turned over to INS officials on Tuesday, April 30, also faces possible deportation.

Seven Brazilian nationals, several allegedly in violation of temporary visas for nearly two decades, were taken into custody by immigration officials, according to Gary Hale, officer in charge of the INS regional office based in Latham.

"They were all charged with being in the United States in violation of their immigration status," said Hale. "Some had apparently accepted employment in violation of temporary admission visas dating as far back as 1980.

Their employer, Richard Beach, owner of two local McDonald's franchises including the restaurant on Feura Bush Road near Route 9W in Glenmont, is now under investigation to determine if he knowingly hired

illegals, according to Hale.

Contacted Friday, Beach confirmed the pending investigation and said he expected to face questioning sometime this week by immigration officials. But he declined to discuss the matter.

The seven Brazilians were among 10 individuals apprehended by INS officers, acting on an anonymous tip, at an apartment on Tremont Street in Albany.

The seven were cited for violating the terms of temporary visas by accepting employment at Beach's restaurants.

They were released on \$5,000 cash bond each. Hale declined to disclose their names, pending deportation proceedings.

"They've been served with notice of appearance before an immigration judge," Hale said. "They will be scheduled eventually, and the hearings will be over in Buffalo."

Such deportation or removal proceedings, he said, are not criminal in nature, more akin to a traffic citation but punishable by immediate deportation.

Most of the defendants have apparently been illegal residents since 1980 or 1981; several "were actually invited to (Beach's) wedding and didn't go home as they said (on their visa applications)," Hale said. "That started the connection. They all entered on temporary visas."

Questioned by INS agents, all "indicated they knew (Beach) and

they knew his wife," herself a Brazilian native, Hale said. How long they have been employed by Beach has yet to be determined, Hale said, but they are believed to have worked at both restaurants: "I would suspect he put them where he wanted."

Beach has not yet been charged with any violation of immigration law but will face investigation.

"I do know that will be planned," Hale said. "Normally we serve an individual with notice, that he should appear with his employment records and documentation."

Beach could face citations and a possible fine of \$25,000 for each individual "if it is determined he knowingly hired illegals," Hale said. He could also be fined \$1,000 apiece if he has not maintained the necessary paperwork employers are required since 1986 to keep on file, verifying the eligibility of their workers for employment.

In the other case, a Chicago resident and Bulgarian native, Borislav V. Kassabov, 38, was apprehended by Bethlehem police at the Big Main truck stop on Route 9W in Glenmont shortly before 2 a.m. on April 30. Police were summoned to the truck stop by a cashier after a verbal dispute with Kassabov over an unsuccessful credit card transaction.

An INS record check disclosed that Kassabov had been admitted to the country on a temporary non-immigrant visa in April of 1998.

Bethlehem police took him into custody, but as he had no criminal record, they turned him over to INS officials.

"We are processing that person for possible deportation," Hale said, adding that the circumstances of his apprehension were unusual: "We thought it was a little odd that someone in the company of an illegal alien would have gotten into an argument like this."

Hale said he was grateful for the actions of the Bethlehem police. "It's no secret we always appreciate and rely on the support of local law enforcement," he said.

BRICK OVEN BAKED PIZZA **OPEN 11am-2am**

PIZZA HOUSE

PIZZA * SUBS * WINGS & MORE
DELAWARE PLAZA, 180 DELAWARE AVE., DELMAR

FREE DELIVERY **439-1700** Pizza by the Slice
Min. delivery \$10

16" Lrg. Cheese Pizza \$6.99 + tax Pick-Up Only	16" Lrg. Cheese Pizza 24 Wings \$13.99 + tax	50 Buffalo Wings \$13.99 + tax
--	--	---

FREE Upgrade to Windows XP Professional
with a System Cleaning **Only \$39.95**

New 1.6 GHz Computer System
Only \$650.00

- Upgrades
- Networking
- Repairs
- Systems building
- Corporate clients welcome

Island Computer Repairs
123 Saratoga Rd. • **518-365-9376**
(Socha Plaza behind Manhattan Bagel Co.)

Capital Compost
THE ORGANIC ADVANTAGE!

Garden Mix • Great for Raised Beds	Compost • Adds Organic Matter	Top Soil • Great For Grass
Mulch • Retains Moisture • Suppresses Weeds • Looks Great		

FREE DELIVERY
Mention this ad w/ your order

Call Today 434-2713

Lisa R. Bevilacqua, D.O.
Amy C. Campion, D.O.
Jacob M. Reider, M.D.

We offer comprehensive gynecological, maternity, pediatric, adolescent and adult care. Our small, comfortable practice focuses on providing the best care and service possible.

Accepting New Patients • Convenient Location
Same-day Appointments Available:
Evenings, Early Mornings and Saturdays

• **Now Accepting NYS Empire Plan •**

1240 New Scotland Road, Suite 203, Slingerlands 12159
Call 439-2460 or e-mail doctors@slingerlands.com for an appointment.

CapitalCare Medicaid, Medicare and Most Major Insurances Accepted.
For our patients. For the future.

We have a safe home for your nest egg!

- Safety since you'll never lose your principal investment
- Peace of mind with federal deposit insurance to \$100,000

Think of Community Resource for all of your savings needs

- Share certificates
- Money markets
- Direct deposit
- Free checking
- Youth accounts
- Special savings

Community Resource is the prudent choice!
With many savings options to choose from and the safety of federal deposit insurance, our savings accounts deliver it all! Call 518-783-2211 today!

communityresource
FEDERAL CREDIT UNION
A lending credit union with world class rates.
20 Wade Road in Latham, off Route #7
518-783-2211

AMERICA'S CREDIT UNIONS

Windfall

Heavy winds fractured a tree last Friday, damaging the roof on a house on Route 85 in Slingerlands.

Dev Tobin

BREATH will try to air concerns with zoners

By JOSEPH A. PHILLIPS

Bethlehem's planning board was scheduled to continue its discussion of a proposed regional operation center in Selkirk for Waste Management of Eastern New York at its regular meeting last night, May 7.

But the town zoning board of appeals could soon be called upon to take a position on the project as well.

In a memorandum to planning board counsel Keith Silliman dated April 29, town building inspector Kevin Shea responded to a March request by Silliman, for his analysis of whether the Waste Management proposal was a permitted use for the 144 acre site on River Road, with his interpretation and decision that it is under the existing town zoning code.

But Marcus Poirier, a Selkirk resident who leads the citizens' group that opposes the project — Bethlehem Residents Environmentally Against Trash Hauling (BREATH) — and Marc Gerstman, an attorney representing the group, both vowed to appeal Shea's decision to the zoning board. BREATH met Monday night to consider that appeal and to discuss other possible action to halt the Waste Management proposal in the meantime.

At issue is whether the proposed facility — a two-story, 28,000-square foot administrative and truck service building, and a separate 5,000 square foot maintenance building for metal disposal containers to be stored on the site — is an accepted use in an area designated "Rural District-not zoned."

The zoning code lists some 32 uses for such a site that require site plan approval from the planning board — including administrative and professional offices, which, Shea wrote, applies to the larger of the two proposed buildings. But unlike other zoning designations, the rural district heading offers no list of accepted uses. The question put to Shea: did the lack of such a list mean any and all uses are permitted in a "not zoned" area — or only those 32 prospective uses requiring site plan approval?

In his memo, Shea said that single-family homes are not included in that list — but that many exist "of right" in the town's rural districts. He also pointed out the town's building inspectors' long history of permitting "of right" commercial and industrial uses in Selkirk's rural zones, including the Teppco cargo terminal, a railroad contractor, the state Thruway Authority's vehicle maintenance facility and others, from septic services to garages.

"This section of the Zoning Chapter, along with other sections, demonstrates a balance that the town board has tried to achieve over the years between landowner freedoms and basic zoning protections for those landowners in the Rural District not zoned area," he wrote — pointing out that many residents of the rural unzoned areas have been vocal opponents of zoning.

Citing several other sections of the code, including one specifying that "Nothing herein contained

shall affect the Rural Districts ... until such time as portions of the Rural Districts may be otherwise classified," Shea said that while the administrative building required site plan approval, which Waste Management has already sought, "no planning board approval or other board approval is necessary" for the smaller building.

But by labelling his memo an "Interpretation/Decision," Shea hinted at a route for opponents to appeal his conclusions. The zoning code empowers the zoning board to hear appeals of the building inspector's decisions.

BREATH's leaders vowed to pursue that course.

"Obviously, we do not agree with the building inspector's opinion," said Poirier last week. "We disagree with his entire memo from beginning to end. Our next step is to go to the zoning board of appeals."

"If it's not listed, it's not an approved use," he added — while calling Shea's observations that single-family homes as missing from any such list and comparing that to Waste Management's proposal "ludicrous. They're comparing apples and oranges. There is no zone in town where single family homes aren't appropriate."

"Certainly, we need to appeal this to the zoning board of appeals," said Gerstman. "It is, I think, a distortion of the zoning code. If the building department has interpreted the zoning code to the detriment of the community in the past, this is no reason to not stop them now," he added.

"Many of the grounds we put in (earlier) letters to the planning board are still applicable, and nothing the building inspector has said changes our position," he said.

In a letter to Silliman on March 19, Gerstman wrote, "The words 'not zoned' in the title of the rural districts classification are not controlling. It would be anomalous to prescribe uses for which an approval via site plan review is required and, somehow, authorize other more invasive and incompatible uses to proceed without such review. The uses set forth are the exclusive uses for the Rural District-not zoned."

No appeal of Shea's findings has yet been filed with the zoning board. The zoning code requires such an appeal within 30 days. But Poirier distributed copies of Shea's memo to BREATH members for discussion at Monday's meeting.

He also said the group planned to discuss mounting a petition drive to halt the project "until we get a determination on this issue. I think maybe a moratorium of some kind would be a start. Our intent would be to prevent construction of the type Waste Management has described."

Waste Management topped last night's planning board agenda, with the board likely to discuss Shea's conclusions and possibly begin environmental review of the project. Poirier pledged that his group would be out "in force" at the session to keep up the pressure on the board to deny the project.

Bike Safety Rodeo set at park

Many bicycles will be auctioned

By JOSEPH A. PHILLIPS

The Bethlehem Police Department, in collaboration with the town Parks & Recreation Department, will conduct its annual Bike Safety Rodeo on Saturday, May 11, in conjunction with a roundup of another sort.

After the wrap-up of the rodeo and the awards presentation that follows it, professional auctioneer Jack Bailey of Clarksville will bring down the gavel on a sale of more than 110 unclaimed bicycles rounded up by police over the past three years.

The bikes have been in the police property inventory for at least six months.

"They are all found around town, lying in the street or turned in by a resident," said Detective Michael McMillen, supervisor of the police Youth Bureau, who organized the rodeo.

Many of the bikes are believed to have been stolen, but do not

match the description of any reported as stolen to police agencies — and the police department lacks storage for so many bikes. Proceeds of the sale will go to the town general fund.

The rodeo, which is set to begin at 10 a.m. at Elm Avenue Park, has been an annual event for decades, designed to encourage proper signalling, safety equipment and operating skills. This year is the fourth time that the event has been held at the park.

"We were a little concerned when we moved it to the park, because it used to be right here in town," said McMillen. But turnout has remained steady; between 100 and 200 citizens are expected to participate this year, mostly youngsters — weather permitting.

"We had a larger turnout last year because we didn't do it the year before, because it was rained out," said McMillen.

Two separate skill courses will be laid out in the parking lot, essentially the same course but one scaled for younger children. The skill course is designed to test a rider's balance, turning and circling skills and traffic safety practices — including hand signals, fast becoming a lost art

among bicyclists but more important than ever with increasing traffic on suburban streets.

Proficiency awards are given at the event's conclusion, about 2 p.m. Police and volunteers will also be on hand to conduct equipment inspections, offer

safety tips and to register bicycles.

In a way, McMillen said, the bike auction underscores the value of registration with the police.

When someone turns in an abandoned

bicycle, we check to see if it matches the registration of any bikes in our records, and too many of them are unregistered," he said.

Occasionally, a bike will be saved from the auction block at the last moment when an owner turns up with proper paperwork to identify it. "But it doesn't happen very often," said McMillen.

Most of the orphaned bikes are in near-mint condition.

"There are some nice bikes there for sale," said McMillen. "Somebody's going to get some good bargains." And they can register their prize purchase on the spot.

There are some nice bikes there for sale. Somebody's going to get some good bargains.

Michael McMillan

Index

Editorial Pages	6-8, 10
Sports	18-19
Obituaries	20
Weddings	21
Neighborhood News	
Voorheesville	11
Family Entertainment	
At Your Service	25-26
Calendar of Events	23-24
Classified	27-31
Crossword	23
Dining Guide	24
Legals	24, 26, 29-30
Real Estate	29

The Spotlight (USPS 396-630) is published each Wednesday by Spotlight LLC, 125 Adams St., Delmar, N.Y. 12054. Periodicals postage paid at Delmar, N.Y., and at additional mailing offices. Postmaster: send address changes to The Spotlight, P.O. Box 100, Delmar, N.Y. 12054. Subscription rates: Albany County, one year \$26, two years \$50, elsewhere, one year \$32. Subscriptions are not refundable.

Motherhood's a long and winding journey

By KATHERINE MCCARTHY

Periodically, a spotlight gets shone on motherhood, and all sorts of analysis ensues. Currently, that bright light has been turned on Karen Hughes, President Bush's director of communications, who cited homesickness and the need for family time as her reasons for leaving one of our nation's most highly visible jobs.

Closer to home, Jane Swift decided not to run for governor

COMMENTARY:

*Mom's
the
Word*

of Massachusetts, a position she's filled since her predecessor became ambassador to Canada.

Swift's position drew attention before she even took over as governor, as her attempts at having it all drew criticism when

babysitters and emergency flights home on the state chopper seemed to come at taxpayers' expense. When she became the first governor to give birth — to twins, no less — while in office, motherhood took center stage.

These two women have raised the question of whether women really can have it all. The bigger question, really, is what "all" is. Sometimes it seems like motherhood is the smallest part of that "all."

We all complain about being stressed out, but, really, our society admires it. The mom who shows up at a soccer game in a business suit gets lots more admiration than the one who arrives in jeans and a sweatshirt, after being home all day. Sometimes, it feels like there's a belief that the woman who stays home is either married to a fabulously wealthy man and can afford to drive her SUV to the day spa after putting the kids on the bus, or she's self-indulgent.

Once, in the early months after my first son was born, a single friend was perplexed at my life. "Do you just sit around and read, and eat bon-bons all day?" she asked, her attempts at joking revealing the truth of her thought. To tell the truth, I couldn't really tell her what I did all day, just knew that it took all day to do it.

Twelve years later, the days still fly by, and when I tumble into bed at night, it feels like I was in constant motion all day, with nothing to show for it.

My mother and grandmother always worked — more because they had to than wanted to, but out the door they went.

"I liked working the 3 to 11 shift," my grandmother, who worked in New England mills all her life, said. "That way, I could get everything taken care of for my family before I went to work." "Gram," I said, "you worked two jobs, then." She looked surprised, but think about what she did: breakfast and lunch for her three

children, husband, and her mother and sister who lived with her, plus dinner ready to be popped into the oven; housework and laundry done in the thorough manner she still maintains at age 86; then off to eight hours of factory work.

My mother is a nurse, and combined it with raising five children. As we grew older, we often suspected that work was a haven for our mother, something she admitted when she watched me with a 2-year-old and an infant. "I loved to go to work," she said. "I was out of the house, I liked the women I worked with, and I got to use my brain."

She has been a little suspicious of my choice of part-time writer as a career. My lack of interest in housework confounds her, too, and I've caught her wiping down the front of the stove or refrigerator when she visits us.

A mother friend — who works a 20-hour work week around her children's school-day schedule — and I are having an ongoing discussion about what success is. Is it money? Is it a big house? Is it having time to yourself? A big part of that discussion is how we feel about combining work and family.

I had actually thought that by the time my children were in grade school, I'd work full-time. Sometimes I think I'd be more content if I worked full-time; I know for sure the rewards would be more tangible. What I didn't count on, though, was how big the "mother bear" part of me would be, the part that wants to be around to protect, enjoy and nurture my kids for every moment that I can. I am lucky that Chris' job lets me stay home, but I'm also proud of the fact that we live in small house, only have one small and nearly antiquated TV, don't drive SUVs and get by without enormous wardrobes.

Mothering is full of questions, about ourselves and our direction as much as it is about guiding our children safely until they are ready to leave the nest. For mothers everywhere this Mother's Day, I wish the direction that will assure us we are doing the right thing for our families and ourselves.

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

Our best deal. Your best value!

America's ChoiceSM
Family SharePlanSM

4000

TOTAL AIRTIME MINUTES NATIONWIDE

EVERY MONTH FOR LIFE

When you sign a new 1 or 2 year agreement and remain on an America's Choice plan.

300 SHARED ANYTIME MINUTES • 3200 SHARED NIGHT & WEEKEND AIRTIME MINUTES • 500 MOBILE TO MOBILE MINUTES

250 mobile to mobile minutes per line to call any Verizon Wireless customer in the national mobile to mobile airtime rate area.

2 LINES FOR JUST \$55

'35 primary and '20 for additional line

Plus

Save up to \$50 on each additional line you activate.

Sign up for a new 2 year agreement and get a \$20 service credit and waive the \$30 activation fee.

- Unlimited nationwide long distance included
- No roaming charges coast-to-coast

ALL WHEN ON THE AMERICA'S CHOICE NETWORK

Network not available in all areas. Calls placed while off America's Choice Network 65¢/min.

**Buy One
Get One Free!**

Motorola® V120c

\$49.99

For both phones

New 1 or 2 year agreement required on both phones. On select calling plans. While supplies last. Requires CDMA tri-mode phone with updated software.

Visit NBA.com to participate in the Verizon Wireless NBA Trivia Challenge.

**RISK FREE
GUARANTEE**

Verizon Wireless has the best national wireless network in America. We're so confident in our network, if you're not 100% satisfied in the first 15 days, you can end your agreement with no early termination fees and pay only for the service you've used.

FOR FREE DELIVERY, CALL
1.888.466.4646
verizonwireless.com

verizonwireless
We never stop working for you.SM

VERIZON WIRELESS COMMUNICATIONS STORES

ALBANY
1770 Central Ave.
(518) 452-8491
(Open Sundays)

Albany Crossgates Mall
(518) 862-6400
(Open Sundays)

CLIFTON PARK
Shopper's World Plaza
Next to Kmart
(518) 373-6050
(Open Sundays)

BRUNSWICK ELEC.
870 Hoosick St.
Brunswick
279-3653

**CCS TELECOM
& ENERGY CORP.**
Amsterdam
120 Polar Plaza
843-2200

COUNTRY HOUSE
605 Rt. 295
Old Chatham
392-5264

GA WEST
169 Lower Dix Ave.
Hudson Falls
747-5283

RUDITIS HOME APP.
11-13 John St.
Hoosick Falls
686-9631

STREET SOUNDS
1603 Towne Center
Rt. 9
Halfmoon
371-6338

AUTHORIZED RETAILERS

Equipment offer may vary.

CELL ESSENTIALS

Albany
438-3000

Queensbury
745-1300

Schenectady
346-4091

PAGEONE

Albany
438-2324

Aviation Mall
761-0607

Colonie Center Mall
438-2324

Kingston Valley Mall
(845) 382-1375

PAGEMAX

Albany
456-6971

Crossgate Mall
456-6971

Rotterdam Square Mall
527-7891

Wilton Mall
583-0071

**wireless
ZONE**

120 Locations
(800) 411-CELL

RadioShack

You Deserve Choices

**Professional, independent
insurance agents offer:**

- Choices
- Convenience
- Value
- Personal Service

Call for a quote today!

**BURT
ANTHONY
ASSOCIATES**
FOR INSURANCE

439-9958

750 Delaware Ave., Delmar

IMPORTANT CONSUMER INFORMATION: Night & weekend hours: Mon.-Fri. 9:01pm-5:59am, Sat. 12am-Sun. 11:59pm. The America's Choice network covers over 250 million people in the U.S. Subject to Service Agreement & Calling Plan. Activation fee \$30 per line. \$175 Early termination fee per line. Requires credit approval. Cannot be combined with other offers. Usage rounded to the next full minute. Unused allowances lost. Subject to taxes, and other charges. All lines on account share primary line's allowance. Maximum of 3 additional lines must be on the same billing account. See calling plan. Check roam indicator on your wireless phone to determine whether you are on the Verizon Wireless network. With 3200 minute promotion, monthly allowance minutes apply to peak airtime minutes only. 3200 minute promotion not available in Plattsburgh and Watertown. Limited time offer. See Worry Free Guarantee Brochure and our Return/Exchange policy for full details. Geographic and other restrictions apply. National best network performance claim based on Verizon Wireless nationwide network reliability studies comprising 300,000 call attempts monthly on Verizon Wireless' and other national wireless service while traveling on over 100,000 miles of States' Department of Transportation's frequently traveled roadways nationwide. Comparison based on ineffective attempts and lost calls. Local coverage and service reliability varies. ©2002 Verizon Wireless.

Klersy wants zoning extension to develop site

By JOSEPH A. PHILLIPS

Same project, different developer.

Bethlehem landowner Henry Klersy will go before the Bethlehem town board tonight, May 8, to renew a long-standing proposal to build a senior assistive-living facility on a 6.7 acre lot in Delmar.

Attorney John Cahill, of Cahill and Messina in Slingerlands, notified Supervisor Sheila Fuller in a letter May 2 that Klersy had formed a limited liability company, to be called 467 Delaware Avenue LLC, with himself as principal partner. The new entity will take ownership of the parcel at that address, rezoned in 1998 as Planned Commercial District No. 5.

Preliminary plans for the revised version of the project, labelled Delmar Place Assisted Living and prepared by architect James Tobin of Slingerlands and ABD Engineers on Schenectady, were delivered to the town Planning Department on Friday.

Cahill also requested that the board at its meeting tonight consider amendments to a previous project approval granted for the site. The town board is likely to refer the matter to the planning board for its review and recommendation on Klersy's request, but any substantive change in the approval documents will ultimately require town board approval.

The lot, adjacent to property of Bethlehem Public Library, was targeted several years ago by Massachusetts-based CMI Senior Healthcare Associates and later by the company's successor, Epoch Senior Living Associates, for construction of a 94-unit residence facility.

But after weathering considerable opposition — and two years of unsuccessful litigation by a group of neighbors seeking to halt the project, dismissed by a state court in December 2000 — Epoch

abandoned it last year. That prompted Klersy last July to seek, and obtain, from the town board an extension of the rezoning for up to two more years while he sought another developer for the project.

I'll be calling some of my neighbors. We'll be ready to roll again.

Bob Kelley

In opting to take the project on himself, Klersy and his consultants have made several modifications to the site plan approved in 1999 by the town and planning boards, while retaining the basic intent and footprint of the project.

Those modifications include such details as driveways, the

location of some utilities and equipment, and some interior modifications, but the number of proposed residence units remains the same.

Town Planner Jeff Lipnicky acknowledged receiving the new plans but had not as of Friday afternoon had an opportunity to review them and declined comment on their specifics.

At last July's public hearing on the rezoning extension, Cahill declared that no modifications would be sought in the building project approval granted to Epoch if the project were kept alive by Klersy.

But in his letter last week, Cahill requested amendments to the approval documents reflect-

ing the change of ownership and the plan modifications, as well as a request for a change in the completion date — from July of next year to Dec. 31, 2004. Should the planning board find those changes substantial, the full site plan review process could resume all over again.

Neighbors, who sued to halt the project three years ago, have repeatedly vowed to continue to fight it. Informed last week that the project would be on the public agenda once again, one neighbor, Bob Kelley, said, "I'll be calling some of my neighbors. We'll be ready to roll again."

Legion to serve Mother's Day meal

The Voorheesville American Legion will dish up an All You Can Eat Breakfast on Sunday, May 12 from 8 to 11:30 a.m. at the Post on Voorheesville Avenue.

Eggs, made to order, French toast, home fries, bacon, sausage, juice and coffee will be served.

The cost is \$5 for adults, \$3 for children, and kids under age 5 eat for free.

Program for babies

Library Babies for toddlers 15 to 21 months and adults accompanying them is set for Friday, May 17, from 9:30 to 10:15 a.m. and 10:30 to 11:15 a.m.. Call the library at 439-9314 to register.

The Training School at Reigning Cats and Dogs

New Classes Begin Thursday, May 23rd

Puppy and Basic Obedience

Experienced Trainers to work with you and your pet!

For information

...for all your pets needs and registration call 767-9718

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY
- ORIENTALS AND AREA RUGS

439-0409

Tim Barrett

\$20,000 PLUS!

Shriner's Bingo

Sat MAY 11TH 1PM

1 mile from the Mass. state line on Rt. 7 in Pownal, VT.

- 60/40 Share-The-wealth game with \$10,000 Bonus • \$4,500 in door prizes
- 18 games • Admission only \$25 • Early Bird games at 12:00 & 12:30

Group Discounts, Bus Tour Info, Advance Ticket Sales...
Call Fran Armstrong 1-802-823-7843

Proceeds benefit Shrine temple only

Our Biggest Sale in 80 Years

- Tractors as low as \$40/month*
- Rebates up to \$480****
- Special offers on close-out models
- New automatic drive lawn tractor just \$1999

Test Drive the ALL-NEW Conquest and Prestige Tractors

We Offer:
Professional Set-up
Delivery
Fast Service
Trade-Ins Accepted

www.simplicitymfg.com

5.9% APR***
FINANCING
ON PRESTIGE,
LEGACY

0% ZERO DOWN
NO INTEREST
NO PAYMENTS
UNTIL
2003**

* Low monthly payments are calculated on \$2000.00 as the amount financed and payments are based on 2% repayment terms. Financed amounts below \$2000.00 require 3% repayment terms. ** Offer valid subject to credit approval through Shoppers Charge Accounts Co. on purchases between 1/1/02 and 5/31/02. No payments required (except insurance premiums if applicable). Finance charges will be assessed from date of purchase, unless the total purchase price and all related insurance premiums (if applicable) are paid in full within the promotional period. *** Low A.P.R. assessed from date of purchase at 5.90% (corresponding daily periodic rate of 0.0164%). The fixed rate is not based on an index and does not change. **** Offers on selected models. Ask your dealer for details.

abele
Tractor & Equipment
ALBANY
438-4444

WEISHEIT
Engine Works
GLENMONT
767-2380

OLESEN'S POWERAMA
SALES • SERVICE • RENTAL
SLINGERLANDS
475-9660

Pat Greene for Bethlehem School Board

As your School Board Member, Pat will:

- Work to continually improve the quality of education in our schools
- Work to curb rising school taxes
- Work with the Town Board to improve the commercial tax base
- Work to make the Board more responsive to individual needs and concerns
- Work to save Halloween

Background

- Bethlehem resident for thirteen years
- Lives in Slingerlands with wife, Ellen Sax, and their two boys, Mati (age 8) and Kyle (age 5)
- Actively involved in Little League, Soccer and Cub Scouts
- Helped create a wrestling program for Bethlehem youth
- Albany Attorney with Crane, Greene & Parente
- Received undergraduate degree from Syracuse University; attended on an athletic scholarship (wrestling)
- Received law degree from Fordham University
- Served as a Peace Corps volunteer in Guatemala
- Served on Guilderland YMCA Board of Directors
- Served as counsel to former County Executive Mike Hoblock
- Served a primary role in drafting the Albany County Charter
- Credited by the *Times Union* with saving the Albany County Ice Rink and the Albany County Economic Development (AL Tech) fund.

Paid for by the Pat Greene for Bethlehem School Board

Matters of Opinion

Pamper your mother

Don't forget mom this Sunday. It's Mother's Day, her official day, a day when she deserves to be pampered.

Flowers and candy are always appreciated, but recognizing her specialness is probably a gift she'll treasure for a long time after the flowers wilt and the candy is gone.

Moms, both working and stay-at-homes, give 100 percent all year long, making sure that the family always comes first. And often, the family just takes her efforts for granted.

Editorials

Think about what most mothers do in today's world. Shop, do most of the errands, chauffeur the kids to a host of activities and appointments, cook, clean, do laundry. And for many mothers, all of this is accomplished in addition to a full or part-time job.

So, give mom a treat on Sunday — breakfast in bed, lunch or dinner at her favorite restaurant or even just keeping the house tidy for her. Whatever the day brings, make sure she knows how much she is appreciated.

Hope for the best

Daisytek International and the town IDA have hammered out a PILOT (Payment in Lieu of Taxes) agreement in record time for the company that will operate a large warehouse facility in Selkirk.

The town and the IDA are hoping that this agreement will serve as a catalyst to help dispel the notion that Bethlehem is not very business-friendly. The town, in fact, has been trying without much success to bring in new business for at least the past several years.

In essence, what the IDA hopes is that other prospective businesses will look at Daisytek and say 'Gee, maybe it's not all that tough to get a business going in Bethlehem.'

We sincerely hope the IDA is correct, since the tax base without solid business taxpayers shifts the burden to residential taxpayers and makes Bethlehem off limits to people with lower incomes.

What's troublesome about the Daisytek agreement is that the Ravena-Coeymans-Selkirk school district will take a hit of sorts with this PILOT, since the property involved is already on the tax rolls. RCS voters twice defeated the school budget last year and will likely be suspect of what they may perceive as unnecessary increases this year.

In the meantime, let's hope the town and the IDA are right and more prospective business owners find Bethlehem to their liking.

Mother's presence is best present

By ROBIN SHRAGER SUITOR

The writer is a freelance author living in Delmar.

This year, I bought my mother a mop for Valentine's Day. Not just any mop, but an "As Seen on TV" mop with a removable end that's machine washable (and refillable). I even threw in an extra refill.

So now that Mother's Day is coming up, I'm thinking, how can I top the mop?

Not with a set of colorful seashell-shaped soaps and a loofah. The last set I gave her 10 years ago remains unopened, collecting dust in my old bedroom at my parents' house. I guess my mother feels either "those little soaps are too pretty to use" or "how can a person wash with a piece of soap the size of a quarter?"

The great thing about the mop is that I knew she wanted one. I'm not saying she got choked up over the mop, but it was an unexpected present and she wasn't likely to get around to buying one since she already owned a functioning mop. And really, the mop was just an "I heard you mention this, so I picked one up for you" gift. I just happened to give it to her on Feb. 14.

Still, I have to admit that I have no clue as to what kind of gift would really wow my mother. This is one of the many ways in which we are alike. We are both impossible to buy for and somewhat reluctant to splurge on items that aren't "practical."

Fun gifts are things you want, but don't necessarily need. It's also neat (and usually rare) when someone knows exactly what you desire without being told or when you are surprised with a gift you love but would never have thought to ask for.

Four years ago, I very much wanted a necklace with a "birthstone kid" charm, to proudly display my status as the mom of a daughter born in July.

Muriel Shrager with her daughter Robin.

Point of View

Any time I saw a woman wearing such a necklace, which was quite often, I would point and exclaim (hint, hint) "Oh, look at that necklace, isn't that cute?" or "That's really neat, they come girl-shaped and boy-shaped."

My husband would reply, "Huh? Oh, yeah. Right. Cute."

On Mother's Day that year, my husband presented me with a 20-by-24 poster of our beautiful daughter, made from a photograph I had taken a few months prior. Rachel is beaming in the photograph. It shows her at 20-months, a red barrette holding her sparse hair straight off the top of her head, twinkling eyes and a bubbly grin spilling from the full lips she inherited from me.

"Wow! It's, um, larger than life," I said, realizing that there was no second small box with the costume-jewelry birthstone charm.

Don't get me wrong. I love the print. It's still hanging in our family room, shocking visitors to this day. And I most certainly was surprised. Best of all, the poster provides a lasting presence of a very precious moment in our daughter's toddlerhood. (I finally got the charm two years later).

I don't know if my mother still gives my father hints about gift ideas, but I've never heard any from her. As a result, I tend to go the homemade, heart-felt route.

A few years ago on her birthday, I sent her a long list of my favorite "memories, expressions and pieces of advice." They were in no particular order, but most of the items were from my childhood years: Compiling a list of homonyms together (I kept the paper near my bed, and we'd add new words each night, like "there, their, they're") Dunking Social Tea cookies in her coffee (I often didn't dunk fast enough, and the cookie would end up as mush in the cup). The way she carved my initial in a newly-opened jar of Skippy peanut butter. The way she dissolved orange baby aspirin on a teaspoon

for me, mixing with her pinky. The time a goat chewed on her coat belt at the petting zoo in Colonie Center.

The list also included items which represent the ways we are alike: We both like to sleep curled up in a ball, and we both start to snort when we laugh too hard.

I think about the traditions I am continuing and the list my daughter might one day make for me. She could take items directly from the list I made for my mother: Being called my "sweetie-patootie," enjoying a snack of peanut butter on toast (cut in quarters) and playing Crazy Eights. (Rachel would also add a new item: "I like when my mom gives me a back rub").

I am grateful to be cherished by my own daughter, and I know that the love my own mother showered on me growing up (and to this day) is the foundation for my parenting skills.

There are nights when I am trying not to nod off while reading my wide-eyed daughter "just one more story." On those occasions I recall my mother sitting on the edge of my childhood bed. She is wearing a light-blue nightgown and she is leaning on one elbow resting her head in her hand, and struggling to stay awake as stalled and stretched out the bedtime routine. Only now do I truly understand how tired she felt. Only now do I truly appreciate all her efforts.

Of course, there are times my mother irritates me (and vice versa), and Rachel and I also have our "you're bugging me moments." What close relationship doesn't?

More often, I think about the times when, even as an adult with a child of my own, I long to be my mother's baby. And really, as I tell my daughter, we are always our mother's babies, even when we're grown. A long, tight, loving hug from your mom is wonderful any age.

This Mother's Day, may Rachel and I will start our own homonym list (first on the list "presents and presence"). I do know if my mother is secret hoping for jewelry, but for me, the presence of my mother will be present enough.

The Spotlight

Publisher — Stewart Hancock
Vice President — Richard K. Keene
General Manager — John A. McIntyre Jr.
Executive Editor — Susan Graves
Managing Editor — Dev Tobin

Assistant Editor — Joseph Phillips
Editorial Staff — Donna Bell, Ronald E. Campbell, Katherine McCarthy, Betsy Glath,
Sports Editor — Rob Jonas
Photography — Jim Franco
Advertising Manager — Louise Havens
Advertising Representatives — Corinne Blackman, Ray Emerick, Dan O'Toole, Michael Parmelee, John Salvione

Production Manager — John Brent
Assistant Production Manager — David Abbott
Production Staff — Greg Bockis, Darren Carusone, Jeremy Schoonmaker
Circulation — Gail Harvey
Accounting — Cathy Barger
Legal Advertisements — Liz Bradt
Classifieds — Andrew Gregory

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

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

Your Opinion Matters

Local alliance seeks items for garage sale

Editor, The Spotlight:

I am writing to let you know about an opportunity for people in our community to support an organization that is working to alleviate poverty and strengthen democracy in Haiti.

Fonkoze is an alliance of peasant organizations, women's collectives and credit unions which serve the poor through education, microlending programs and business training, in the tradition of the Grameen Bank in Bangladesh.

Fonkoze of Albany is a support group which works to provide information about Haiti and to raise funds for the ongoing efforts

of the people who are working there.

On Saturday, May 18, from 8 a.m. to 1 p.m., Fonkoze of Albany will be holding a garage sale in the parking lot of Doane Stuart School as part of this effort.

We are inviting everyone to make contributions of saleable items and to attend the sale.

To make a donation or for information about the work that we do and opportunities to participate, please contact me at 439-1129.

Lucy Pulitzer
Delmar

Driver thanks samaritans

Editor, The Spotlight:

I would like to thank the two fine gentlemen — Pete and Paul — who stopped to help me when I was on the side of the road with

a flat tire on Tuesday, April 23

Their concern and help was truly appreciated.

Betsy Millington
Glenmont

Feestelijk was great

Editor, The Spotlight:

On Saturday, April 27, Bethlehem held its sixth annual Feestelijk celebration.

As the first year co-chairperson, I was amazed how much work the volunteers of the committee put into the planning stages and during the festival.

Thanks to their hard work and dedication, the event was as successful as ever. The community enjoyed a night of entertainment in our beautiful town.

I would like to give sincere thanks to the members of the community for their hard work, to the Bethlehem Chamber of Commerce and to the volunteers that helped out during Feestelijk.

Also thank you to the venues, the sponsors and to more than 2,000 members of the community who attended Feestelijk and made it such a success.

We look forward to your participation at Feestelijk 2003.

Shoham Piorentino
Feestelijk co-chairperson

Selkirk Fire Co. says thanks

Editor, The Spotlight:

Selkirk Fire Co. No. 1 would like to thank the community for coming out to support our spaghetti dinner on April 20.

The event was a wonderful success, thanks to the patronage of so many residents.

In addition, the fire company would like to thank the vendors that generously donated supplies for our dinner. These include: Deli Plus, Hannaford, Vers-

tandig's Florist and Mayone's Liquor.

Many thanks to all the fire-fighters and auxiliary members of who volunteered to prepare and serve the meals. It is their effort and dedication, coupled with unwavering support from our community that allows us to serve the residents of the Selkirk Fire District.

Douglas Ophardt
Selkirk Fire Co. treasurer

STAMPED CONCRETE ALL TYPES OF CONCRETE WORK

DRIVEWAYS • SIDEWALKS
PATIOS • POOLS
POURED FOUNDATIONS
EXCAVATING

We Also Resurface Old Concrete

Fully Insured • References • Free Estimates
Serving the Capital District Since 1983

Visit our Showroom at
4H Vatrano Rd., Albany or visit us
online at www.increteofalbany.com

489-1489

INCRETE OF ALBANY

YURY'S SCHOOL OF GYMNASTICS
#1
Area Training Center
Presents Annual
**Summer Gymnastics and
Cheerleading Day Camps**
July 1 - Aug. 23
ALSO AVAILABLE Summer Classes
Pre-School - Kinder Ages 1 1/2 - 5
Tumbling for Cheerleaders, Fitness for Children & Adults,
Parties for Any Occasion.
Fantastic Gymnastics Birthday Parties
49 RAILROAD AVE.,
ALBANY, N.Y. 12206 **438-4932**

DC DELMAR
CHIROPRACTIC
OFFICE *Respected by physicians.
Trusted by patients.*

Since 1984

Lee Masterson, DC

Tim Talmage, DC Greg Panzanaro, DC

439-7644

GET A NEW SABRE® THIS SPRING ... AND A 3-MONTH VACATION FROM PAYMENTS

90 DAYS SAME AS CASH. NO DOWN PAYMENT THROUGH MAY 31, 2002*

14.542GS Lawn Tractor

- 14.5-hp overhead-valve engine
- 42-inch mower deck
- Revolutionary Cargo Mount System™ lets you hook up front and rear attachments and accessories without tools
- Exclusive UV-resistant hood

ONLY \$1,399

www.SabreTractors.com

H.C. OSTERHOUT & SON, INC.

Route 143, West of Ravena
756-6941

Monday-Friday 8 to 5 • Saturday 8 to Noon

*Offer ends May 31, 2002. Subject to approved credit on John Deere Credit Revolving Plan, for non-commercial use. No down payment required. If the balance is not paid in full by end of Same As Cash promotional period, interest will be assessed from the original date of purchase at 19.8% APR with a \$0.50 per month minimum. Other special rates and terms may be available, including installment financing for commercial use. Available at participating dealers. Prices and models may vary by dealer.

GRAND RE-OPENING Thurs., May 9 • 11 a.m.

FRIAR TUCK
BOOKSHOP • NEWSROOM • TOBACCONIST

Free Balloons

Kids!
Meet Clifford the Dog

15% off
all book purchases
all day Thursday

Buy 3 Cigars - Get 1 FREE!

Buy 2 Magazines - Get 1 FREE!

15% off Full Boxes of Cigars

FREE Coffee - Punch - Snacks

Sign up for our FREE Giveaways

**Mother's Day
Cards 30% off**

FREE Popcorn

Delaware Plaza
180 Delaware Avenue, Delmar, NY
439-3742

Matters of Opinion

The evolution of this year's school district budget

Editor, The Spotlight:

On May 21, voters across the state will have the opportunity to vote on their school district's budget.

This is one of the major responsibilities of your elected school board. There is no other group of elected representatives whose budget must be approved by voters. Developing a budget is a continuous process — as soon as one budget is completed, it is time to think about the next year with its special challenges.

We thought you might like to take a closer look at how Bethlehem's school board developed this year's \$52.8 million budget.

The philosophy that the Bethlehem board has followed since we have been on the board is to offer programs that will maximize students' academic

achievement and development, while at the same time keeping the school tax increase at a reasonable level. Bethlehem does not have a large commercial tax base and has seen an increase of almost 18 percent in the number of students educated in our schools over the last decade.

The budget process begins in late summer when the school district sets its goals for the coming academic year. These goals serve as the steering wheel for the district, with each department, building and the central office administrator's work driven by them.

Throughout the year, program reviews may be requested by the school board so that we have the information we need to determine cost implications. Actual enrollments are taken at each of our schools on a set date in early fall.

This is the beginning of the annual long-range planning work done by our superintendent, Dr. Leslie Loomis.

The current figures are compared with the projected figures we had used to determine our staffing, class configurations and class sizes at each of our schools. The long-range planning projection numbers directly impact our facilities by giving us an idea of where we may need to add classrooms.

They are also an indicator of what our staffing needs may be for the next year. The building principals begin to use these numbers to decide how they will set up their schools for the next year. Subject supervisors decide what program initiatives they might like to develop for the next academic year.

In December, the high school

presents recommendations to the board of education for new courses it would like to offer. All of these changes and additions bring with them budget implications. Cost calculations must also be figured for meeting state mandates.

Next year, we will be required to offer a parenting course to 10th graders, a new state mandate that comes without any funding from the state to meet the requirement. State testing costs each district a lot of money, as our teachers need to be out of the classrooms, and substitutes hired, so that the test can be set up and graded.

In January, the board is presented with the preliminary fundamental operating budget (FOB) increase. The FOB represents what it will cost in the next year to continue offering the same programs, services and staffing levels as in the current year.

Most of the increase in the FOB is due to non-discretionary increases such as contractual salaries, health insurance premiums and special education services. This becomes the starting point for our budget discussions.

It is important to have input from all those who educate our students, maintain our facilities and transport our children in this important process. At the direction of the board, a list of priorities is developed along with the cost implications. We also ask for revenue projections as an important part of the puzzle that includes estimates on state aid

and tax revenues.

The budget season officially begins in February with the presentation of the FOB and the list of priorities to the board and the public.

We are a responsive board, as we should be, since we represent the community, and it is important for us to hear from those we represent.

As we are unable to fund all of the requests, we must decide what will become part of the budget and what will not make this year's cut. We know from the outset that we will not please everyone.

How will we ever decide what to fund and what programs will have the greatest impact on our students? During budget season, we hold weekly board meetings. Each Friday, we receive a packet of information that requires many hours to read.

The budget meetings are divided into designated topics, with presentations made to the board and the public. Tentative decisions will be made, or more information may be requested and consideration of that request will be postponed.

We are required to adopt a budget at least 24 days before the state mandated budget vote on May 21. There is no leeway in meeting this deadline.

As we work through the topics, we are updated with more current figures. We are mindful at all times of what the budget-to-budget increase is and what the increase to the taxpayer will be.

We vote with our conscience and try to weigh all of the options presented to us. We know we can't have it all and work very hard to balance all needs. The process does work well, and we were able to adopt this year's budget of \$52.8 million (approximately 4.4 percent tax increase) by March 20.

Some of what we added includes additional teacher staffing at all levels, support staff in some areas, increased substitute pay, partial funding of hockey and freshman football, equipment for programs, and computers for student technology courses and staff needs.

Most important, exercise your right to vote on May 21 at the middle school from 7 a.m. to 9 p.m.

Warren Stoker, BC
board president and
Robin Storey, vice president

BRIZZELL'S FLOWERS

— 194 MAXWELL RD., LATHAM • 783-3131 —

Visit Us Today and See Whats New!

Our New and Expanded Display Area

A Large Selection of Proven Winners,

Flower Field-Pre-Plant Pots and Containers

Plenty of Parking with easy access
to our huge greenhouse showroom

Open Seven Days
9am - 5pm

HANGING
BASKETS for
Mother's Day

Beverwyck in Slingerlands

“... there's just no comparison.”

Some people have described the lifestyle at Beverwyck as a never-ending vacation at a resort hotel ... with panoramic views, a putting green, beautiful gardens, a health spa, guest suites, even your own services coordinator.

Others have said Beverwyck is like living with your friends on board a private cruise ship ... with four-star dining, lounges, cafe, an attentive service staff, and a seemingly endless variety of entertainment and activities.

Nowadays, you may even hear references elsewhere to “Beverwyck-style” amenities and services.

But any one of our residents will tell you ... Nothing compares. That's because, above all else, Beverwyck is home. The atmosphere is warm and genial, year-round. You can relax and set your own pace, indulge your whims, enjoy life on your own terms — independent, free from worries.

Backed by The Eddy — this region's most trusted name in senior care and services — Beverwyck sets an unrivaled standard as the first choice in retirement living. And every day, we live up to that reputation.

Ask anyone.

Come and see us.
Discover just how good
retirement living can be.
For information, call
482-8774, ext. 103.

Beverwyck

Setting the Standard in Independent
Retirement and Assistive Living

www.NortheastHealth.com/Beverwyck

☒ Yes, I'd like to learn more about Beverwyck.

Name(s) _____

Address _____

City/State/Zip _____

Telephone _____ Age _____

Please mail to: Beverwyck
40 Autumn Drive, Slingerlands, NY 12159

EDIV003

Electronic Repair

Time Lapse
Security VCR
Television • CD
Stereo • Phono

Home Service Available

Major Credit Cards Accepted

John's Electronic
Repair

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

465-1874

HAVE THE BIGGEST SAVINGS UNDER THE SUN

Live in Comfort—

COMFORT

Windows • Doors • Siding • Sunrooms

THE NAME YOU KNOW AND TRUST

VINYL WINDOWS

SAVE!

\$80 off

Energy Star Rebate
Hurry-This Month Only!

Comfort Vinyl
Replacement Windows
Not Valid with any other promotion or coupon.

1-800-252-0022

Visit one of our showrooms today!

Albany

898 Troy Schenectady Rd.
Latham, NY
518-783-3171

Sunrooms & Porch Enclosures

Bug problems? No problem with an enclosed porch or sunroom.

SUNROOMS AS LOW AS \$98. PER MONTH*

*8' x 10' screenroom \$2,995. on structural deck (sale applied).
Not valid with any other promotion or coupon.

FREE
Sliding Glass
Door or
French Door
\$1500 Value

NEW Flat Seam Vinyl Siding

ONLY AT COMFORT!

You won't believe it

NO OVERLAPS!

Not valid with any other promotion or coupon.

FREE HighR Insulating Backer!

FREE

Contoured Insulation On Complete Siding Job - \$1500 Value

PAINTED DOOR SALE

Security and Comfort Behind Every Door.

Save On Painted Doors
10 Colors to Choose From
Many Styles Available

SAVE!

Not valid with any other promotion or coupon.

FREE
Exterior
Paint
Upgrade
\$150 Value

Matters of Opinion

Feestelijk coordinator says thanks for help

Editor, The Spotlight:

I would like to extend thanks to all those who volunteered their time at the Children's Arts & Crafts portion of Feestelijk Bethlehem 2002.

Their support was extremely valuable in making the event fun for all who participated.

Thanks also to Grand Union for providing helium for the balloons and shopping bags for the children to take their crafts home in.

Finally, I would like to thank the Children's Arts & Crafts team — Christine Edwards, GERALYN Haggerty, Bill Morrison and Chris Porter — for their time, creative ideas and enthusiasm for making this event a success.

Volunteers included leaders,

parent helpers and Scouts from Brownie Troop 576 (Laurie Nickford, Joan Rosenblum, Sandra Ryther, Karen Haley Powers, Jessica Rosenblum, Rachel Ryther, Amanda Sternklar and Elaine Wilcox), Junior Troop 850 (Donna Henchy, Elaine Henion, Diane Tivan, Katie Henchy, Samantha Henion, Kim Newell, Stephanie Newell, Becky Shumway, Allison Tivan and Kelly Wentworth), Pack 258 (Kim Schoening, Mike Knight, Matt Lowry, Zack McDowell, Jim Roberts, Martin Sharlow and Chris Wilsey) and face painters Katie, Kelly, Melissa and Theresa Haggerty and Caitlin Ryther.

Terry Powers
Children's Arts & Crafts
coordinator
Glenmont

Festival was a bargain with great performers

Editor, The Spotlight:

Our thanks to the Feestelijk Committee and the long list of sponsors for another evening of fun.

We started with America in Song with mezzo-soprano Barbara Eckhaus and her accompanist, William Jones, and could not leave. They are consummate entertainers and managed to get the audience involved during at least half of the numbers.

After a short stop for tradi-

tional music at Delmar Reformed Church, we drove past the crowds enjoying many kinds of musical groups and settled in comfortable chairs at Hudson River Bank & Trust for still another pleasant, relaxing program with talented Lucy McCaffrey, harpist.

Where else can you have such a wonderful evening for six bucks?

Floyd and Coleen Brewer
Delmar

Girl finds humor in name

Editor, The Spotlight:

I came up with this joke all by myself. This is a Feestelijk joke. I wanted to know if you liked it.

Q: Why was the dog sad?

A: Because he didn't have a face-to-lick.

Lisette Pylant
Delmar
Age 10

Editor's note: We loved it!

BC class of 1982 plans 20th reunion

The Bethlehem Central High School Class of 1982 is planning its 20th reunion, and an organizing committee is gathering addresses of class members.

If you can help, contact Karen Bruni at 438-1319 or e-mail her at kbruni@nycap.rr.com.

The reunion is planned for Saturday, Nov. 30, at Normanside Country Club.

Church to serve corned beef dinner

Voorheesville Methodist Church will dish up a corned beef and ham supper on Saturday, May 11, from 4 to 7 p.m. at the church at 68 Maple Ave.

The cost is \$8 for adults, \$7 for senior citizens and \$5.50 for children age 5 through 12.

Tickets are available at the church office.

The proceeds from the supper will benefit church mission projects.

For information, call 765-2895.

"I say, I say you can save up to \$114 on Digital Cable and Road Runner!"

Get Digital Cable and Road Runner High Speed Online with one call to Time Warner Cable. Enjoy terrific television in any weather while your friends with satellite are losing the signal. Connect to the Internet in a nanosecond and stay connected all day. All with a single call.

A mighty fine deal.

And, if you call now you'll get free installation of Digital Cable and Road Runner, plus the first 3 months of Road Runner, HBO (14 channels) and Cinemax (12 channels) at half price! That's a savings of up to \$114!!

Get Digital Cable or Road Runner or both—it's your choice!

866-321-CABLE
Please mention offer code 6008

TIME WARNER digitalcable

ROAD RUNNER
HIGH SPEED ONLINE™

Road Runner offers the fastest connection and a reliable network that leaves dial-up services in the dust! There's no dialing up or dealing with annoying busy signals. Experience it all with Road Runner High Speed Online.

Offer available to residential non-subscribers. Must subscribe to Standard Service with Digital Cable to receive discounted installation and HBO/Cinemax offer. Converter boxes charged separately. Offer available only to areas cabled by Time Warner Cable and only valid for services installed within 200 ft. of a public road. Offer and number of channels may vary by system. Converter required for Digital and premium services. After promotional period, regular monthly rates apply. Rates subject to applicable taxes and fees. Some restrictions apply. Road Runner not yet available in all areas. Please add \$35 for laptop PC/MCA cards. This offer not valid with any other offers. Expires 5/31/02. LOONEY TUNES characters, and all related indicia are trademarks of Warner Bros. © 2002 (402)

Fort Orange Garden Club
Plant Sale
Saturday, May 11th • 9am-3pm
Annuals, Perennials, Herbs, Hanging Baskets,
Raffle, Gardener's Boutique
Pruyn House Barn,
Old Niskayuna Road, Newtonville

Atlantic
Tool Rental & Supply

- Small Engine Parts & Service
- Equipment Rentals
- Passonno Paints
- Makita Power Tools
- Open 7 Days A Week

Tel: **756-6531** 2488 Rt. 9W,
Fax **756-1809** Ravena, NY 12143

PRIMARY ELEMENTARY MIDDLE

MONTESSORI:
Preparing eager, self-directed learners, who have a sense of duty toward the global community.
Come see what we're about!

Accredited by
American Montessori Society and
Middle States Association
Now accepting applications for this fall.

The Montessori School of Albany
soon to be
WOODLAND HILL MONTESSORI SCHOOL
518. 455. 8964
50 Herrick Street
Rensselaer, New York 12144
www.msany.org

Presbyterian church to serve dinner

New Scotland Presbyterian Church on Route 85 in Slingerlands will serve its annual spring dinner on Saturday, May 11, from 4:30 to 7 p.m.

The menu will include roast pork, mashed potatoes, carrots, green bean salad, rolls and butter and homemade pies served family style. The cost is \$8.50 for adults and \$4 for children.

Kiwanis to sponsor blood pressure clinic

The Kiwanis Club of New Scotland will sponsor a blood pressure clinic on Tuesday, May 14, from 9 to 11 a.m. and 6 to 7 p.m. at SuperValu Foods on Maple Avenue.

The screening is free and open to the public.

Springfest slated at Thacher Park overlook

Thacher Park will hold a day-long Springfest with programs and activities on Saturday, May 11, from 10 a.m. to 4 p.m.

Please join in a celebration of spring and discover some of the mysteries of the natural wetlands of "your own backyard."

There will be a live animal presentation, nature art and

NEWS NOTES

Voorheesville
Betsy Glath
765-4415

photography, children's activities and crafts, educational displays, nature walks, traditional string music, a fly tying and casting demonstration, and bird banding demonstrations.

For information, contact the Nature Center at 872-0800.

Girl Scouts plan bake sale

The Voorheesville neighborhood Girl Scouts will hold a bake sale on Saturday, May 11, at SuperValu from 9 a.m. to 2 p.m.

School board to meet May 13

The next regular school board meeting will be on Monday, May 13, at 7:30 p.m. at Clayton A. Bouton Junior-Senior High School.

Town Board to meet

The New Scotland town board will meet tonight, May 8, at 7 p.m. at town hall on Route 85 in Slingerlands.

Food co-op orders due May 10

New Scotland Extra Helpings food co-op will be accepting food orders until 1 p.m. on Friday, May 10.

Orders can be picked up on May 30, between 8 and 10:30 a.m. Forms and menus can be picked up at New Scotland town hall on Route 85 or at St. Matthew's Church on Mountainview Road.

Extra Helpings provides a preselected menu of groceries at wholesale prices. Each order costs \$14, and you are under no obligation to purchase every month. Payment can be in cash or food stamps.

Anyone in the area is welcome to participate.

Defensive Driver Review class offered

A Defensive Driver Review class sponsored by AARP and the town of New Scotland will be held at the Osterhout Community Center in New Salem.

Your choice of attending either Wednesday, May 15, and

Thursday, May 16, from 5:30 to 9:30 p.m. or Thursday, May 16, and Friday, May 17, from 8:30 a.m. to 12:30 p.m.

To reserve your space in class, call 439-4865. Bring with you to class a valid driver's license and a check for \$10 made out to AARP.

Helderview Garden Club slates meeting

Helderview Garden Club's next regular meeting will be on Friday, May 10, in the Osterhout Community Center in New Salem.

The meeting will be the preparation time for the upcoming plant sale. All members are asked to bring at least 10 items for the sale. These can be seedlings, plants, packages of seeds or bulbs.

Legion to serve Mother's Day breakfast

American Legion Post 1493 on Voorheesville Avenue will serve a Mother's Day brunch on Sunday, May 12, from 8 a.m. to noon.

Dollars for Scholars to hold fund-raiser

Voorheesville Dollars for Scholars will host its fourth annual Ping Pong Ball Race on Saturday, May 25, following the village parade at Vly Creek in village park.

Participants will be able to purchase tickets that correspond to the 400 balls that will be floated in the creek. The balls are floated down the creek and will be retrieved at the finish line.

Ticket holders with numbers corresponding to the first 25 balls to cross the line will win a prize donated by a local merchant.

Money raised from the event will benefit Dollars for Scholars, a local community-based scholarship foundation.

The group provides scholarships to graduating seniors at Voorheesville High School. This year, it will give away \$6,300, up from \$4,500 awarded last year.

This month, SuperValu will also collect donated bottle receipts for Dollars for Scholars.

For information about the race, contact Linda Conway at 765-4308.

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**

COUPON TENDERCARE CHILD CENTERS

569 Elm Ave., Bethlehem

FREE Registration
With This Coupon

(\$50 VALUE) Limited To First Time Customers

Register now for
summer programs

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

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

478-0787 869-6032
Bethlehem Guiderland

OFFER VALID WITH THIS COUPON

"Exploring the Bible with Young Children"

Sunday, May 19
10:00 am & 7:00 pm

A workshop for parents of young children.
Learn how to help your child use their Bible!!!
Child Care Provided with Reservation

Delmar Reformed Church
386 Delaware Avenue
(at four corners)

Register at info@drchurch.org
or call **439-9929**

another home town bank advantage

The check's in the mail.

It's true: We don't charge to return your cancelled checks.

When you have a Trustco Checking Account, your cancelled checks are in the mail back to you every month—with no fee.

COMPARE YOUR BANK WITH TRUSTCO

Bank	Checks Returned With Statement?
TRUSTCO	YES (no fee)
Charter One	With \$6.00 monthly fee
KeyBank	With \$1.50 monthly fee
Evergreen	No
Fleet Bank	No

TRUSTCO®
Your Home Town Bank
377-3311

Albany County

Central Avenue 426-7291
Colonie Plaza 456-0041
Delmar 439-9941
Guiderland 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
Route 7 785-4744
Route 155 & 20 452-6913
State Street-Albany 436-9043
Stuyvesant 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

Trustco Savings Bank Office
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

Glennville-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

Glens Falls 798-8131
Queensbury 798-7226

Washington County

Greenwich 692-2233
Hudson Falls 747-0886

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

Happy Mother's Day!

DOUTY FARMS

Mother's Day Specials

 Hanging Baskets from \$12.99

Pansies just \$1.99 pack

Potted Plants from \$1.99 each

Largest Selection of Concrete Lawn Ornaments
In The Capital District

- Amish Wood Furniture
- Complete Line of Bedding Plants
- Vegetable Plants • Cemetery Pieces

186 WOLF ROAD • ALBANY
458-7862 OPEN 7 DAYS FROM 9 A.M.

Open Daily 10-6

Herbs
♦
Perennials
♦
Patio Tomatoes

Flower & Vegetable Plants
\$1.79 pack

Mother's Day Special

10" Hanging Baskets \$12.95/\$14.95

Ivy Geraniums, New Guinea Impatiens,
Bacopa, Supertunia, Impatiens

Gift Certificates available

138 Lishakill Rd., Colonie (between Consaul Rd. & Central Ave.)

869-0135

Houghtaling's Market, Inc.

Ice Cream Shop

We create unique, handmade ice cream cakes
for all occasions using:

Various
Sizes

- * Crowley's Premium Soft Ice Cream
- * Hershey's Premium Hard Ice Cream
- * Dole Whip-Low Fat & Non Dairy
(48 Hours required)

Various
Fillings

Also... Ice Cream Pies - To cool you down
and satisfy your sweet tooth!

Try Our Pizza

Hand-Tossed, Stone-
Baked, Using Only Fresh
& Homemade Toppings

Sugar Free! Section:

- New! Sugar-Free Fat-Free Caramel
- Two Flavors Hershey
Premium Ice Cream per Day
- Creamy Sugar Free
Fat Free Hot Fudge

Set up your catered event now—we are booking fast!

Mom's Bring In This Ad
& Get a Single Topping Sundae FREE!
Good Sun., May 12 Only

Rt. 32. Feura Bush. 439-0028 • FAX 439-0473

REMEMBER MOM

Gift
Certificates
Available

2 MONTH
MEMBERSHIP
\$99

CURVES[®]

for women

"30 minute fitness & weight loss centers"

427-0725 • Kmart Plaza, Glenmont
Just 2 miles south of Albany

Ideas for Mother's Day...

We have them at

Joyelles
Jewelers

- Janel Russell lockets & pendants
- Camille Beckman Creams
- Candles
- and much more...

MAIN SQUARE SHOPPES
318 Delaware Ave., Delmar • 439-9993

Yanni's Too Restaurant

Coeysman's Landing Marina 756-7033
Riverfront Dining • LIVE Entertainment!

Weekly Specials

WED. - Wing Night - \$2.99 dozen

THURS. - Prime Rib - \$9.95

FRI. - Fried Fish Dinner - \$9.95

SAT. - Fried Clam Dinner - \$8.95

SUN. - \$5.00 Steamed Clams

Thursday through Saturday
Entertainment • Raw Bar Open
Friday and Saturday Nite

Mother's Day Grand Buffet • 12-6pm

Peel & Eat Shrimp • Assorted Salads & Entrees
Carved Stuffed Pork, Ham & Roast Beef • Full Dessert Table
Chocolate-Dipped Strawberries

\$16.95 Per Person; Children Under 10 \$8.95; Under 3 - FREE!

This Year
Impress Mom With How
Well You Turned Out..

Jewelry That Reflects Your
Standards Of Quality And
Your Good Taste

LE-WANDA JEWELERS

246 Delaware Avenue
Delmar
439-9665

Happy Mother's Day!

NOW OPEN

For Mom...

Chocolate dipped strawberries
Sugar-free chocolate

Beautiful gift baskets filled with
homemade jams, floral chocolates
fudge and more

Val & Mike's
Sweets & Treats

399 Kenwood Ave. (at the Four Corners), Delmar

☎ 439-0386 ☎

Open Tues. - Thurs. & Sat. 10-6, Fri. 10-7

★VASES★FRANK SINATRA★CLOTHESLINES★

LADYBUGS★SOAPS★CANDLES

Picket Pottery.

It's a Mom
thing.

Picket Pottery on the Four Corners

439-8693 Hours: Tues. & Wed. 10-6, Thur. 10-8, Fri. & Sat. 10-6
www.picketpottery.com

LAVENDER★LEMON VERBENA

★FUDGE★BUTTERFLIES★GARDEN MARKERS★

ENGEL'S
FARM
AND MARKET

Colonie's Oldest Business since 1870

Mother's Day Selections

- Bedding Plants • Hanging Baskets • Combination Pots
- Perennials • Artificial Cemetery Decorations
- Fruits & Vegetables • Home Made Pies and Baked Goods

Oscar's Smokehouse Meat Products

Albany Shaker Rd.

(Opposite the Desmond Hotel)

Exit 4 off I-87

869-5653

Open Daily 9-6 Mon.-Sat.; Sun. 9-4

CHARM YOUR MOM!
Italian charm bracelets

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

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

CASA MIA

RESTAURANT & LOUNGE

Rt. 9W • Glenmont (Across From K-Mart) **463-4331**

Specializing in Northern Italian Cuisine

OPEN FOR LUNCH & DINNER

REGULAR MENU AVAILABLE PLUS DAILY SPECIALS

**JOIN US FOR
MOTHER'S DAY DINNER**

Sun., 12 Noon to 9 p.m., Call for Reservations

BANQUET FACILITIES

Book now for Spring Parties, Weddings,
Showers — Call for information

Tues.-Thurs. 11am to 9pm, Fri. 11am to 10pm,
Sat. 4pm-10pm, Sun. 4pm to 9pm, Closed Mon.

VICKY, STEVE AND CHEF JERRY

WELCOME YOU TO

Mother's Day

at **Romano's Family Restaurant**
featuring a special menu

Call Early for Reservations

ROMANO'S

Family Restaurant

1475 Rt. 9, Clifton Park

371-1650

CARDONA'S
MEAT MARKET

SPECIALTIES, FRUITS & VEGETABLES

Mom Deserves A Break!

Complete homemade, ready-to-go
dinners... delicious!

For the Grill...

Steaks, Chops, Burgers,
all fresh, and cut-to-order.

CATERING FOR ALL OCCASIONS!

Meats • Cheeses • Imports
Fruits • Vegetables • Desserts
and much more!

Full size catering menu
from soups to subs
Specialty items to
Full Course Dinners
Many in-store specials

Home delivery service since 1950

We fax menus to your home or office
340 Delaware Avenue, Albany 434-4838

Call for book sale volunteers

Volunteers are needed for all aspects of the Friends' book sale this year, including baking and sign painting.

Call the library now to sign up. Energetic workers are needed to carry and unpack cartons of books and for sorting and working at the book sale tables.

If you are a high school senior at Clayton A. Bouton Junior/Senior High School, this work will count

toward your community service requirement for graduation.

We need your help!

Bring mom for brunch at the library on Saturday, May 11, at 10:30 a.m.

While mom enjoys her coffee, dad can help the kids make a Mother's Day gift.

Registration is necessary for food planning.

Call 765-2791 or e-mail voorefq@uhls.lib.ny.us.

This program is a "Families Read" grant presentation in collaboration with the Mohawk Valley, Southern Adirondack and

Upper Hudson library systems and supported by Federal Library Services and Technology Act funds.

The Every Other Thursday Night Poets will meet on May 9 at 7 p.m. Newcomers are welcome.

Copies of *Tender at the Bone* by Ruth Reichl are available when you sign up for the June book discussion.

Reichl explores the connections between food, family and love with some interesting and eccentric characters. The May meeting is tonight, May 8, at 7 p.m.

Call 765-2791 or e-mail the library at voorefq@uhls.lib.ny.us to sign up and get details about any of our programs.

Barbara Vink

Club to serve pancake breakfast

Delmar Kiwanis Club will hold its spring pancake breakfast on Saturday, May 18, from 8 a.m. to noon at Delmar Presbyterian Church, 585 Delaware Ave., Delmar.

All proceeds will benefit Kiwanis Projects for Youth. The donation is \$4.50 for adults, \$2.50 for children.

Displays include variety of styles, approaches

"Garden Favorites," a selection of oil paintings by Raymond Decker, is on display in the northwest hall this month.

Retired and living in Sling-

erlands, Decker has been painting for more than 20 years. Self-taught, he has won awards for his work.

"Quiet Moments of the Heart," a mixed-media exhibit by Lorraine Miskinis, is displayed in the southwest hall.

An active artist for almost 20 years, she left the corporate world in 1996 to make her art a full-time profession. Her style is impressionistic and her subject matter is varied. She draws on memory for much of her work, and says that her paintings reflect the expression of an emotional moment in time.

Volunteer opportunities for teens is the theme of a bulletin board display by Bethlehem Opportunities Unlimited. Brochures from various community organizations and the 2002 Student Guide to Volunteer Opportunities will be available.

The Student Guide is published each spring by the Bethlehem Networks Project. Networks Director Mona

Prenoveau speaks of the benefits of teen volunteerism: "Volunteering is a positive activity that teaches important life lessons. Volunteering is a way to gain personal satisfaction, meet new people, have fun, and grow."

Michael Farley displays "Folk Instruments of the World" in the display case near the circulation desk. Farley is the library's head of computer and media services.

Paul Peter's kites are temporarily earthbound in the case by the stairs.

Timmy Saxe shares his collection of cars and trains in the youth services area.

Budget vote

Voting for the library budget and a new trustee will be held on Tuesday, May 21, at Bethlehem Central Middle School. Polls are open from 7 a.m. to 9 p.m.

Ronald Berger and Randy Fisher are candidates for the trustee seat, open on July 1 with the expiration of Susan Birkhead's second term. Birkhead served as board president for seven of her 10 years.

Web survey

Thank you to all those patrons who participated in our online survey last month. We received many excellent suggestions that will help us improve our Web site. A report will be posted within a few weeks. Visit us at www.bethlehempubliclibrary.org.

Louise Grieco

GREEN THUMB

GLAWN CARE

Try the Green Thumb Difference!

50% OFF
EARLY SPRING SERVICE
For new customers using our annual service.

Water restrictions?? Got you covered!

Personal Service
Years Of Experience
Best Weed/Grub Control
Granular Fertilizers
Free Evaluations
Quality Lawn Care

355-7787

Juvenile Diabetes Research Foundation International
dedicated to finding a cure

EXPERIENCE THE NEWTON DIFFERENCE

Saturday, May 11 • 11AM-4 PM

Plaza-wide activities and family-fun planned throughout the day including • FACE PAINTING • BALLOONS • CHALK ART ON THE SIDEWALK • MOTHER'S DAY GIFTS GALORE!

• OUTSIDE AUCTION displaying many wonderful items donated by Newton Plaza Merchants.

BUY RAFFLE TICKETS AND MAYBE YOU'LL BE A LUCKY WINNER!

All proceeds from the Auction will be donated to JDRF to fund research and education.

Help find a cure... Buy a Sneaker Pin for \$5 in any participating Newton Plaza shop during the month of May! (All proceeds go to JDRF).

WTRY'S RIC MITCHELL will be appearing live at the Plaza from Noon-3 PM with give-aways and prizes while supplies last!

Event sponsored by WTRY and The Spotlight Newspapers

NEWTON PLAZA I & II

FINE FOOD, SPECIALTY SHOPS, CONVENIENCES AND STYLISH CLOTHING
Just north of Siena College, Rt.9, Latham • Where the green and white awnings are!

RAINBOW GOLF CLUB

18Holes
USGA Championship Course
3822 Rt 26, Greenville, NY 12083
518-966-5343
www.rainbowgolfclub.com

18 Holes Mon-Thurs \$13

For residents of Greene, Albany, Schoharie and Columbia Counties
Must present proof of residence

Featuring an Island Green

DRIVING RANGE, PRO SHOP, CARTS, OUTINGS, BAR & RESTAURANT
VACATION SUITES

ODDS ARE SOMETHING'S GOING ON AT TURNING STONE

LIVE IN THE SHOWROOM

• GIN BLOSSOMS	MAY 22
• LITTLE FEAT	JUNE 1
• COUNT BASIE ORCHESTRA	JUNE 8
• DAN FOGELBERG AND BAND	JUNE 12
• MARTIN SHORT	JUNE 13
• TARGET	JUNE 14
• LITTLE RIVER BAND	JUNE 15

FIGHT NIGHT

TURNING STONE CASINO RESORT
FRANK HOUGHTALING VS. JOHNNY BIZZARRO
SUMMER STORM AT THE STONE
FRIDAY, JUNE 7TH • 7:30PM • CONFERENCE CENTER

CELEBRATE MOTHER'S DAY

May 10th-May 12th • Spa Package • \$80 per person
Call for reservations 315-361-7602

Mother's Day Brunch • May 12th, 10am-3pm
IN THE CONFERENCE CENTER
Call 1-877-833-SHOW for tickets!

EXCLUSIVE BRIDAL EVENT AND FASHION SHOW

MAY 19th • 2:00-5:00PM
FREE OPEN TO THE PUBLIC • IN THE CONFERENCE CENTER

WORLD CLASS GOLF IS NOW OPEN!

Shenandoah Golf Club • Sandstone Hollow • Pleasant Knolls
Rick Smith Golf Academy • Practice Facility & Driving Range
CALL 315-829-GOLF.
Shenandoah Clubhouse Opening Spring 2002!

CAR CRUISIN' AT S&O ON AMES PLAZA IS BACK.... STARTING MAY 29th

EVERY WEDNESDAY, 5:30pm TO DUSK • SPONSORED BY:

TICKETS ON SALE NOW AT ALL OUTLETS AT (315)472-0700 AND THE SHOWROOM BOX OFFICE
CALL 1-877-833-SHOW!

TURNING STONE Casino RESORT
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.

VISIT www.turning-stone.com for discounts, offers and promotions!

IDA

(From Page 1)

from sales taxes on its new-equipment purchases. It also approved a 15-year PILOT agreement with Selkirk Ventures, including sales and mortgage-recording tax breaks and a schedule of payments amounting to an average 42 percent discount on its property tax bill.

The IDA board unanimously approved both agreements, though town board member Dan Plummer abstained from Daisytek's sales-tax resolution, citing his law firm's dealings with GE Capital, which will finance the equipment purchases. He hailed the agreements as "fantastic" and Daisytek as "a real asset to this community."

"I think this is an important project," said IDA Chairman Michael Tucker. "It's an important example of how, when a developer comes to us with a project and a potential tenant and needs to move quickly, three months later we are able to put the pieces in place to get it done." He hoped the agreement will help dispel the town's image as a difficult place to do business.

"This shows that we can provide attractive incentives to developers, yet still not give away the store," he said.

The final PILOT agreement was more limited than what Selkirk Ventures sought at the public hearing — cumulative property-tax discounts of 54 percent over the life of the PILOT. IDA board members, representatives of the Ravena-Coeymans-Selkirk school district, which will bear the brunt of tax revenue reductions, and several residents opposed that.

"For the school district, the question of tax breaks for Daisytek can't be taken in isolation" from its impact on the district's finances, RCS

Superintendent Robert Drake said. "We do support efforts to bring in industrial development, but at the same time, we want to stop you from being too generous."

And Delmar resident Bob Jasinski said, "I understand you've got to offer them something. I just caution you on what you offer. Let's bring it down to a realistic dollar figure on what you can offer — and what you can salvage if it goes bust."

Buicko emphasized the property's deterioration under its present ownership and the difficulty in attracting a tenant without incentives. "One, it is not a custom building. Two, people can't get through the maze of buying it," he said — negotiating with overseas owners now in receivership.

He stressed the job creation and spinoff benefits of the project. The site could be expanded by another 100,000 square feet — an improvement not covered by the PILOT agreement — and Galesi, developer of complexes like Guilderland's Northeast Industrial Park, is already eyeing an adjacent 16-acre vacant site for development. "This is one community where as of now we don't have any operations," he said — but that will likely change, he said, after a successful Daisytek project.

County and state officials weighed in in favor of an aggressive PILOT.

"This is a quality company with a significant number of jobs

they've committed to, and these are good quality jobs," said Gillen — and the state grant, still under negotiation, will include "recapture" provisions if Daisytek doesn't meet its job-creation projections over the next five years.

The IDA's PILOT agreement, commencing in July 2003 and running through 2018, includes a similar proviso, and a sliding-scale recapture of Selkirk Ventures' PILOT benefits should the deal fall through. The agreement also softens the blow to the RCS district with four years

of fixed payments roughly double what Galesi proposed to pay — and more than the IDA's standard PILOT.

Tucker urged Daisytek to adopt a good-neighbor relationship with the district similar to those other Selkirk industrial firms have established.

The special taxing jurisdictions in which the project is located — the Selkirk Fire and Bethlehem Ambulance districts, and the Bethlehem Water District — will be unaffected by the deal, and Selkirk Partners agreed not to challenge its property tax assessment until at least 2007. The agreement's numbers are

We do support efforts to bring in industrial development, but at the same time, we want to stop you from being too generous.

Robert Drake

Children's school to host open house

Bethlehem Children's School is hosting an open house on Wednesday, May 22, from 6 to 8:30 p.m. at the school on 12 Fisher Blvd. in Slingerlands.

The school's Ocean Exhibits will be on display at the open house.

In addition, there will be refreshments and an ocean-related craft for children. All are welcome.

For information, call the school at 478-0224.

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.

THE MABEE FARM HISTORIC SITE Hosts a Revolutionary War Encampment & Reenactment on MAY 18TH & 19TH, 2002

Skirmishes 3 pm both days
Children's Activities
Campfire Cooking
Political Debates and Trial
Surgery Demonstration
Liberty Pole

Committee of Safety Meeting
Musters & Drills
-Trading with Natives
Church Service Sun. Morning 9 am
Black Powder Rifles
Barn Dance Saturday Night

Opens at 9 am both days. Admission is \$5 for adults and \$2 for kids (ages 5-17).
The Mabee Farm is located 1080 Main Street (Route 5S)
Rotterdam Junction, just 2 miles west of Exit 1A (I-890) or Exit 26 (I-90).
Call 518-887-5073, or email mabefarm@yahoo.com for more info.

SAW
schenectady
www.schenectadychamber.org

MOTHER'S DAY BRUNCH IN THE YELLOW ROCK CAFE

Sunday, May 12th • 9:30 to 4:00

A Flower and a Poem for every Mom at the Table
Reservations required

Live Acoustic Music

Horse-Drawn Wagon Rides Through the Apple Orchard

Sunday, May 12th, 11:00 to 4:00
\$2 per person • Moms ride Free

**Check out our selection of
Flowering Mother's Day Plants**

Unique Gifts:

Table Linens, Soaps, Scarves, Candles & More

**You are cordially invited to join us for a
Mother Daughter Tea**

Sunday, May 19, 2002 • 3:30 to 5:00

Reservation only

Tea sandwiches, homemade scones, tea cookies and dessert,
assorted teas, coffees, lemonade and apple cider ... \$7.25 per person

"There are few hours in life more agreeable than the hour dedicated
to the ceremony known as afternoon tea." ~ Henry James

**INDIAN
LADDER
FARMS**

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

Store hours, Wed. thru Sun., 10-6. Café Hours: Serving Lunch Wed. thru Fri. 11-2.
Serving brunch & lunch weekends 10-3. Store & café closed Mondays & Tuesdays.

Adults ages 55 or older...this
one's for YOU!

First Annual Albany County

Senior Job Fair

Stop in and win
great prizes!

Join us at Crossgates Mall
Tuesday, May 14th, 2002
8:00 am - 2:00 pm

On the 2nd floor - Near the Food Court

Join Us for FREE
Coffee and Refreshments

Learn about:

- Putting YOUR life experiences to great use.
- Refreshing YOUR business, professional & technical skills.
- Employment opportunities.
- Volunteer opportunities.
- Local services for skills training that are available to you either for FREE or at a low and reasonable cost.
- Albany County programs & services.
- Expert advice from caring & discreet professionals.
- Capital District businesses and organizations that want to match their employment and volunteer options with YOUR needs.

For more information

please call the Guilderland Chamber of Commerce at 456-6611

Sponsored by

GCC
Guilderland
Chamber of Commerce

**COLONIE
SENIOR
Service
Centers, Inc.**

Capital District
senior spotlight

Crossgates CARES

Michael G. Breslin
Albany County Executive

AARP

Tower Ventures proposal postponed until May 28

By JOSEPH A. PHILLIPS

Resumption of a public hearing on a proposal by Tower Ventures to erect a 170-foot telecommunications tower on Upper Font Grove Road has been postponed for a second time by New Scotland's zoning board of appeals.

The hearing, launched in February, was scheduled to be reopened at the board's April 23 meeting. But the board postponed the matter until its next scheduled session, on May 28 at the Wyman Osterhout Community Center in New Salem, at the request of representatives of Clifton Park-based Tower Ventures.

They sought the one-month

continuance prior to the April meeting in order to buy additional time to prepare documentation requested in March by the zoning board, including visual simulations of the tower based on the results of a balloon test conducted last month.

While the hearing was postponed, there was movement on the review of the tower project reported at the April meeting. Counsel Louis Neri reported to the board that the Albany County Planning Commission had responded to the board's declaration of its intent to serve jointly with the town planning board as lead agencies for environmental review of the project.

Neri said the county planning

body had no objection to the joint lead agency declaration, but requested that appropriate regulatory bodies in Guilderland and Bethlehem be notified of the Tower Ventures application, should they wish to intervene with respect to the environmental review.

At the recommendation of chairman Ronald Von Ronne, the zoning board deferred until the May 28 meeting entering a letter received from attorney Marc Gerstman, on behalf of the Northeast New Scotland Neighborhood Association, into the hearing record. Gerstman and co-counsel Kathleen Martens have raised a number of issues about Tower Ventures application on the association's behalf at the

zoning board's February and March meetings, and the letter contained various citations of related case law.

The board also conducted a hearing on an application of David Wajda of 310 New Salem Road, seeking a variance to permit construction of a porch at his residence. With no public comment received at the hearing, the board granted the application.

The board also unanimously granted the request of Michael J. Marinello of 300 Font Grove Road to rescind an earlier variance granted him last November, permitting construction of a third dwelling on his property — a project rendered moot by the death of a family member.

Building inspector Gerald

Gordinier also reported to the board that a variance, granted a year ago to Marty Flansburg to permit operation of a transmission repair garage and used car display on his property at 1196 Delaware Turnpike in Unionville, had expired. The variance was contingent upon his obtaining site-plan approval from the town planning board, and Gordinier said no application for that had been filed within the 1-year limit set by the zoning board. He said he would order the immediate halt of business on the property.

Flansburg has since reapplied for the variance, and the planning board was scheduled to review the application on Tuesday, May 7 and prepare a recommendation to the zoning board.

Spotlight On Gardening

Mother's Day Plants

Hanging Baskets
Geraniums • Mixed Pots
Potted Plants
Bedding Plants
Seed Packets
Garden Supplies
Reasonable Prices
Large Selection

Kolber's Deerfield Farm

Rt. 9W Glenmont 767-3046

Open Daily 9-6, Sat. & Sun. 9-5

Barkman's Farm

Rt. 9W • Glenmont • 767-9738

Large, Large, Selection

"The best quality at the best prices"

Cemetery Flowers
Annuals
Perennials
Roses

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

Open 7 days a week

Carl & Peggy Barkman

Keeping lawns healthy

When properly maintained, a lawn can be vigorous and healthy either without or with very few chemical pesticides.

Choosing a blend of resistant varieties of grass can eliminate the possibility of many common lawn diseases and can also repel insects that feed on grass.

Fertilization is also important. The first step is to get your soil's pH level tested at your county Cooperative Extension office. The pH should be in the range of 6.0 to 7.0, where plant nutrients in fertilizer will be most effective.

Lawns should be fertilized two or three times a year — if twice a year, in the spring and early fall; if three times a year, in the late spring, early fall and late fall.

Mowing at the proper height and frequency will also make your lawn more pest-resistant. Mowing too short can foster a shallow grass root system that will make it easier for weeds to germinate and grow. Lawns should be mowed no lower than 2 inches, and never cut more than a third of the grass length. Lawnmower blades should be kept sharp, since dull blades leave wounds on the grass blade that can be an entry point for diseases.

Where allowed by local law, lawns should be watered deeply (about 1 inch of water) when the first sign of wilt appears in the spring. Deep watering encourages deeper, healthier roots. In the summer, waterings should be light and frequent.

The best time to water is in the early morning; evening watering does not allow time for the grass to dry, which creates an environment conducive to disease development.

Most weeds can be prevented by proper fertilizing, mowing and watering. A balanced fertilizer program and mowing at recommended heights will give lawn grasses a competitive advantage over weeds.

MacIntosh's Curlingstone Farm

5799 Depot Road,
(1 Mile East of Guilderland Center)

Beautiful hanging baskets
and combination pots featuring
Proven Winners
On Sale for Mother's Day
Herb & Vegetable Plants
Bedding Plants
Perennials
Handmade crafts

Facilities Available
765-2211

Farmers/Crafters: Call to inquire

Deans Mill Farm Greenhouses

Open 7 days a week • 9 to 5 • Phone: 756-3205
1 mile So. Ravena Rt. 9W, turn right Aquetuck Rd. 1/2 mi.

Specials! Now Available for Mother's Day

Beautiful Hanging Baskets • all \$12
4" Pots Wave Petunias many colors \$1.50 ea.

Annual Flowers • Hanging Baskets • Vegetable Plants
Bulk Mulch (Cherry Cedar) • Top Soil
We will load it on your truck or trailer.
Please call ahead for loading.

PRICE-GREENLEAF INC. Seed, Garden Store and Nursery

MOTHER'S DAY SPECIAL

Jackson & Perkins
POTTED ROSE BUSHES
3 gal. **\$19.95** each 2 For **\$34.95**

Well established, climbers, Floribundas, Teas & Grandifloras - 40 Varieties all in bud & bloom

FLOWERING HANGING BASKETS

Choose from 8" and 10" baskets

Impatiens, Begonias, Ivy Geranium, Fuchsia, Straw Flower, Scaevola, Petunia, Verbena, Summer Wave

Also: 12" and 16" combination coco basket

FREE HARDY GARDEN MUM with purchase of either rose bush or hanging basket with this ad. One per customer.

14 Booth Rd., Delmar, NY • 439-9212

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

Open All Year
Mon. - Sat. 8-5
Fri. until 7, Sun. 9-5

(518) 634-7754
Cty. Rt. 67
Freehold, NY

Greenhouses • Nursery
Landscaping

FOR YOUR MOTHER...

A SPECIAL GIFT FROM STORY'S

- * Flowering Trees & Shrubs - Lilacs, Crabapples, Weeping Cherries, Magnolias, Red Buds, Hydrangeas, Azaleas and more.
- * Huge selection of perennials including ornamental grasses, water plants, groundcovers & herbs.
- * Hanging Baskets - Fuchsias, Ivy Geraniums, Bacopas, Cobbity Daisies and Scaevolas.
- * Container Gardens All Sizes
- * Gift Certificates always make nice gifts.

Specials

Geraniums 4 1/2" pots **\$2.65** (reg. \$2.99)

Roses - **10% Off**

Unadvertised Specials

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

Friendship

(From Page 1)

joined the group in 1986, and by 1991 had convinced the group to try a few dance steps.

"When we started dancing, our costumes changed," said Stephanie Bollam, a charter member who has been with the Friendship Singers all 20 years. "At our Christmas concert, we had a mannequin display of our costumes."

Although Liddle and Drew work together to make preliminary selections of what songs the group should perform, everyone is in on the final decisions. "As director, I just conduct," Liddle said. "Everyone has a say in the music."

"The majority rules," Drew said.

"We've always worked in a non-confrontational, non-catty way," Bollam said. "The one time that we did have a problem, we had a meeting to work it out," Liddle said.

"I think it works well because music affects you so positively," Welch said. Another positive effect of the group has been the supporting role they've played in each other's lives.

"A lot of us have been through our children's pre-school years and teen years together," Conklin said. "We're all in it together." "We've become very close friends," Welch said. Bollam pointed out that the Friendship Singers aren't just a group of bored housewives. "The women in this group are very versatile and active," she said. "Sometimes we're racing to get into our costumes."

One thing they definitely are is committed. The Friendship Singers rehearse every Tuesday morning at the Slingerlands church where they got their start from 8:30 to 11:30 a.m.

"Some of the women have arranged time off from their jobs so they can be at rehearsals," Drew said.

In addition to their spring and winter concerts, the Friendship Singers perform at different venues throughout the year.

They continue to sing at nursing homes, where they first focused their concert efforts. They've performed at all of Bethlehem's grade schools, as well as at Feestelijk, the Tulip Festival, baseball games, and even at a recent WWF event in Albany. They regularly perform at jails and hospitals.

"We try to consider some populations that might be overlooked," said Conklin, who signs all the songs the group perform. "Sometimes we get more out of the performances than the audience does," Bollam said. "We often get very choked up." The group also performs at wedding anniversary celebrations, funerals and memorial celebrations.

Every year, the group gets away for a weekend to Vermont's Queechee Lake, where, not too surprisingly, they often break into song. "One night, we heard applause from across the lake," Conklin said. In addition to singing, dancing and signing, the

Friendship Singers also play hand chimes and a flute. When he's available, Bill Reusswig plays drums for the group.

At Saturday's concert, donations will be accepted, with all proceeds going to the Bethlehem Festival Fund, which discreetly helps out community members in need.

The Friendship Singers welcome new members who must know how to sing, "and not be intimidated by movement," Bollam said. Those interested in

joining the group should call Liddle at 439-2360.

"When I go to Friendship Singers, I never feel nervousness or intimidation," Bollam said. "It's a comfortable environment." "We know we can ask each other for help," Conklin said. Drew summed up the reason that, 20 years later, the Friendship Singers are still making beautiful music together.

"There's nothing better than singing," the group's pianist said, "unless it's playing."

HOST FAMILIES NEEDED

Tatiana, 17 Yrs. Klaus

Make this the year the most exciting, enriching year ever for you and your family. Share your world with a young foreign visitor from abroad. Welcome a high school student, 15-18 years old, from France, Spain, England, Germany, Sweden, Thailand, Mexico, or Russia as part of your family for a school year and make an overseas friend for life.

For more program information or to select your own exchange student from applications with photos, please call: David at (518) 383-0549

Marcy at 1-800-888-9040
www.world-heritage.org

WORLD HERITAGE IS A PUBLIC BENEFIT, NON-PROFIT ORGANIZATION

SPRING PLANT SALE

Saturday and Sunday
May 18 & 19, 2002 10-4

More than 6,000 trees, shrubs, and perennials -
some rare, many out-of-the-ordinary, all choice.

No admission fee

On the arboretum grounds to benefit

LANDIS ARBORETUM
Lape Road, Esperance, NY
875-6935

BOB BELLIZZI'S 2002 GRAND SLAM Baseball & Softball Camps

Our 10th Year

Held at Elm Avenue Town Park, Delmar

SPONSORED BY THE MOHAWK BASEBALL CLUB

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

*intra camp scrimmages and games *recreational swimming

*Bob Bellizzi - Director of Camps

*Ken Hodge - Director of Baseball Camps

*Jeanna Bellizzi - Director of Softball Camps

Counselors are former & present college players

Session 1	7/01-7/05	Baseball
Session 2	7/08-7/12	Baseball
Session 3	7/15-7/19	Baseball
Session 4	7/22-7/26	Baseball
Session 5	7/29-8/02	Baseball & Softball

\$190.00 Per Week

(\$370.00 2 Weeks • \$540.00 3 Weeks • \$690.00 4 Weeks • \$830.00 5 Weeks)

Multi-week discount for same camper only. Camp hours are now 9am-4pm. For information and a camp brochure, please call 518-475-1005 and leave a message with your name, address and phone.

Five Rivers to host 'medicine man'

A program on 18th century medicine will be presented at Five Rivers Environmental Education Center on Thursday, May 23, at 6:30 p.m. at the center on 56 Game Farm Road in Delmar.

Walk back in time as Stuart Lehman, education coordinator for the state Capitol, portrays a Colonial period physician and explains how local plants were historically used for medicinal purposes.

Dressed in historic garb, Lehman will bring a hands-on living history exhibit of the herbs,

medicines and implements used in the 18th century.

He will also discuss the uses of herbs in Colonial medicine by physicians, midwives, housewives and Native Americans and how many of the herbs found at Five Rivers today were familiar to healers of the 18th century.

Following the presentation, there will be a short walk outdoors.

For information about the free program, call 475-0291.

George W. Frueh

Fuel Oil • Kerosene • Diesel Fuel

Call for today's prices

Cash Only
Prayer Line
462-1335

Mobil®

436-1050

Cash Only
Prayer Line
462-5351

MARSHALL'S

Route 9W • Ravena • 756-6161

We are

FIVE STAR

It's better. We'll prove it.

SPRING HAS SPRUNG! THINGS TO THINK ABOUT

Oil and Filter Change

\$19⁸⁵

Car/Minivan

INCLUDES:

- Engine Oil Replacement up to 5 qts.
- New Mopar oil filter
- Fluid level inspection
- Vehicles requiring special/extra oil slightly higher
- \$.70 charge for fluid disposal
- Jeeps and trucks extra - \$22.65

Offer Ends 5/31/2002

Wheel Balance and Tire Rotation

\$25⁹⁵

INCLUDES:

- Remove four wheels from vehicle; balance and rotate
- Special wheels, specialty vehicles slightly higher

Offer Ends 5/31/2002

AC-Frigi-Clean Service

\$41⁷⁰

Car/Minivan

Install BG FRIGI-CLEAN to remove foul odors, bacteria, mold spores, fungi, road grime, nicotine, oils and debris that accumulate in your car's air conditioning evaporator.

Offer Ends 5/31/2002

SERVICE HOURS:
 Mon.-Fri. 7:30AM-6:00PM,
 Sat. 8:00AM-12:00PM

Sports

Lady Eagles edge Saratoga in rematch

The Bethlehem girls lacrosse team solidified its hold on first place in the Suburban Council with a 9-8 victory over Saratoga last Thursday.

Kristin Link scored four goals, and the defense made several big plays in the second half to lead the Lady Eagles (8-0 league, 12-0 overall), who were ranked fourth in the latest state Class A poll.

"I thought they did a phenomenal job on defense — especially Trisha Primomo, who is an

eighth grader, and Cecilia Corrigan, who is a freshman and did a great job on ground balls," Bethlehem coach John Battaglini said.

Katie Wagoner contributed two goals, while Brianna Bubeck, Amy O'Donnell and Katelyn Primomo added individual tallies for the Lady Eagles.

Bethlehem swept the two-game season series with Saratoga to stay one game ahead of second place Niskayuna.

BASKETBALL

BRIAN BEAURY BASKETBALL CAMP at THE COLLEGE OF ST. ROSE

July 1-5 Boy/Girl Day Camp
July 8-12 Girls Day Camp
July 14-19 Girls Overnight Camp
July 15-19 Girls Day Camp
July 21-26 Boys Overnight Camp
July 22-26 Boys Day Camp
July 29-Aug. 2 Boys Day Camp

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

Our 18th Year!

Over 900 campers in our program last summer
Air Conditioned Gym/Indoor Pool - Our Price and Quality Can't Be Beat!
beauryb@mail.strose.edu

FOR BROCHURE PLEASE CALL 454-5158

Day Camp
Mon-Fri: 9-4
\$195.

Overnight
Camp
\$315.
Ages 7-17

Classic champs

The Bethlehem Soccer Club's under-12 boys team won its division at the Rotterdam Classic tournament April 27. The team is, from left, front row — Tommy Casline, Alex Laurens, Alex Hammer, Matt McGann, Drew Hammer, Ryan Mulhall, Jim Zeccolo and Jim Brady. Back row — Sam Clinton, Connor Munsil, Mike Agneta, Jack Reese, coach John Stewart, Darnell Brabham, Colin Gilman and Chris Stewart. Not pictured is Nick Jackson.

Delmar Dolphins has openings for swimmers

The Delmar Dolphins Swim Club has a few openings for children ages 12 and under interested in competitive swimming.

Individual tryouts can be scheduled by calling Delmar Dolphins head coach Doug Gross at 664-0801.

TRI-VILLAGE LITTLE LEAGUE

MAJORS STANDINGS AS OF MAY 6

Bob Bellizzi's Camps	4-0
Klersy Building Corp	4-0
Albany Vascular	3-1
Helluva Good Cheese	2-2
Farm Family Holdings	1-2
Homestead Funding	1-2
Tec Electric Service	1-3
Kingley Landscape	1-3
Andriano's Pizzeria	1-3
Price Greenleaf	1-3
Home runs: Brian Pauquette, Matt Branigan, Nick deVries, Mike Carroll, Craig Wilcox, and Derek Wolff.	
Other highlights: Willi DeRuve pitched a no-hitter last Saturday.	

Club schedules Mother's Day race

The Hudson Mohawk Road Runners Club will hold its annual Mother's Day Race Sunday at 10 a.m.

The 3.5-mile race for women and girls starts at Hamagrael Elementary School in Delmar. Awards will be presented to the top three finishers overall and to winners in each age group. The first three mother-daughter teams will also receive awards.

Children's races of 200 meters, one-half mile and one mile will take place at the school at 11 a.m.

Registration will be held until 9:45 a.m. the day of the race at the school. The cost is \$10 per person, and the first 100 registrants will receive a commemorative gift.

For information, call 435-4500 or visit the club's Web site at www.hmrrc.com.

In Glenmont, The Spotlight is sold at Cumberland Farms, CVS, Glenmont Beverage, Brookwood Mobil, Exit 23 Mobil, Grand Union, Stewart's and Van Allen Farms.

"The Healing Place"

How to get help from God,
His word and others

Saturday May 18, 9am to 2:30pm
Bethlehem Community Church

201 Elm Avenue, Delmar
439-3135

WORKSHOPS, SPEAKERS, CONTINENTAL BREAKFAST,
CATERED BUFFET LUNCHEON, SPECIAL MUSIC

Choose Two Workshops -
One Morning & One Afternoon

Morning Workshops:

1. Forgiveness - Darlene Clark, R.N., B.S.N.
2. Help for the Helper: Becoming a Healthy Support - Melinda Gambelunghe, M.D.
3. Ministering to Post-Abortive Women - Beverly Gustafson, Alpha Pregnancy Center
4. Handling Life Changes - Lynn Safarik, C.S.W.

Afternoon Workshops

5. Cooperating with God in the Emotional Healing Process - Susan Austin, M.D.
6. Grief and Loss - Debbie Eberle, Grief Survivor
7. Getting and Giving Encouragement - Jeanne Callahan and Alice Parker, B.S.W.

Registration Fee is \$15.00

Please Register Early - Space is Limited

Registration is Easy - Phone:

Marge 439-5775 or Darlene 475-7801
or Dottie 767-9819

CHILD CARE BY REQUEST

COME & EXPERIENCE GOD'S LOVE,
HEALING & FREEDOM

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 PRIME • BONELESS SIRLOIN STEAK \$5.69 LB.	MOTHER'S DAY SPECIAL USDA CHOICE & HIGHER RIB ROAST \$5.89 LB.	ALL NATURAL BONELESS & SKINLESS CHICKEN BREAST \$2.59 LB.
WHOLE PORK TENDERLOINS \$3.29 LB.	3 LBS. OR MORE EX-LEAN BACON \$2.29 LB.	DELI-DEPT. BOARS HEAD (THE VERY BEST) BAKED VIRGINIA HAM \$5.99 LB.
U.S.D.A. CHOICE & HIGHER WHOLE N.Y. STRIP LOINS <small>15 Lbs. Avg. Weight</small> \$4.99 LB.	U.S.D.A. CHOICE & HIGHER WHOLE TENDERLOINS PEELED <small>8 Lbs. Avg. Weight</small> \$9.59 LB.	10 LBS. OR MORE GROUND CHUCK \$1.59 LB. GROUND ROUND \$2.29 LB. GROUND SIRLOIN Extra Lean \$2.49 LB.

Prices Good Thru 5/11/02 • Tuesday-Friday 9-6, Saturday 8-5, Closed Sunday-Monday

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

VIEWS ON DENTAL HEALTH

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

Getting A Second Opinion

If you have one or more teeth that are so badly decayed and weakened by gum disease that your dentist recommends extraction, should you accept this recommendation or seek a second opinion? No one looks forward to replacing natural teeth with artificial substitutes. They are never the same as your natural teeth, you won't have the same chewing efficiency and they certainly won't feel the same. Even more disturbing, once a natural tooth is gone, it's gone forever. That's why every feasible effort should be made to keep your natural teeth.

It may be that the teeth in question are not only badly decayed but causing you pain. Ask your dentist if anything can be done to save them. Perhaps they can be saved with root canal work to remove the infection that's causing the decay and pain. Perhaps periodontal treatment or gum therapy will be needed to restore your dental health. Fees might be much higher than a simple extraction, but the investment may be worth it if you can save your teeth. There are no teeth like your own teeth.

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

VARSITY SPORTS RESULTS FOR THE WEEK OF APRIL 29 TO MAY 4

WED., MAY 1

BASEBALL

BETHLEHEM 12, COLUMBIA 11

Bethlehem highlights: Jason Calocina game-winning two-run single, Jim Morrill bases-loaded triple.

LANSINGBURGH 6, RCS 5

Ravena-Coeymans-Selkirk highlights: C.J. Berghela 3 singles.

VOORHEESVILLE 5, SCHALMONT 3

Voorheesville highlights: Steve Hensel pitched three-hitter, Adam Hatch and Pat Selby doubled and singled.

BOYS LACROSSE

SHENENDEHOWA 15, BETHLEHEM 6

Scoring: Shenendehowa — Eric DeSalvatore 0-1, Shane Koppens 4-4, Chris Lepkowski 2-0, Casey Lewis 3-3, Willie Munoz 1-0, Cory Nellissen 3-3, Caleb Stratton 1-0, Anthony Wallace 4-0. Bethlehem — Chris Abbott 1-3, Aaron Griffin 1-0, Pat Heenan 2-2, Ken Porter 1-0, Tom Trimarchi 1-0. Saves: Shenendehowa — Josh McLane 10. Bethlehem — John Thibdeau 13.

BOYS TENNIS

Bethlehem 9, Burnt Hills-Ballston Lake 0

Voorheesville 6, RCS 1

SOFTBALL

COLUMBIA 5, BETHLEHEM 2

Bethlehem highlights: Andrea Stupp RBI single.

RCS 8, VOORHEESVILLE 4

Highlights: Ravena-Coeymans-Selkirk — Katie Stott double, triple, RBI; Ashley Byrwalter double.

THURSDAY, MAY 2

BOYS TRACK AND FIELD

SCHENECTADY INVITATIONAL

Team scores: Schenectady 93, Shenendehowa 77, Bethlehem 66, Guiderland 61, Shaker 58, Saratoga 46, LaSalle 27, Queensbury 21, Amsterdam 18, Albany 16, Colonie Central 14, CBA 11, Johnstown 6, Fonda-Fultonville 3, Cobleskill-Richmondville 2, Mohonasen 1, Averill Park 1. Bethlehem individual winners: Rafiq Umar (long jump and triple jump).

GIRLS LACROSSE

BETHLEHEM 9, SARATOGA 8

Scoring: Bethlehem — Brianna Bubeck 1-0, Kristin Link 4-0, Amy O'Donnell 1-0, Katelyn Primomo 1-0, Katie Wagoner 2-0.

Saves: Bethlehem — Danielle Blanchard 9.

FRIDAY, MAY 3

BASEBALL

BETHLEHEM 6, MOHONASEN 0

Bethlehem highlights: Mark Bulger pitched two-hit shut-out, Matt Drislane 2 doubles and 2 RBI, Parker Brown 2 singles, Matt Young double.

VOORHEESVILLE 9, COHOES 7

Voorheesville highlights: Kevin Massaroni 3-run and 2-run home runs, Mark Murray 4 singles and 3 runs scored.

WATERVLIET 11, RCS 3

Ravena-Coeymans-Selkirk highlights: C.J. Berghela 3 stolen bases and 3 runs scored.

BOYS LACROSSE

SHAKER 8, BETHLEHEM 7

Scoring: Shaker — Alex Barvoets 2-1, Cody Daigle 2-0, William Farrell 1-0, Carlo Fusco 1-0, Mike McDonald 0-1, Brian Svitak 2-2. Bethlehem — Chris Abbott 3-0, Pat

Voorheesville pitcher Steve Hensel delivers to the plate during last Wednesday's Colonial Council game against Schalmont at Swift Road Town Park. Hensel tossed a three-hitter to lead the Blackbirds to a 5-3 victory over the Sabres.

Henriksson. Doubles — Luke Yurek-Elijah Fagan.

SOFTBALL

ACADEMY OF HOLY NAMES 5, VOORHEESVILLE 2

Voorheesville highlights: Kim Kavanaugh double.

SATURDAY, MAY 4

BASEBALL

Saratoga 6, Bethlehem 5

BOYS TRACK AND FIELD

COLONIE RELAYS

Team scores: Shenendehowa 113, Bethlehem 82, Shaker 72, Schenectady 56, Guiderland 40, Saratoga 36, Colonie Central 35, Burnt Hills-Ballston Lake 21, Albany Academy 11, Averill Park 10, Ravena-Coeymans-Selkirk 10, CBA 6, Albany 4.

First-place finishes: Bethlehem — long jump relay (Zach Maskin, Stephen Strait and Rafiq Umar), triple jump relay (Maskin, Umar and Jamie Putnam), high jump relay (Umar, Maskin and Strait), 6,400-meter relay (Rob Kuhn, Pat Shaffer, Adam Hill and Doug Demarco).

Lisa R. Bevilacqua, D.O.
Amy C. Champion, D.O.
Jacob M. Reider, M.D.

We offer comprehensive gynecological, maternity, pediatric, adolescent and adult care. Our small, comfortable practice focuses on providing the best care and service possible.

Accepting New Patients • Convenient Location

Same-day Appointments Available:
Evenings, Early Mornings and Saturdays

• Now Accepting NYS Empire Plan •

1240 New Scotland Road, Suite 203, Slingerlands 12159

Call 439-2460 or e-mail doctors@slingerlands.com
for an appointment.

CapitalCare
For our patients. For the future.

Medicaid, Medicare
and Most Major
Insurances Accepted.

• Best Service • Best Quality • Best Prices

\$500 OFF
the purchase of any Above or Inground Pool and Hot Tub thru July 4th.

Pool & Spa SALE
NO PAYMENTS for 3, 6 or 12 months!

Full Line of Quality
• Hot Tubs • Sauna
• Tanning Beds • Gazebos
• Above and Inground Pools

We Install Our Own Pools
Family Owned and Operated
517 Columbia Tpke.,
East Greenbush
(518) 477-5998
www.oasispool-spacenter.com

OASIS POOL & SPA CENTER

**WHEN IT'S 100° IN THE SHADE,
HOW WARM IS IT IN YOUR HOUSE?**

As an Energy Star® partner, Thermo Pride has determined that this product meets the Energy Star® guidelines for energy efficiency.

They're calling for a scorcher this summer. Is your old air conditioner up to the challenge? Experience the comfort of cool.

Now is the time to call your local

Thermo Pride dealer to assure your family's comfort with the reliability and high efficiency of a Thermo Pride **Premiere Series Air Conditioner**.

So turn on the cool and save energy with a high efficiency **Premiere Series Air Conditioner** from Thermo Pride.

382-0260
BUHRMASTER
ENERGY GROUP
www.buhrmaster.com

Thermo Pride
www.thermopride.com

KUBOTA'S 30TH ANNIVERSARY IS A BIG DEAL!

KUBOTA L SERIES
Instant rebate up to \$1,500 on these versatile, feature-packed tractors 22.5 to 40.5 PTO horsepower engine horsepower

FINANCING AS LOW AS 3.99%* INSTANT REBATE UP TO \$2,000**

KUBOTA B SERIES
Instant rebate up to \$800 on the best-selling compact tractors from 16 to 30 engine horsepower

KUBOTA F SERIES
Instant rebate up to \$1,000 on front-mount mowers from 22 to 30 engine horsepower

KUBOTA M SERIES
Instant rebate up to \$2,000 on farm, utility and specialty tractors from 44 to 98 PTO horsepower engine horsepower

Kubota

*Financing as low as 3.99% available OAC through Kubota Credit Corp. (Some restrictions apply.)
**Products eligible: B, L, M and F. Instant rebates from \$200 to \$2,000 vary by product. Subject to dealer inventory. Some exceptions apply including BX, government, fleet, rental, harvest rental and national accounts. Dealer subtracts rebate from dealer's pre-rebate selling price. Purchase by July 31, 2002. Ask your participating dealer for details or go to www.kubota.com for more information.

www.emerichsalesandservice.com

EMERICH SALES & SERVICE Inc.

187 Valentine Rd
Charlton/Ballston Lake NY
(518) 399-8574

STORE HOURS:

MTF 8-6
WTH 8-8
Sat 8-3

Obituaries

Beverly Bastian

Beverly P. Bastian, 55, of Voorheesville died Thursday, May 2, at Community Hospice of Albany County at St. Peter's Hospital.

Born in Albany, she was a former member of the Bethlehem Veterans of Foreign Wars auxiliary.

She was a lifelong resident of the Capital District.

Survivors include her husband, Thomas J. Bastian; a son, Jeffrey Bess of Feura Bush; and two brothers, Elbert "Al" J. Pangburn Jr. of Glenmont and Richard Pangburn of Gunderland.

Services were from the Applebee Funeral Home in Delmar.

Burial was in Our Lady Help of Christians Cemetery in Glenmont.

Contributions may be made to the American Cancer Society, 260 Osborne Road, Loudonville 12211.

Mary Chestney

Mary V. Chestney, 95, of Pine Plains, and formerly of Delmar, died Friday, April 29, at Baptist Home in Brookmeade in Rhinebeck.

Born in Fort Edward, she was a graduate of Oneonta Normal School and the former State Teachers College in Albany.

Mrs. Chestney taught in Albany public schools for 30 years before she retired.

She was a member of the Milan Senior Citizens and Rowe United Methodist Church.

She was the widow of Gerald H. Chestney.

Survivors include a daughter, Mary E. "Betty" Doyle of Stanfordville; a son, Gerald W. Chestney of Pine Plains; four grandchildren; and seven great-grandchildren.

Services were from Rowe United Methodist Church.

Burial was in Evergreen Cemetery in Pine Plains.

Arrangements were by the Peck & Peck Funeral Home in Pine Plains.

Contributions may be made to the Pine Plains Rescue Squad, PO Box 100, Pine Plains 12567.

Helen Garrett

Helen T. Wagoner Garrett, 94, of Ravena died Tuesday, April 30, at Gunderland Center Nursing Home.

Born in Selkirk, Mrs. Garrett was a homemaker.

She was a member of the Coeymans-Ravena Women's Club.

She attended Congregational Christian Church in Ravena.

She was the widow of Alden T. Garrett.

Survivors include a brother, Sidney J. Waggoner Jr. of Selkirk.

Services were from the Caswell Funeral Home in Ravena.

Burial was in Chestnut Lawn Cemetery.

Contributions may be made to Congregational Christian Church, PO Box 326, Ravena 12143.

Delmar died Sunday, April 28, at Community Hospice of Albany County at St. Peter's Hospital.

Born in Albany, she worked for the former New York Telephone Co.

Mrs. Hewitt later worked for the state Higher Education Services Corp. in Delmar.

She was an avid collector, flower gardener and floral arranger.

She enjoyed many trips to San Francisco to visit relatives.

She was the widow of Harold M. Hewitt.

Survivors include three sons, Timothy M. Hewitt of Delmar, J. Randall Hewitt of Pacifica, Calif., and Lawrence J. Hewitt of East Calais, Vt.; two brothers, Henry Michalski and Felix Michalski; and three grandchildren.

Services were from the Applebee Funeral Home in Delmar.

Burial was private.

Contributions may be made to the American Cancer Society, 260 Osborne Road, Loudonville.

John Yamin

John Peter Yamin, 83, of the Beverwyck in North Bethlehem, and formerly of Troy, died

Sunday, April 28, at Albany Memorial Hospital.

He was a graduate of LaSalle Institute and Siena College.

Mr. Yamin was an Army veteran of World War II.

Mr. Yamin was affectionately known as "The Mayor" at the Beverwyck.

He was the husband of the late Margaret S. Shama Yamin.

Survivors include a son, John Yamin; a daughter, Marney O'Hearn; a brother, George Yamin; and six grandchildren.

Services were from St. Ann's Marionite Church in Troy.

Arrangements were by the John H. Clinton Funeral Home in Troy.

Contributions may be made to St. Ann's Marionite Church.

Garden club to host plant sale May 18

The Bethlehem Garden Club will conduct its annual plant sale on Saturday, May 18, from 9 a.m. to noon in the parking lot of Delmar Dental, 344 Delaware Ave.

The sale will be held rain or shine.

A wide variety of perennials will be offered. Come early for best choice. For information, call Faith Fuller at 767-2986.

St. Stephen's slates tag sale, flea market

St. Stephen's Episcopal Church on Elsmere Avenue in Delmar will host its community tag sale and flea market on Saturday, May 18, from 8 a.m. to 4 p.m.

The rain date is June 1.

Items for sale include sporting goods, children's clothing, toys and accessories, books, crafts and homeowner tag sale items.

Vendor space is available by calling 477-5215.

Proceeds from the sale support local and international outreach programs and St. Stephen's Senior High Pilgrimage.

For information, call the church at 439-3265.

Church to serve roast pork dinner

The New Scotland Presbyterian Church will serve a roast pork dinner on Saturday, May 11, from 4:30 to 7 p.m. at the church at 2010 New Scotland Road in Slingerlands.

The cost is \$8.50 for adults and \$4 for children. Kids under age 5 eat for free.

For information, call the church office at 439-6454.

Historical association plans barbecue

The Bethlehem Historical Association is hosting its annual meeting and barbecue on Thursday, May 16, beginning at 5 p.m. at Cedar Hill School House, 1003 River Road, Selkirk.

The barbecue will be catered by Manning's Menu and costs \$17 per person. The public is welcome.

For information, call Barbara Muhlfelder at 439-0342 by May 10.

• Psychiatric evaluations

• Medication management • DWI Evaluations

• Adolescence & adult services

• Individual, family & group counseling

• Womens Issues

Consultant List

Director:

Laura A. Hunt, ACSW-R

Psychiatrist:

Peter Andrus, MD • Michael Gregg, MD • Sukhwinder Singh, MD

Psychiatric Nurse Practitioner:

Silvia Beaupre, NPP • Susan Decker, NPP • Edith Lundquist, NPP
Margaret Mutryn • MacGiffert, NPP • Barbara Waite, NPP
Shelley Van Kempen, NPP

Social Workers:

Bruce Camack, CSW • Rita Dabby, CSW • Erika Klein, CSW
Eleanor Pearlman, CSW • Fred Van Kempen, CSW, CASAC

Laura A. Hunt, ACSW-R

Experienced medical & clinical staff

1 Pinnacle Place, Albany, NY 12203 689-0244

- Most insurance plans accepted

Water Use Restrictions

All Water Customers served by Bethlehem Water District
Town of Bethlehem and Town of New Scotland

Due to the severe drought conditions the following restrictions are in effect for 2002:

- 1) No watering of lawns from public water supply.
- 2) Hand held hoses may be used to hand water flowers and ornamental shrubs only between the hours of 6 a.m. to 8 a.m. on an odd and even basis. (Properties with odd numbered address may water on odd numbered days and properties with even numbered addresses may water on even numbered days.)
- 3) No new lawns to be installed that require watering from public water supply.
- 4) No new swimming pools unless water to fill the pool is trucked in from a private source.
- 5) No refilling of pools for spring start-up, unless water is trucked in from a private water source.
- 6) No building permits will be issued for underground sprinkler systems.

The Town of Bethlehem prohibits the use of the public water supply for non-essential uses, such as but limited to: No washing down of driveways or walk ways. (Use a broom or leaf blower); No washing of the exterior of buildings.

Visit our Web Site at www.townofbethlehem.org for additional information on conserving water.

Ohav Sholom Senior Citizen Apartments

One Bedroom and Studio Apartments
Available for Immediate Occupancy

115 New Krumkill Road
Albany, New York 12208

- Rents starting at \$372, Including heat/hot water/electric
- Scenic park-like setting
- City bus transportation at door
- Beautician and store on premises
- Weekly social activities
- Private, on-site parking

E-Mail: info@OhavSholomApts.org

Web: www.OhavSholomApts.org

Equal Housing Opportunity

489-5531

For Over
68 Years

The Name Trust
You Can Trust

Your wife says you don't
need to get her anything
for Mother's Day

You don't actually believe her, do you?

Where you'll never be maled
by high jewelry prices.

1585 Central Avenue, Colonie

456-6800

HOURS: Tues., Wed., Fri. 10-5:30,
Thurs. 10-8, Sat. 10-5

Michele Sullivan and Christopher Kenyon

Sullivan, Kenyon engaged

Michele Sullivan, daughter of Kathleen and Dr. Andrew Sullivan of Slingerlands, and Christopher Kenyon, son of Patricia and Norman Kenyon of Ashland, Ore., are engaged to be married.

The bride-to-be is a graduate of the Academy of Holy Names, Princeton University and Samuel Merritt College.

She is a physical therapist for Kaiser Permanente in Portland, Ore.

The future groom is a graduate of Suffern High School, Princeton University and California Institute

of Technology.

He is a technology developer for Intel in Hillsboro, Ore.

The couple plans a August wedding.

Birth's

Albany Medical Center
Boy, Peter Gallagher, to Jennifer and James Gallagher of Delmar, Feb. 3.

Girl, Anna Ablove, to Tova and Robert Ablove of Delmar, Feb. 4.
Boy, Samuel Boice, to Paula Genovesi-Boice of Slingerlands and Jonathan Boice of Staatsburg, Feb. 6.

Boy, Dylan Paty, to Dawn and Philip Paty of Slingerlands, Feb. 12.

Boy, John Pocorobba, to Vicki and John Pocorobba of Delmar, Feb. 19.

Boy, Ryan McInerney, to Jennifer and Jeremy McInerney of Delmar, Feb. 22.

Boy, Christian Alston, to Jennifer and George Alston of Glenmont, Feb. 25.

Girl, Meghan Bauder, to Melissa and Justyn Bauder of Glenmont, Feb. 27.

Class of '01

Rensselaer Polytechnic Institute
Ryan Colasurdo of Delmar (bachelor's in information technology).

Dean's List

UNC Chapel Hill
Traffon Drew of Delmar.

Good Samaritan Senior Living

by Lee Bormann
President/C.E.O.

MODEST PROPOSAL

Virtually everyone now knows that regular aerobic exercise is one of the best prescriptions for a long and healthy life. According to the Centers for Disease Control and Prevention, however, fewer than one quarter of American adults exercise enough to achieve health benefits. The problem is that many people, especially older adults who frequently find their ability to exercise impaired by chronic medical problems, remain sedentary because they mistakenly believe that aerobic exercise requires vigorous activity. In reality, nearly everyone can benefit from a modest amount of aerobic activity. Furthermore, even ordinary daily activities (mowing the lawn, taking the stairs, etc.) can help preserve the function of the heart and lungs, maintain bones, and enhance psychological well-being.

The hardest part of exercise is beginning the habit of exercise. At Good Samaritan Lutheran Health Care Center, 125 Rockefeller Road, Delmar, we encourage those who live with us to find activities consistent with their capacities, because increased use leads to extended use. Call us at 439-8116 for more information. We're here to help.

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.

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

Here's to a Wonderful Wedding!

INVITATIONS

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

JEWELRY

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

PHOTOGRAPHY

Personal, Professional Photographic Services. - 469-6551.

Local student honored by SUNY Buffalo

Thomas Downes of Delmar has recently been honored for being the outstanding graduating senior in the physics department at the University at Buffalo.

Each outstanding senior that has been honored will receive a medal to be worn at the commencement ceremony on May 12.

Bethlehem Auto Service

AUTO FACTS

by John Quirk

A CHECK OF THE COOLING SYSTEM

If you have ever been stranded by an overheated engine, you know the value of thoroughly inspecting your vehicle's cooling system to avoid failure. The radiator and cap should be pressure-checked for signs of leakage. Then, if necessary, the antifreeze should be flushed and refilled with a 50/50 antifreeze and water mixture. All hoses and belts should be checked for signs of wear (bulges or cracks) and replaced if they are more than three or four years old. Hose inspection includes the smaller heater hoses and the two large hoses that lead from the engine to the radiator. The thermostat, which regulates the flow of coolant throughout the engine, should also be checked and replaced if necessary.

A properly functioning cooling system is critical to the performance of your vehicle. May is National Good Car-Keeping Month. At BETHLEHEM AUTO SERVICE, we emphasize preventive maintenance and remind readers that they can save themselves a great deal of time and money by having their vehicles inspected on a routine schedule. When you bring your vehicle to us, an A.S.E. Certified Technician can evaluate the condition of the vehicle's belts and hoses, check the antifreeze level, and make sure the thermostat is functioning properly. 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. Happy Mother's Day!

HINT: The water pump is a critical part of the cooling system that should be regularly inspected and replaced as needed.

Double Bonus Bucks!

We will DOUBLE Honda's Bonus Bucks on Any In-Stock Honda Street Bike with this ad. Offer ends 5/31/02.

It Pays To Buy The Best.

Get up to \$300 in Bonus Bucks on select Honda streetbikes.

During Honda's Spring into Action, spring into the saddle of the best bikes on the street and you'll get even more than you expected—up to \$300 in Bonus Bucks to spend on gear, merchandise and more. Spring into Action now, because this bonus ends May 31.

Matt's HONDA **SPRING INTO ACTION**
(518) 731-8118

15 minutes south of Albany.

HONDA

honda.com BE A RESPONSIBLE RIDER. ALWAYS WEAR A HELMET, EYE PROTECTION AND PROTECTIVE CLOTHING AND PLEASE RESPECT THE ENVIRONMENT. OBEY THE LAW AND READ YOUR OWNER'S MANUAL THOROUGHLY. Bonus Bucks offer good 4/1/02-5/31/02 with the purchase of new 2002 and prior model year Shadow® VLX, Shadow VLX Deluxe, Shadow Spirit™ 750, Shadow A.C.E.™ 750 Deluxe, Magna™ or CBR®600F4i. Bonus Bucks can only be used for purchases at the dealership and must be redeemed on the day of purchase. Offer has no cash value and is not transferable. Redemption value not to exceed \$300 for Shadow 750s and CBR600F4i; \$150 for Shadow VLX and Magna. Customer may apply certificate to parts, accessories, riding gear, or other purchases, and is responsible for all related sales tax. Specifications and availability subject to change without notice. Other restrictions apply. Dealers set actual price. See your participating Honda Dealer for complete details. Shadow® Shadow Spirit™ 750, Shadow A.C.E.™, Magna™ and CBR® are trademarks of Honda Motor Co., Ltd. ©2002 American Honda Motor Co., Inc. (4/02)

Community

Bethlehem Youth Hockey to hold pre-registration

Bethlehem Youth Hockey will hold pre-registration for the 2002-03 season on the following dates: Saturday, May 11, and Sunday, May 19, at the BIG Arena, 900 Delaware Ave., Delmar.

Registration will take place from 7 to 9 p.m. for both house and travel teams. To register, bring a \$75 check made out to Bethlehem Youth Hockey and a copy of your child's birth certificate.

Family ENTERTAINMENT

CALENDARS ♦ ARTS & ENTERTAINMENT

The Dutch are coming! The Dutch are coming! Albany prepares for 54th Annual Tulip Festival

By KATHERINE MCCARTHY

More than 50 years after the first "Pinksterfest" celebrated Albany's Dutch heritage, the weekend-long Tulip Festival in Albany's

Rani Arbo

Washington Park has become a fixture in the Capital District's spring scene.

This year, the Tulip Festival will begin on Friday, May 10, at noon on State Street.

Women from the Albany Historical Society will wear traditional Dutch costumes to the street-scrubbing, and 10 of them will scrub the top block of State Street near St. Peter's Episcopal Church at Lodge Street. To prove that the Tulip Festival celebrates all of Albany's heritage, the Albany Police Pipe and Drums will escort the scrubbers down the street.

The Tulip Festival has grown from the coronation of the queen and traditional Dutch dancing to the three-day event it is now.

"This is the most traditional aspect of the Tulip Festival," Susan Cleary, public relations coordinator for the city of Albany's office of special events and volunteer services, said. "In the Netherlands, the streets have always been scrubbed clean before a big 'fest.'"

The Dirty Dozen Brass Band

After the street is clean, local dignitaries and the general public will attend the Tulip Queen Luncheon, where reigning queen, Amy Kaplan and the five finalists for this year's crown will be feted. The new Tulip Queen will be crowned on Saturday, May 11, at the amphitheater near the lake in Washington Park.

"The selection committee accepted names for the next Tulip Queen in February and March," Cleary said. "Anyone can nominate a candidate, and there is an interview process."

The Tulip Queen works on Albany Mayor Gerald Jennings' literacy campaign, and queens always choose their own focus.

"Amy set up a Pen Pal program between seventh graders at Philip Livingston Middle School and sailors on the nuclear submarine, the U.S.S. Albany," Cleary said. "Some of the crew have come to meet the students, and 12 of them are coming to be part of this year's coronation ceremony."

On Saturday and Sunday, May 11 and 12, the 170,000 tulips planted in Washington Park will host some 100,000 people.

"The park is 90 acres, and there are four different stages, so it never feels too crowded," Cleary said.

Two of the stages will be devoted to national and local music groups. The Main Stage at the parade grounds will feature Buster Poindexter and the Banshees in Blue on Saturday and the Dirty Dozen Brass Band on Sunday, while the amphitheatre stage in front of the

boathouse offers such local acts as urban pop band Sirsy, modern rock band The Wait and Latin big band Alex Torres and the Latin Kings.

In addition to a juried craft show, the MVP Health Care KidZone is offering activities to keep families entertained.

There will be face painting, balloon sculptures, pony rides, a fire safety bus, and hands-on crafts from local institutions like the Albany Institute of History and Art and the Junior Museum. Mad Science of the Capital Region will offer special presentations at 1, 3 and 5 p.m. on Saturday,

and the Airbourne Jugglers will perform at 2 and 4 p.m. that day.

On Sunday at 1, 3, and 5 p.m., Ernie Williams will present an interactive show called "Blues in Schools." At 2 and 4 p.m., the Castle Bridge Players will perform their marionette show, "George and the Dragon." The MVP tent will be right near the playground in the park.

At the Hannaford tent, you can decorate a cake for Mother's Day, and on the hill behind the amphitheater, you'll find an 18th century encampment. The encampment will provide a glimpse into life for soldiers of the American Revolution, as well as home life and battlefield situations. Traveling players will perform music, magic, and Punch and Judy shows.

THE WAIT.COM

with free T-shirts to the first 100 registered walkers.

Cleary said the office of special events spends about 10 months preparing for the Tulip Festival. Of great debate each year are the tulips themselves.

"As much as possible," Cleary said, "our gardeners plant bulbs that will last all spring. The past few springs have been very mild, but the Festival takes place rain or shine."

The Tulip Festival has grown from the coronation of the queen and traditional Dutch dancing to the three-day event it is now.

"We've added a fine arts show this year with photography and oil paintings," Cleary said.

"The dance stage will also feature local troupes throughout the weekend."

Not to be forgotten is the main inspiration for the festival,

the tulips. This year, the Tulip Festival will focus on them, and their blossoming brethren.

"We'll have local experts offering a lecture series about gardening throughout the weekend, at the Moses statue," Cleary said.

On Sunday morning, mothers and families can step right into spring by participating in the "Mother's Day Meander," a stroll around Washington Park Lake. Registration starts at 9:30 a.m., and the walk starts at 10:30,

The artists pictured on this page are just SOME of the MANY exciting things you will find at this year's Tulip Fest. DON'T MISS IT!!!

ARTS and ENTERTAINMENT

Theater

THE SMELL OF THE KILL

dark comedy by Michele Lowe, Capital Repertory Theatre, 111 N. Pearl St., Albany, through June 2, \$28 to \$36. Information, 445-7469.

THE MEMORY OF WATER

Shelagh Stevenson comedy-drama, Curtain Call Theatre, 210 Old Loudon Road, Latham, through May 18, \$15. Information, 877-7529.

COME BACK TO THE FIVE AND DIME, JIMMY DEAN

Albany Civic Theater, 235 Second Ave., weekends, May 10 to 26, \$12. Information, 462-1297.

DAMN YANKEES

Schenectady Light Opera Co., 826 State St., weekends through May 12, \$18, \$9 for children under 13. Information, 393-5732.

PLAY BY PLAY

Stage Works production, North Pointe Cultural Arts Center, Route 9, Kinderhook, through May 12, \$20 and \$25. Information, 822-9667.

JAKE'S WOMEN

Neil Simon comedy, The Players production, Maureen Stapleton Theatre, Hudson Valley Community College, Route 4, Troy, weekends through May 19, \$12. Information, 590-0273.

Music

CARMAN

Christian singer, Palace Theatre, Clinton Avenue and North Pearl Street, Albany, May 9, 7:30 p.m., \$24 and \$28. Information, 463-4663.

JERRY JEFF WALKER

Saratoga Music Hall, Saratoga Springs, May 9, 8 p.m., \$40. Information, 581-1604.

BRYAN BLOWERS

Old Songs Dutch Barn, Altamont Fairgrounds, Route 146, May 10, 8 p.m., \$12. Information, 765-2815.

DEBBIE REYNOLDS

Proctor's Theatre, 432 State St., Schenectady, May 11, 8 p.m., \$34 to \$39. Information, 346-6204.

ALBANY ENSEMBLE

Getting Together concert of duets, The Egg at Empire State Plaza, Albany, May 11, 8 p.m., \$20. Information, 473-1845.

ST. PETERSBURG STRING QUARTET

WAMC Performing Arts Studio, 339 Central Ave., Albany, May 12, 2 p.m., \$22.50. Information, 1-800-323-9262, ext. 4.

Family Fun

ALL-STAR CIRCUS

Pepsi Arena, South Pearl Street, Albany, May 10 at 11 a.m. and 7 p.m., May 11 at 3 and 7 p.m., \$15 and \$12.50, \$6 for children. Information, 476-1000.

BEAR IN THE BIG BLUE HOUSE LIVE

performing "Surprise Party," Palace Theatre, Clinton Avenue and North Pearl Street, Albany, May 10 at 7 p.m., May 11 at 10:30 a.m. and 2 and 5:30 p.m., May 12 at 1 and 4:30 p.m., \$16.50 to \$25.50. Information, 463-4663.

BLUES CLUES LIVE

performing "Blue's Birthday Party," Proctor's Theatre, 432 State St., Schenectady, May 14 at 7 p.m., May 15 at 10:30 a.m. and 7 p.m., \$15 to \$27. Information, 346-6204.

Visual Arts

NEW YORK STATE MUSEUM

American Impressionists Abroad and at Home, through June 16; Focus on Nature VII, through Sept. 9, plus permanent collections, Empire State Plaza, Madison Avenue. Information, 474-5877.

ALBANY INSTITUTE OF HISTORY AND ART

Young America, Treasures from the Smithsonian American Art Museum, through May 19, 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

Hy Rosen retrospective, through May 24, 161 Washington Ave. Information, 462-4775.

LOCAL COLOR ART GALLERY

961 Troy-Schenectady Road, Latham, "Spring Into Summer," through July 31, Wednesday to Sunday. Information, 786-6557.

OTTER HOOK GALLERY

121 Adams St., Delmar, Hudson Valley Landscapes, through May 27, Thursday to Sunday. Information, 439-4339.

Call for Artists

DELMAR COMMUNITY ORCHESTRA

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

COLONIE TOWN BAND

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

COLONIE CENTENNIAL BRASS CHOIR

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

SIENA CHAMBER ORCHESTRA AND CHOIR

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

CLIFTON PARK COMMUNITY ORCHESTRA

openings in 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.

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 RO Smith Center, Route 155, Guilderland, 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.

Advertise Your Business

- in -

Spotlight Newspapers

Give us a call at: 439-4949

HOCUS-FOCUS

BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Stick is shorter. 2. Boy is missing. 3. Boy's backpack is black. 4. Tree is black. 5. Boy's expression is different. 6. Boy's backpack is black.

MAGIC MAZE • FLOOR —

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

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

Board Cleaner	Jack Joist	Manager Plan	Sander Walker
Covering Exercise	Lamp Leader	Polisher Sample	Wax

The Super CROSSWORD

- | | |
|--|--|
| ACROSS
1 Brandy bottle
6 Singer MacRae
12 Prone
15 Cratchit kid
18 Chatter boxes?
20 Melville or Munster
21 Corporate VIP
22 Tokyo, once
23 Giza god
24 DST Salman Rushdie book?
27 Itch
28 Little hit
30 Manner
31 Jeweler's measure
32 Self starter?
33 Meddle (with)
37 It may be grand
38 DST Gary U.S. Bonds hit?
42 One of the Waughes
43 Component
44 Pop
45 Jaclyn Smith, for one
49 Did nothing
51 Deck of destiny
52 Moo juice
53 Director Craven
54 Computer acronym
55 Acts like a stallion
57 Hiawatha's transport
58 Harvest
59 Pickling herb
60 "Comes Mary" ('66 song)
62 Frank book
63 DST Spencer Tracy film, with "The"?
68 "Rise and —"
70 Barter
71 Isolated
72 Lewis or Long
73 Clean the sink
75 Jambalaya ingredient
77 Palm oil?
80 Bird-to-be
81 Yarn
82 Calro creed
84 Diminish
86 Chime
89 Dwight's competition
90 Busy as —
91 Israeli airline
92 DST Count Basie song?
98 Underside
99 Crooner Rudy
100 Notes from Verdi?
101 Wild
102 — lac-toe
103 Desire defied
104 Word with on or off
107 DST
108 Vogue's tune?
113 Unwrinkled
115 Author LeShan
116 — polloi
117 "The Far Side" cartoonist
118 Paraguayan title
119 Dress size
120 Actor
121 Prool- reader's list
122 Spoken for
DOWN
1 Brawl
2 Metallic fabric
3 Mideastern Gulf
4 Trans- gression
5 Agile Olga
6 Worn-out
7 Barnyard belle
8 Literary preposition
9 "Believer" ('66 hit)
10 Flight
11 Respond
12 "— Breaky Heart" ('92 tune)
13 I.M. the architect
14 "The Hobbit" author
15 — Incognita
16 Perfect
17 — Carlo
19 Cook fast and hot
25 Subway unit
26 Monkey or pony
29 Neither's partner
32 Jocular Johnson
33 City on the Loire
34 Curly coil
35 TV's "America's — Wanted"
36 Set
37 Stroke of luck
38 Plocadilly pound
39 Reverse
40 Sneezes and wheezes
41 Aspen apparatus
42 Singer Guthrie
45 Church support?
46 Deal with a nose
47 Glum drop?
48 Discern
50 Ambition
51 Hard to believe
52 Palomino's pride
56 Yalie
57 Harbor locale
58 Lestat's creator
59 Say it isn't so
60 Out of range
61 Cover
62 Couturiers Karan
63 Artist Velazquez
64 Bikini, e.g.
65 Factual
66 Chowder ingredient
67 Sound like a Shorthorn
68 Molt
69 "Les Miserables" author
73 Word with bath or shovel
74 Summon
75 Mary Kay
76 Banister
77 Off-limits
78 List entry
79 Nest noise
82 Adored one
83 Gin flavoring
85 —
California
87 So out it's in
88 Mottled
89 Woodwork- ing tool
92 Fishing gear
93 Paddle
94 Angry
95 Robert Wright musical
96 Assail
97 Nitrous —
98 Denison denizen
99 Damone or Dana
102 Hard work
103 Best or Ferber
104 "—, Mal No hands!"
105 Raison d'—
106 Comparative word
108 "Hulk" Ferrigno
109 Card game
110 Rink legend
111 Pretoria's loc.
112 Realtor's offering
114 Actress Munson | |
|--|--|

The Spotlight CALENDAR

To update or correct calendar listings, call 439-4949, ext. 28.

Wed. 5/8

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

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.

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

BOY SCOUT TROOP 58
Elsmere Elementary School, 247 Delaware Ave., 7:30 to 9 p.m.

DELMAR FIRE COMMISSION
firehouse, Adams Place, 7:30 p.m. Information, 439-3851.

NEW SCOTLAND TOWN COUNCIL
New Scotland Town Hall, Route 85, 7 p.m. Information, 439-4889.

BOOK DISCUSSION AT LIBRARY
"In Sunlight, In a Beautiful Garden," Voorheesville Public Library, School Road, Voorheesville, 7 p.m. Information, 765-2791.

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

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

Thurs. 5/9

BETHLEHEM BETHLEHEM SENIOR CITIZENS
Bethlehem Town Hall, 445 Delaware

LEGAL NOTICE

NOTICE OF FORMATION OF DELLAMAR EQUITIES GROUP, LLC

(PURSUANT TO SECTION 203 OF THE LIMITED LIABILITY COMPANY LAW) NOTICE IS HEREBY GIVEN that the Certificate of Formation of DELLAMAR EQUITIES GROUP, LLC (the "Company") was filed with the Secretary of State of the State of New York on April 16, 2002. The Company is being formed to engage in the ownership, leasing, purchasing, selling, development and mortgaging of property and in any way dealing with all interests and to engage in any other lawful act or activity for which limited liability companies may be organized under the LLC. The office of the Company is to be located in the County of Albany, State of New York. The Secretary of State has been designated as the agent of the Company upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail a copy of any process against the Company served upon such Secretary of State is 7 Country Ridge, Schenectady, New York 12304. (May 8, 2002)

NOTICE OF FORMATION OF A DOMESTIC LIMITED LIABILITY COMPANY (LLC)

The name of the LLC is DENISE DRIVE ASSOCIATES, LLC. The Articles of Organization of the LLC were filed with the NY Secretary of State on April 18, 2002. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the

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.

CAREGIVER SUPPORT GROUP
Church of St. Thomas the Apostle, 35 Adams Place, 7 p.m. Information, 439-7387.

DELMAR FIRE DEPARTMENT AUXILIARY
firehouse, Adams Place, 7:30 p.m.

ELSMERE FIRE CO. AUXILIARY
firehouse, Poplar Drive, 7:30 p.m.

BETHLEHEM MEMORIAL VFW
Post 3185, 404 Delaware Ave., 8 p.m. Information, 439-9836.

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

NEW SCOTLAND ACTIVITIES AT VPL
Library Club for Kids, 3:30 p.m.; Every Other Thursday night Poets, 7 p.m. Voorheesville Public Library, School Road, Voorheesville. Information, 765-2791.

Fri. 5/10

BETHLEHEM CHICKEN & BISCUIT DINNER
Takeout available, \$8 dinners including mashed potatoes, vegetables, dessert, coffee and beverages. Willowbrook Cafe at South Bethlehem United Methodist Church, 65 Willowbrook Ave., South Bethlehem, 4-7:30 p.m. Information, 767-9953 or 767-2752.

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

CHABAD CENTER
Friday services, discussion and kiddush

LEGAL NOTICE

agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 2 Tower Place, Stuyvesant Plaza, Albany, New York 12203. (May 8, 2002)

NOTICE OF FORMATION OF LLC

Dodson Properties, LLC, filed Articles of Organization with the New York Secretary of State on March 27, 2002. 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 Dodson Properties, LLC, 286 Waldermaier Rd., Feura Bush, NY 12067. Its business is to engage in any lawful activity for which limited liability companies may be organized under Section 203 of the New York Limited Liability Company Act. (May 8, 2002)

LEGAL NOTICE

Notice of Qualification of Duke Energy Merchants, LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 4/17/2002. Office location: Albany County, LLC formed in Delaware (DE) on 4/23/1999. 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: 5400 Westheimer Court, Houston, TX 77056. Arts. of Org. filed with DE Secy. of State, Townsend Bldg., Dover, DE 19901. Purpose:

at sunset, 109 Elsmere Ave. Information, 439-8280.

Sat. 5/11

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

NEW SCOTLAND MOTHERS' DAY BRUNCH AT VPL
Brunch and stories for children; Voorheesville Public Library, School Road, Voorheesville, 10:30 a.m. Registration necessary. Information, 765-2791.

SPRING FEST AT THACHER PARK
Programs and activities include live animal presentation, nature art and photography, children's activities and crafts, educational displays on natural wetlands, nature walks, traditional string music, fly-tying and casting demonstration, bird banding demonstration. John Boyd Thacher State Park, off Route 85, New Scotland, 10 a.m. - 4 p.m. Information, 872-0800.

Sun. 5/12

BETHLEHEM WORSHIP INFORMATION
Bethlehem Community Church, 201 Elm Ave., 439-3135.
Bethlehem Congregation of Jehovah's Witnesses, Elm Avenue and Feura Bush Road, 439-0358.
Bethlehem Lutheran Church, 85 Elm Ave., 439-4328.
Delmar Full Gospel Church, 292 Elsmere Ave., 439-4407.
Delmar Presbyterian Church, 585 Delaware Ave., 439-9252.
Delmar Reformed Church, 386 Delaware Ave., 439-9929.
First Church of Christ, Scientist, 555 Delaware Ave., 439-2512.
First Reformed Church of Bethlehem, Route 9W, Selkirk, 767-2243.
First United Methodist Church of Delmar, 428 Kenwood Ave., 439-9976.
Glenmont Community Church, 1 Chapel Lane, Glenmont, 436-7710.
King's Chapel, 434 Route 9W, Glenmont, 426-9955.
Mount Moriah Ministries, Route 9W, Glenmont, 426-4510.
Normansville Community Church, Mill Road, Delmar, 439-5710. Slingerlands Community UMC, 1499 New Scotland

LEGAL NOTICE

crude and refined products marketing. (May 8, 2002)

ARTICLES OF ORGANIZATION OF FOLIAGE CONSULTING LLC

Under Section 203 of the Limited Liability Company Law FIRST: The name of the limited liability company is: FOLIAGE CONSULTING LLC. SECOND: The county within the state in which the office of the limited liability company is to be located is Albany. THIRD: The latest on which the limited liability company is to dissolve is December 31, 2052. FOURTH: The secretary of state is designated as agent of the limited liability company upon whom process against it may be served.

SPRING CLEANING? DONATIONS REQUESTED

For GIANT Lawn Sale
to benefit local hunger and homeless programs
NEEDED: Clothing, Household, Toys, Furniture, etc.
Drop off:
Delmar Presbyterian Church
585 Delaware Avenue
(Corner of Delaware and Cherry Avenue).
Saturday, May 11, 9AM - 12 Noon
Saturday, May 18, 1 - 4 PM
Saturday, June 1, 9 AM - 12 Noon
or call 439-9281 or 439-6952
Receipts Provided

Road, 439-1766.
Solid Rock Church, 1 Kenwood Ave., Glenmont, 439-4314.
South Bethlehem United Methodist Church, 65 Willowbrook Ave., 767-9953.
St. Michael's Shrine, Beacon Road at Route 9W, Glenmont, 462-2016.
St. Stephen's Episcopal Church, Poplar Drive and Elsmere Avenue, Delmar, 439-3265.
St. Thomas The Apostle Church, 35 Adams Place, Delmar, 439-4951.
Unity of Faith Christian Fellowship, 436 Krumkill Road, North Bethlehem, 438-7740.

NEW SCOTLAND WORSHIP INFORMATION

Bethel Baptist Church, meeting at Auberge Suisse Restaurant, Route 85, 475-9086.
Clarksville Community Church, Route 443, 768-2916.
Family Worship Center, 92 Lower Copeland Hill Road, Feura Bush, 768-2021.
Faith Temple, New Salem, 765-2870.
First United Methodist Church, 68 Maple Ave., Voorheesville, 765-2895.
Jerusalem Reformed Church, Route 32, Feura Bush, 439-0548.
Mountainview Evangelical Free Church, Route 155, Voorheesville, 765-3390.
Onesquethaw Reformed Church, Tarrytown Road, Feura Bush, 768-2133.
New Scotland Presbyterian Church, Route 85, 439-6454.
St. Matthew's Church, Mountain View Road, Voorheesville, 765-2805.
Unionville Reformed Church, Delaware Turnpike, 439-5001.
United Pentecostal Church, Route 85, New Salem, 765-4410.

Mon. 5/13

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

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

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

LEGAL NOTICE

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:
P.O. Box 103
Slingerlands, New York 12159
FIFTH: The effective date of the Articles of Organization shall be the date of filing with the Secretary of State.
SIXTH: The limited liability company is to be managed by 1 or more members.
IN WITNESS WHEREOF, this certificate has been subscribed to this 1st day of March, 2002 by the undersigned who affirms that the statements made herein are true under the penalties of perjury.
SJesse Vandergrift,
Attorney in Fact
(May 8, 2002)

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. 5/14

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.

TAKE OFF POUNDS SENSIBLY (TOPS)
Glenmont Community Church, Weiser Street, 6 p.m. weigh-in, 6:30 p.m. meeting. Information, 449-2210.

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

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

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

SLINGERLANDS FIRE COMMISSION
firehouse, 8 p.m. Information, 439-4734.

LEGAL NOTICE

FundUSA, LLC
1. The name of the limited liability company is FundUSA, LLC.
2. The Articles of Organization creating the limited liability company were filed in the Office of the Secretary of State on April 8, 2002 and became effective on said date.
3. The principal office of the limited liability company is in Albany County.
4. The Secretary of State is designated as the agent of the limited liability company upon whom process against it may be served and the post office address to which the Secretary of State shall mail any copy of process against it is: FundUSA, LLC, 251 New Karner Road, Albany, New York 12205.
5. The limited liability company is formed for the purpose of engaging in any business purposes permitted by law.
Dated: May 1, 2002
(May 8, 2002)

NEW SCOTLAND STORY HOUR
Voorheesville Public Library, 51 School Road, 10 a.m. Information, 765-2791.

NIMBLEFINGERS/QUILTERS
Voorheesville Public Library, 51 School Road, 1 to 3 p.m. Information, 765-2791.

Wed. 5/15

BETHLEHEM BETHLEHEM LIONS CLUB
Quality 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.

ZONING BOARD OF APPEALS
Bethlehem Town Hall, 445 Delaware Ave., Delmar, 7:30 p.m. Information, 439-4955.

'NONFICTIONADOS'
Book discussion group focusing on nonfiction works; meeting third Wed. of each month through May. Bethlehem Public Library, 451 Delaware Avenue, Delmar, 7:30 p.m. Information, 439-9314.

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.

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

Please recycle this paper

Spotlight on Dining

元寶屋
DUMPLING HOUSE
Chinese Restaurant

Specializing in Dumplings, Lunches, Dinners, Cocktails, Mandarin, Szechuan, Hunan & Cantonese. Eat in or Take Out. Open 7 days a week.

458-7044 or 458-8366

120 Everett Road, Albany • (Near Shaker Road)

LEGAL NOTICE

ARTICLES OF ORGANIZATION OF 1 & 3 MARCUS BOULEVARD LLC

Under Section 203 of the Limited Liability Company Law
FIRST: The name of the limited liability company is 1 & 3 MARCUS BOULEVARD LLC.
SECOND: The county within the state in which the office of the limited liability company is to be located is ALBANY.
THIRD: The latest date on which the limited liability company is to dissolve is December 31, 2052.
FOURTH: The secretary of state is designated as agent of the limited liability company upon whom process against it may be served. The post office address within or without this state to which the secretary of state shall mail a copy of any process against the limited liability company served upon him or her is: 1698 Central Avenue Albany, New York 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 1 or more members.
IN WITNESS WHEREOF, this certificate has been subscribed to this 30th day of April, 2002 by the undersigned who affirms that the statements made herein are true under the penalties of perjury.
 S. Jesse Vandergrift, Attorney in Fact
 (May 8, 2002)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is 1859 State Street, LLC (hereinafter referred to as the "Company").
SECOND: The Articles of Organization of the Company were filed with the Secretary of State on April 4, 2002.
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: 1859 State Street, LLC, 236 Westchester Drive South, Delmar, New York 12054.
FIFTH: The latest date on which the Company is to dissolve is December 31, 2052, unless said period is further extended by

LEGAL NOTICE

amendment of this Agreement or sooner terminated in accordance with this Agreement.
SIXTH: The purpose of the business of the Company is any lawful activity pursuant to Section 203 of the New York Limited Liability Company Law.
 (May 8, 2002)

LEGAL NOTICE

187 OLD NISKAYUNA ROAD, LLC
 Notice of Formation of Limited Liability Company
 Articles of Organization of 187 Old Niskayuna Road, LLC ("LLC") were filed with the Department of State of New York ("SSNY") on April 18, 2002. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail a copy of any process to the LLC, 803 Hawley Court, Slingerlands, New York 12159. LLC does not have a specific date of dissolution. Purpose: All legal purposes.
 Filer: Law Office of Kara Conway Love
 Address: 450 Karner Road, Suite 203
 Albany, New York 12205-3898
 (May 8, 2002)

LEGAL NOTICE

2692 HAMBURG STREET, LLC
 Notice of Formation of Limited Liability Company
 Articles of Organization of 2692 Hamburg Street, LLC ("LLC") were filed with the Department of State of New York ("SSNY") on April 24, 2002. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail a copy of any process to the LLC, 803 Hawley Court, Slingerlands, New York 12159. LLC does not have a specific date of dissolution. Purpose: All legal purposes.
 Filer: Law Office of Kara Conway Love
 Address: 450 New Karner Road, Suite 203
 Albany, New York 12205-3898
 (May 8, 2002)

LEGAL NOTICE

7143 HCB, LLC
 1. The name of the limited liability company is 7143 HCB, LLC.
 2. The Articles of Organization creating the limited liability company were filed in the Office of the Secretary of State on April 1, 2002

LEGAL NOTICE

and became effective on said date.
 3. The principal office of the limited liability company is in Albany County.
 4. The Secretary of State is designated as the agent of the limited liability company upon whom process against it may be served and the post office address to which the Secretary of State shall mail any copy of process against it is: 7143 HCB, LLC, c/o James W. Harris, 1988 Central Avenue, Albany, New York 12205.
 5. The limited liability company is formed for the purpose of engaging in any business purposes permitted by law.
 Dated: April 17, 2002
 Cooper Erving & Savage, LLP
 Attorneys for 7143 HCB, LLC
 39 North Pearl Street
 Albany, New York 12207
 (518) 449-3900
 (May 8, 2002)

LEGAL NOTICE

Notice of Formation of 77 East 125th St. Realty LLC, Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 1/23/02. 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 Greenblatt, 220 E. 65th St., NY, NY 10021. Purpose: any lawful activity.
 (May 8, 2002)

LEGAL NOTICE

Notice of Qualification of AIR-serv Group, LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 4/4/2002. Office location: Albany County. LLC formed in Delaware (DE) on 6/25/1998. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co. (CSC), 80 State St., Albany, NY 12207, registered agent upon whom process may be served. DE address of LLC: 2711 Centerville Rd., Ste. 400, Wilmington, DE 19808. Cert. of Form. filed with DE Secy. of State, Div. of Corps., P.O. Box 898, Dover, DE 19903. Purpose: any lawful activity.
 (May 8, 2002)

TOWN OF BETHLEHEM

LEGAL NOTICE
NOTICE IS HEREBY GIVEN that a copy of the Annual Financial Report for the year ending December 31, 2001 for the Town of

LEGAL NOTICE

Bethlehem, is now on file in the office of the Town Clerk, 445 Delaware Avenue, Delmar, NY and is available for public inspection during regular business hours.
TOWN OF BETHLEHEM
KATHLEEN A. NEWKIRK, CMC, RMC
TOWN CLERK
DATED: May 2, 2002
 (May 8, 2002)

LEGAL NOTICE

BCM Mfg., LLC
 1. The name of the limited liability company is BCM Mfg., LLC.
 2. The Articles of Organization creating the limited liability company were filed in the Office of the Secretary of State on April 11, 2002 and became effective on said date.
 3. The principal office of the limited liability company is in Albany County.
 4. The Secretary of State is designated as the agent of the limited liability company upon whom process against it may be served and the post office address to which the Secretary of State shall mail any copy of process against it is: BCM Mfg., LLC, 13 Verdun Street, Watervliet, New York 12189.
 5. The limited liability company is formed for the purpose of engaging in any business purposes permitted by law.
 Dated: May 1, 2002
 (May 8, 2002)

LEGAL NOTICE

Notice of Qualification of CENTRAL CREDIT, LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 4/2/2002. Office location: Albany County. LLC formed in Delaware (DE) on 7/22/1999. 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: 3525 E. Post Rd., Suite 120, Las Vegas, NV 89120. Arts. of Org. filed with DE Secy. of State, Corp. Dept., Townsend Bldg., Dover, DE 19901. Purpose: any lawful activity.
 (May 8, 2002)

LEGAL NOTICE

Notice of Formation of COMPATIBLE CONNECTIONS, LLC. Arts. of Org. filed with Secy. of State of

LEGAL NOTICE

N.Y. (SSNY) on 3/15/02. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: The LLC, P.O. Box 14372, Albany, NY 12212. Purpose: any lawful activity.
 (May 8, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

Articles of Organization of Condo Fire Sprinkler Co., LLC ("LLC") filed with the Secretary of State of New York ("SSNY") on April 5, 2002, 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, 3434 Carman Road, Schenectady, New York 12303. The purpose for which the LLC is formed is to engage in any lawful act or activity for which limited liability companies may be organized under the LLC.
 (May 8, 2002)

LEGAL NOTICE

Notice of Formation of Conesus Power Boat LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 4/9/02. 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, Albany, NY 12207, registered agent upon whom process may be served. Purpose: any lawful activity.
 (May 8, 2002)

LEGAL NOTICE

Notice of filing of articles of organization of a limited liability company ("LLC") named Conroy Realty I, LLC. Articles filed with NY sec. of state ("SOS") on 3/20/02. Office location: Albany County: SOS, designated as agent for service of process, shall mail copy of process to The LLC, 1867 State Street, Schenectady, NY 12304. Purpose: any lawful business purpose.
 (May 8, 2002)

LEGAL NOTICE

Notice of Qualification of Credit Management, LP. Authority filed with Secy. of State of N.Y. (SSNY) on 3/28/02. Office location: Albany

LEGAL NOTICE

County. LP formed in Nevada (NV) on 12/31/01. 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 off of LP: 4200 International Parkway, Carrollton, TX 75007. Name/address of each genl. ptr. available from SSNY. Cert. of LP filed with NV Secy. of State, Capitol Complex, Carson City, NV 89710. Purpose: any lawful activity.
 (May 8, 2002)

TOWN OF BETHLEHEM

NOTICE OF PUBLIC HEARING
 Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, May 15, 2002, at 8:00 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Cumberland Farms, Inc., 777 Dedham Street, Canton, MA. 02021 for Modification to a previously granted Special Exception under Article VI, Permitted Uses of the Code of the Town of Bethlehem to replace three existing gas tanks and make changes to the canopy, signage and handicap ramp at premises 430 Route 9W, Glenmont, New York.
 Michael C. Hodom
 Chairman
 Board of Appeals
 (May 8, 2002)

TOWN OF BETHLEHEM

NOTICE OF PUBLIC HEARING
 Notice is hereby given that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, May 15, 2002, at 7:45 p.m., at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Dean and Wilda Shealy, 17 Eastland Circle, Albany, New York 12203 for Area Variance under Article XVIII, Rear Yards, Section 128-82, Fences and Walls and Articles XVII, Side Yards, Section 129-76, Fences and Walls, of the Code of the Town of Bethlehem for construction of a portion of six foot solid fence which would exceed the four foot allowable at premises 17 Eastland Circle, Albany, New York 12203.
 Michael C. Hodom
 Chairman
 Board of Appeals
 (May 8, 2002)

At Your SERVICE

a guide to services for your home

PAINTING

BEST WALLS.COM
Ceiling/Walls Masterworks
 •Plastering •Resurfacing
 •Repairs •Decorative
 Fine Painting
 Quick & Clean
489-0256
 (evenings)
33 Years Experience

A.T.'S CUSTOM CONTRACTING
 RESIDENTIAL & COMMERCIAL
 PAINTING & REMODELING

FREE ESTIMATES FULLY INSURED
SPECIALIZING IN:
 INTERIOR AND EXTERIOR
 PAINTING • ROOFING
ADAM TABER
756-2252
 CALL NOW FOR SPRING SPECIALS

Look Us Up on the Web:
www.spotlightnews.com

PAINTING

WM H. ROTHER PAINTING
 INTERIOR • EXTERIOR
 Fine Quality Workmanship
 INSURED • REFERENCES • FREE ESTIMATES
381-6618 364-2007

Pat's Painting
 Interior/Exterior
 Insured
 Experienced
 Reliable
765-4015

PAINTERS GUILD
 INTERIOR • EXTERIOR
 WALL REPAIRS • INSURED
426-4970

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

 Michael Dempf
475-0475

PLUMBING & HEATING
HOWARD BRENT
 "This Plumbing Is Easy To Get"
 Since 1958
 Licensed Insured
 PLUMBING & HEATING
 Neat Reasonable
 Repairs • Remodeling • Stoppages Water
 Heaters • Gas Heat Repairs
456-2560 "I Go Anywhere" 456-0315
 Faucet Repair Special
 \$39.99 + Parts

ROOFING

GRADY ROOFING Inc.
 For All Your Roofing Needs
439-1515
 Kevin Grady
 Free Estimates Fully Insured

ROOFING

"The Original Grady Roofing"
GRADY ROOFING
439-2205
 Since 1984
 Brian Grady

www.gradyroofing.com

Z. IPEK & SONS, INC.
 All Phases of Roofing
 Free Estimates • Fully Insured

 "Your Residential & Commercial Roofing Specialist"
 'Family Owned & Operated'
 Hadi (518) 482-5421 Havzi

A Quick & Easy way to...
ADVERTISE
 The Business Directory
CALL 439-4940

ROOFING

TSR ROOFING
 • All Types of Roofing •
 Specializing In
 Slate and Tile

 • Fully Insured •
Call: 469-6433
469-3811
 Leave a Message

TREE SERVICES
Outdoor Professionals
 Tree & Stump Removal, Trimming,
 Land/Brush Clearing
 FREE Estimates • Insured
 Gutter Cleaning **295-8985**
 Quality work at an affordable price.

Mike's STUMP REMOVAL
 Free Estimates/Insured
 Reliable Service
439-8707

TREE SERVICES

HASLAM TREE SERVICE

 • Complete Tree Removal
 • Pruning • Cabling • Feeding
 • Land Clearing
 • Stump Removal
 • Storm Damage Repair
 FREE Estimates Jim Haslam
 Fully Insured Owner
439-9702

Mike Cassella
 DBA Niskayuna Home Maintenance
 Complete Professional Tree Care Since 1982
 Experienced-Equipped
 Insured • Reasonable • References
 Backhoe & Bucket Truck
 Hourly/Daily Rates
 Large Trees Planted
 Landscaping
Call 786-8047

TOPSOIL

Premium Topsoil
 GARDEN MIX • GRADING
 BULLDOZER WORK
 FREE DELIVERY 7 DAYS/WEEK
438-6836

Name: _____

Address: _____

City: _____ State _____ Zip _____

Home Phone _____ Work Phone _____

Amount Enclosed _____ Number of Weeks _____

MasterCard or Visa# _____

Expiration date: _____ Signature: _____

Spotlight on EMPLOYMENT

Mobil On The Run in Menands is seeking FT/PT all shifts.

Flexible day hours for parents.
Weekend only available. 8-40 hour
work week. Benefits and uniforms.

Starting pay after training \$8/hour.

— Come join us! —

Call Bonnie at 382-1491,
Monday-Friday, 9am-3pm

LPNs

Can You Help A Family In Need?

LPNs interested in helping a family within the Albany County area by providing care for their loved ones in their home. LPN needed to help cover evenings/nights and weekends. Flexibility with scheduling available. You have the ability to work as little or as much as you like.

Please call 270-1344 for more information.

Eddy Home Care
Northeast Health
www.NEHealth.com
E.O.E.

Graphic Design

Full-time, entry level position available in busy Production Department at Spotlight Newspapers. We publish eight suburban weekly newspapers and two monthly publications. We are looking for someone with some graphic design training and/or experience for ad production, page makeup and other production work. Candidates must have experience with Pagemaker and demonstrate good design skills. Photoshop, Illustrator, Acrobat and QuarkXPress experience also helpful. Must be available for some weekends on a rotating schedule. For information or to schedule an interview please call John Brent at 439-4949, fax cover letter and resume to 439-0609 or e-mail us at spotads@nycap.rr.com

Spotlight Newspapers
The Capital District's Quality Weeklies

HELP WANTED

15 AMBITIOUS PEOPLE WANTED: Make money while you scrapbook FT/PT. No quotas, fantastic products. Marcy Mahar (518) 330-4881. www.scraptime.biz

ATTENTION COLLEGE STUDENTS: Local company filling summer positions in Albany and surrounding area starting at \$13.80 guaranteed base appointment. Fun/easy customer service/sales. Work with other students. No telemarketing. No door-to-door. Flex schedules and scholarships offered, conditions apply. 782-2776 to apply.

CAFETERIA HELP WANTED: Area food service provider seeks kitchen assistant, duties include food prep, cashing, sandwich making, and dishwashing. Opportunity for advancement, paid holidays and benefits Monday-Friday, 7am-3pm, Fridays off in the

summer. Rt 9W Glenmont. 431-5150 ask for Paula.

CHEFS, COOKS, BARTENDERS, Servers (AM/PM shifts), dishwashers. Yanni's Too Restaurant. 756-7033

CUSTOMER SERVICE/RETAIL, PART-TIME. Mailboxes Etc. Delmar. After school hours and Saturdays. Year round. Call Richard or Garry 439-0211.

DRIVERS: PT/FT, flexible hours, easy work, no pressure, must have own pick-up truck/van. Call John 1-877-657-2243.

EARN INCOME FROM HOME: Your own business! Mail-order/Internet. Full training & support. Free Information. 1-888-253-4058. www.home2succeed.com

EXPERIENCED OFFICE MANAGER/SECRETARY for local C.P.A. office. Statistical typing & computer knowledge necessary. 20-25 hours per week, flexible. Must be able to work under pres-

sure. Send resume & salary requirements to Anthony M. Gordon, C.P.A., 2 Oakwood Place, Delmar, NY 12054.

EXTRA INCOME NEEDED? Phone work from home. Your own hours. Call Jeanine 446-6105.

FORKLIFT: Feura Bush location. All shifts available, \$10/hour. Please call Ablest staffing for more information. 438-3010. EOE

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.

HOUSEKEEPER: FULL-TIME. Loudonville area. Salary negotiable, benefits included. Call 436-3903 for recorded message.

NURSE/AIDE AVAILABLE TO WORK FT/PT/24 hrs. Excellent references, affordable. 465-5875.

OWN A COMPUTER? Put it to work! \$25.00-75.00 per hour. PT/FT. www.awesomemktg.com. Free Info 1-800-457-9966.

RECEPTIONIST: Growing animal hospital seeks friendly, enthusiastic individual. FT/PT. Resumes to: BVH, 444 Route 9W, Glenmont, NY 12077 Attn. Tammy.

SUMMER EMPLOYMENT TEACHER Assistants to work in day care program, must be 18 and high school graduate. Salary: \$6 an hour, 8:30am-5:30pm. Kenwood 465-0404.

TECHNICIAN NEEDED DUE TO INCREASE IN BUSINESS. Ford experience helpful, but not required. NY State inspectors license required. All company benefits apply. We are an employee supportive dealership. Please apply in person. Crossroads Ford Mercury. 2466 Route 9W. Ravena, NY. 756-2105.

TRANSMISSION INSTALLERS & REBUILDERS: Excellent pay & benefits. 434-4763.

WEEKLY HOUSE CLEANING NEEDED: Thorough dependable. Rotterdam area. 542-2468 or 356-7018.

Drivers: .36/ mile- ALL MILES! NE Regional, Home weekly. Late model assigned equipment. Paid

benefits. Rider Program. CDL Training available. Local terminal in NY 1-800-347-4485

FEDERAL POSTAL JOBS Job opportunities. Free call for application/examination information. Government Hire/ Full benefits 1-800-842-1622 ext 170

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

AMERICA'S AIR FORCE: Jobs available in over 150 specialties, plus: *Up to \$18,000 enlistment bonus * Up to \$10,000 student loan repayment *High tech training. *Tuition Assistance. High school grads age 17- 27 or prior service members from any branch, call 1-800-423-USA or visit www.airforce.com. AIRFORCE

AVON Entrepreneur wanted. Must be willing to work whenever you want. Be your own boss and enjoy unlimited earnings. Let's talk (888)942-4053

DRIVERS -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

DRIVERS: NORTH American Van Lines has openings in household goods, specialized truckload and flatbed fleets. Minimum of 6 months o/r experience. Tractor purchase/lease available. Call 1-800-348-2147, Dept. NYS.

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

NORTHEASTERN NORTH CAROLINA EDUCATION JOB FAIR. May 25th 9:00 AM -1:00 PM, Rocky Mount, NC. 19 school systems. Register on-line at www.schoolink.net/nepanc or 252-459-5248

SPECIAL SHOPPERS checkup on store in your local area. Evenings available! No experience necessary. Great income, benefits part or full time. Call anytime toll-free 1-888-478-1342 extension NY 518

SIGNS & GRAPHICS

Unique Opportunity, part-time days for energetic, outgoing individual with graphics background to assist with sales and production at Glenmont Sign & Copy Center.
\$8.00/Hr. Starting Pay.
433-0374

Luxury Apartment Communities

LIFEGUARD NEEDED
for Delmar and N. Greenbush
Flexible Hrs. Excellent salary, must be certified
Starting Memorial Day through Labor Day

Fax resume to:
518-475-0800
or call
475-0100

Don't NEED A Job ...
... But Thought About Working?

WANT to Work ...

... But need Summers and holidays off?

Are you a HARD WORKER ...

... But family MUST come first?

Maybe we are a fit - small but busy consulting practice seeks to become consulting business. Need help in guerilla marketing, developing brand recognition, and business development. A command of English as a written language is very desirous as I am an engineer and have none - I have been the low bidder on jobs but couldn't get my talents across in reply to RFP. I am up to my ears in work but don't even have time to expand business since I have to be home for dinner. I don't even have decent business cards, logo or letterhead. I am looking for executive assistant, office manager or whatever title you want to give yourself. Part time work on your schedule. Must have brains, spirit, ideas and ambition. Talk me into hiring you.

Send replies to: Hudson River Energy Group,
One Steuben Place, Suite 508, Albany, NY 12207

Environmental Service Systems, Inc.

EARN AN EXTRA \$600-\$800/MONTH

CLEANERS (Evenings)

"GREAT STARTING PAY." IMMEDIATE PT. OPENINGS MONDAY THROUGH FRIDAY.

Bus Line Positions Available. Own Transportation needed for some locations. "Team Players" in a friendly work site environment. Paid Weekly.

For a personal interview, please call HR at (518) 438-8059 or 1(800)805-6599 or stop by our office at 85 Watervliet Ave., Albany. EOE

Nursefinders News

"The Professional Choice"

Have you heard the News?

Nursefinders has more work,
more contracts and new pay rates!

Does
Your Agency
Give You:

- ✓ Top Pay
- ✓ Contracts
- ✓ Self-booking Bonus
- ✓ Major Medical Contribution
- ✓ Instant Pay
- ✓ Vacation Bonus
- ✓ Direct Deposit
- ✓ 401K

RN's start at \$25.00/hr. • LPN's start at \$20.00/hr. • CNA's start at \$13.00/hr.

Call today or apply on-line at www.nursefinders.com/apply.
Use our "Name Your Own Rate Program" and negotiate your salary.

Syracuse - 1-800-721-8760 • Canandaigua - 1-800-568-7734
Binghamton - 1-866-730-7213 • Albany - 1-866-221-3763

Our rapidly expanding, 135+ physician, multi-specialty group is seeking highly motivated individuals for our growing practices. Current opportunities include:

Medical Assistant or LPN Full Time (30+ hours) - Delmar Medical Office

Medical Assistant or Licensed Practical Nurse needed to provide clinical support for active practice in Delmar. Must be flexible. MA must have current certification. LPN must be graduate from approved school of nursing with NYS license. 2 years experience in a busy medical office preferred.

If you are interested in the above positions, please send resume to:

Community Care Physicians
Human Resources Department
711 Troy-Schenectady Road, Suite 201
Latham, NY 12110
Email: mryan@communitycare.com

Real Estate CLASSIFIEDS

COMMERCIAL FOR LEASE

DELAWARE PLAZA - DELMAR - Retail space available. For leasing information call Delaware Plaza Associates at 439-9030.

HOMES FOR RENT

\$0 DOWN HOMES Gov't & Bank Foreclosures! HUD, VA, FHA No credit OK. For listings Now! (800)501-1777 ext 1093

HOUSES FOR SALE

8 Log Homes -Immediate Liquidation!! Builder Default: brand new home packages. Easy pre-numbered construction. Flexible floorplans. Outstanding workmanship/ warranty. Details: Toll-free 1-866-859-2929 Factory Must Dispose!

LAND/LOTS

2 ADIRONDACK ACRES, stocked ponds, streams, breathtaking views, minutes to Lake Champlain. \$15,900 OBO. Call Bruce at (518) 873-6400.

DELMAR LOTS FOR SALE: Orchard St. 1.5, 3.3, 8.8 AC. S/W. 459-4988.

ROTTERDAM: Building lots. 105ft front, dead end street. Off Route 7, 1.5 miles ext 25A. Near Industrial Park. 355-8079.

VERMONT/CHAMPLAIN: Lakefront and access lots. Four excellent 1-38 acre building lots. 802-928-3255.

GREAT LAND & SPECTACULAR OCEANFRONT Surf & Turf... the best of all worlds at seaview on Virginia's Eastern Shore. Spectacular 3- 8 acre lots, many with deepwater frontage, on the mainland overlooking oceanfront island with your own private 40 acre ocean beach just 2 miles away by boat. Truly a one of a kind opportunity! Private paved roads, underground utilities, caretaker within a 320 acre gated estate. Sun, sail, swim, fish, clam and play on the island during the day and dine at nearby quaint village restaurants at night. Only 265 miles from NY City. First time offered for sale, available May 15th. Waterfront lots \$100,000-\$185,000, pond lots from \$75,000 and wooded lots from \$50,000 all with financing available starting at 6%. Owner (757)302-1123 email: amyatseaview@aol.com

LAKE BARGAIN! 3+ acres \$24,900. Free Boat Slip. Beautifully wooded, spectacular views, deeded access to 35,000 acre recreational mountain lake in Tennessee -near 18 hole golf course! Paved roads, utilities, perked. Excellent financing. Call now 1-800-704-3154 ext 286

Lake Rights: 7 acres, \$9,900. 63 acres, lake access and state land, \$32,900. 6 acres, lake, \$39,900. 100+ NY properties. Financing. Free brochure. 1-888-683-2626 www.land-first.com

LAND WANTED Serious buyers seeks hunting/ recreational acreage 200-2000 acres in New York State, brokers protected. For immediate response, call 607-563-3870

REAL ESTATE

20 Acres repossessions. Take over \$89.82 payment. Save \$1,000! 30 miles east bustling El

Paso Texas. Roads, surveyed, money back guarantee. 1-800-843-7537 www.sunsetranches.com

AUCTION: 600 SULLIVAN COUNTY PROPERTIES. Real estate Tax Foreclosures. June 4-6 Free info www.nyauctions.com 800-243-0061 AAR, Inc/HAR, Inc.

\$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

REAL ESTATE FOR RENT

\$625 INCLUDES HEAT & HOT WATER. One bedroom, 1st floor. Village Drive Apartments, Delmar. Security & references required. Available mid-March. For more information please call Karin at 1-877-351-8571.

DELMAR, \$575/month, 1 bedroom, includes heat & hot water, hardwood floors, immaculate, parking, near 4 corners, available 6/01/02. 439-0280.

DELMAR: Newly renovated, \$525 including utilities. Small private 1 bedroom apartment. Parking, security. No pets. Suitable 1 person. 439-6888.

RAVENA: Duplex apartment, lr, kitchen, 2 bedrooms, 1 1/2 baths, basement with w/d hookups. Private drive, yard, shed. Residen-

tial area, trash removal included, oil heat, no smoking, no pets, \$700+sec. Available July 1st, 756-8685.

SLINGERLANDS: LARGE 3 BED-ROOM VICTORIAN. Fireplace, yard, enclosed porch. \$1,000/month. 439-2896.

REALTY WANTED

FORMER DELMAR RESIDENT looking for 1 bedroom, fully furnished apartment. July 1st-August 10th. 438-4848.

VACATION RENTALS

CAPE COD: Large fully equipped cottage on National Seashore. Sleeps 8. June 29th-July 6th. \$975. 478-9844 (Delmar).

CAPE COD, 3BR COTTAGE, 1/2 mile to Sound Beaches, Quiet neighborhood, All seasons, Spring & Fall \$450/wk. 393-7560.

SOUTH OF FRANCE: Two bedroom villa with flower garden, enclosed treed yard. 30KM from Mediterranean. \$800/week. 518-448-8888.

CAPE COD -DENNISPORT - WEST DENNIS. Cottages-homes near/on beach. Studio -6 bedrooms: \$495-\$6000 week. Thinking of buying? Free buyer's guide Martha Murray RE 800-326-2114.

NORTH WILDWOOD, NJ FLORENTINE FAMILY MOTEL. Beach /boardwalk block, heated pools, efficiency /motel units, refrigerators, elevator, cable, maid service, HBO. Color brochure / specials 609-522-4075 ext.75 www.florentinemotel.com.

Albany County Public Auction

Tax Foreclosed Properties

Saturday, May 18th
Empire State Plaza
Meeting Room 6
Albany, NY

Registration begins at 9am

Informational Meeting
May 9th at 6:30pm
112 State St., Cahill Rm

Call for a FREE brochure
(518) 447-7070

Visit our website
to pre-register
www.albanycounty.com

DON'T SELL YOUR HOME Until you talk to us...

The Farbstein Group
\$16 MILLION in Sales in 2001.

For results in your next
real estate transaction

Call Abbey 228-2222

GRAND OPENING
5 MONTHS FOR COMPLETION*
WHY WAIT?
MEADOW VIEW, New Bethlehem Homes

- Pre-construction pricing for a limited time
- Model Home Available Spring Occupancy
- Off Wemple Road • Bethlehem Schools

*Average Construction Time

Swift Builders
"a family tradition since 1834" 439-4663

Another reason to call Noreast!

Janet Carberry
Licensed Real Estate Associate
Buyer and Seller Representation

Noreast
Real Estate Group
www.noreast.info

439-1900 ext. 212

We're really SOLD on our Sales Leaders

Judie Janco
Listing Leader
228-1900

Dianne Allen
Sales Leader
865-0223

Ellen Mark
Special Achiever
865-2044

COLDWELL BANKER
PRIME PROPERTIES, INC.

214 DELAWARE AVE.
DELMAR
439-9600

Congratulations To Our April Leaders!!

Richard Lyons
448-0571
March Sales Leader

Pamela Lemme
448-0859
March Listing Leader

And Congratulations To The Delmar Office For Their Best April EVER!!

Over \$7.2 Million in Sales!

Prudential

Manor Homes, REALTORS®

205 Delaware Avenue, Delmar 439-4943

Serving The Capital Region Since 1922

www.prudentialmanor.com

Let Our
Real Estate Classifieds
Bring You Home!

Phone in Your Classified
with MasterCard or Visa

439-4940

LEGAL NOTICE

LEGAL NOTICE

The name of LLC is GEYERCOMM, LLC. The date of filing of the Articles of Organization with the N.Y. Secretary of State is 3/21/2002. The office of the LLC shall be in the County of Albany in the State of New York. The N.Y. Secretary of State has been designated as the agent of the LLC upon whom process against it may be served. The post office address to which the N.Y. Secretary of State shall mail a copy of any such process served is: c/o The LLC, 859 New Scotland Avenue, Albany, NY 12208. The purpose of the LLC is to transact any lawful business. (May 8, 2002)

LEGAL NOTICE

NOTICE OF FORMATION OF A REGISTERED LIMITED PARTNERSHIP (LP)

The name of the LP is GREENWICH PARTNERS, L.P. The Certificate of Registration of the LP was filed with the New York Secretary of State on March 6, 2002. The purpose of the LP is to engage in any lawful act or activity. The office of the LP is to be located in Albany County. The Secretary of State is designated as the agent of the LP upon whom process against the LP may be served. The address to which the Secretary of State shall mail a copy of any process against the LP is 596 New Loudon Road, Latham, New York 12110. (May 8, 2002)

LEGAL NOTICE

LEGAL NOTICE

Notice of Qualification of IC Insurance Services LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 2/27/02. Fictitious name in NY State: IC Insurance Agency. Office location: Albany County. LLC formed in New Hampshire (NH) on 3/13/01. 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. NH address of LLC: 22 Windmere Lane, Exeter, NH 03833. Arts. of Org. on file with NH Secy. of State, 25 Capitol St., Concord, NH 03301. Purpose: in-

LEGAL NOTICE

surance services and related activities. (May 8, 2002)

LEGAL NOTICE

Notice of Qualification of Interpool Chassis Issuance, LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 3/26/02. Office location: Albany County. LLC formed in Delaware (DE) on 3/21/02. 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: The Corporation Trust Co., 1209 Or-

LEGAL NOTICE

ange St., Wilmington, DE 19801. Arts. of Org. filed with DE Secy. of State, Federal & Duke of York St., Dover, DE 19901. Purpose: any lawful activity. (May 8, 2002)

LEGAL NOTICE

Notice of Formation of JPR Consulting, LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 4/30/02. 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. Purpose: any lawful activity. (May 8, 2002)

LEGAL NOTICE

NOTICE OF FORMATION OF A REGISTERED LIMITED PARTNERSHIP (LP)

The name of the LP is LANSINGBURGH PARTNERS II, L.P. The Certificate of Registration of the LP was filed with the New York Secretary of State on March 6, 2002. The purpose of the LP is to engage in any lawful act or activity. The office of the LP is to be located in Albany County. The Secretary of State is designated as the agent of the LP upon whom process against the LP may be served. The address to which the Secretary of State shall mail a copy of any process against the LP is 596 New Loudon Road, Latham, New York 12110. (May 8, 2002)

Money spent on car upkeep likely returned at trade in time

In a booming economy money is spread around that might stay in one's pocket during leaner times. However, when it comes to paying people to keep your car clean and well maintained it would probably be money well spent, says the Car Care Council.

"At trade in time dealers are willing to

pay extra for a car that's been kept in good condition," says Donna Wagner, Council President. "And, like your grade point average in school, you can't make it look good overnight. It's an ongoing process."

Wagner suggests washing your car at regular intervals and waxing it twice a year. If you opt to do the

work yourself, research it first. Do-it-yourselfers who aren't familiar with the products they're using can do more harm than good. By all means, read the directions and follow them.

Take care of little dents, scratches and nicks in the exterior as they occur. Repair

chipped or cracked glass, as well. Left unattended, small problems can turn into big ones fairly quickly. "There's new technology to treat many of these blemishes," advises Wagner. "Many times the service personnel are equipped to come right to your home or office." The interior of your vehicle is just as important as the exterior. It's hard to sell a house that looks good outside but whose interior has been ravished. A car is no different. Cigarette burns in the upholstery, rips, tears and stains all decrease the value of a vehicle.

"Not only that," emphasizes Wagner, "but it may have a negative psychological effect on the owner, as well. We spend lots of time in that driver's seat; it makes sense that we would feel better if the interior is well kept."

Maintenance is important, too. Car dealers look more favorably on a vehicle with detailed maintenance records. A car without any service history has an unknown value, and the owner is unable to validate any claims of repairs or maintenance.

Summer is the perfect time to pay

special attention to your car. Get the exterior cleaned and waxed and take care of any bodywork that needs to be performed. Look at the inside with new eyes; start with the floor mats and work up. Finally, check the recommended service schedule and make maintenance a priority.

Keeping a vehicle clean and well maintained is one of the few responsibilities that provides both immediate gratification and financial compensation down the road. For more information visit the Council's website at www.carcarecouncil.org.

CROSSROADS

"THE AREA'S NEWEST FORD-MERCURY DEALER!"

2002 Mercury Mountaineer AWD 4DR

- Full Power
- Overhead Console
- AM/FM Cassette & CD
- Aluminum Deep Dish Wheels 16X
- 3rd Row Seat Package
- 4L SOHC V6 Engine
- Auto Overdrive Trans.
- Illum Visors & Approach Lamps
- Adjustable Pedals
- Homelink
- Auto Lamp Headlights

MSRP \$31,955, Discount \$4,455

Now \$27,500 Includes \$1500 Rebate.

2002 Mercury Sable LS Premium 4DR Sedan

- Fully Loaded
- Dual-Visor Illuminated Mirror
- Inside Mirror w/Compass
- Leather Wrapped Steering Wheel
- Perimeter Anti-Theft
- 3.0L 4V 6Cyl.
- Auto Trans.
- 5 Pass. w/Fir Console Fir Shift
- Dual 6-way Power Seats
- Anti-Lock Brakes
- Secure Group-Side Impact Airbags, Traction Control
- Leather Seating Surface
- Ford Mach Audio System
- CD Changer - 6 Disc

Additional \$300 Off With this ad

10 In Stock
MSRP \$24,630
Discount \$3,776

Sale Price \$20,854

Includes \$2000 Rebate. 1 at this price. Stk# NC1338

ROUTE 9W • RAVENA, NY • 756-2105

CALL OUR CREDIT HOTLINE!

1-877-4CARCREDIT (1-877-422-7273)

*Tax, title & registration fees not included in price.

www.crossroadsfordmercury.com

QualityChecked

Certified Pre-owned

- ✓ 6 year/75,000 Powertrain Limited Warranty From Original Ford Start-Date
- ✓ 115 - Point Inspection
- ✓ Roadside Assistance
- ✓ New Windshield Wiper Blades
- ✓ Full Fuel Tank
- ✓ Oil / Filter Change

Your peace of mind

is our first priority!

Also Other Quality-Checked Certified Pre-Owned to Choose

4.9% APR UP TO 36 MOS.
5.9% APR UP TO 60 MOS.
on select models. See us for details.

Come See Why Everybody Likes Jack Byrne!
The Original 100% Satisfaction-guaranteed Dealership... Doing Business The Same Way For Over 35 Years!

Jack BYRNE
WWW.JACKBYRNEFM.COM
Rts. 4 & 32, Mechanicville
Sales/Rentals: 664-9841
Service: 664-2571
Parts: 664-2541
HOURS: Mon.-Thurs. 9-9, Fri. 9-6 • Sat. 9-5
SERVICE HOURS: Mon.-Fri. 8-5, Sat. 8-12 by Appointment

LEGAL NOTICE

NOTICE OF PUBLICATION

Louis Byrne Physician, LLC was filed with the Secretary of State New York on March 22, 2002. 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, 3 Aspen Heights, Slingerlands, New York 12159. The registered agent is: Louis Byrne Physician, LLC, 2 Tower Place, Executive Park North, Albany, New York 12203. Purpose: any lawful purpose. (May 8, 2002)

NOTICE OF FORMATION OF LLC

NRG REAL ESTATE, LLC, filed Articles of Organization with the New York Secretary of State on March 18, 2002. 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 NRG Real Estate, LLC, P.O. Box 98, Latham, New York 12110. Its business is to engage in any lawful activity for

LEGAL NOTICE

which limited liability companies may be organized under Section 203 of the New York Limited Liability Company Act. (May 8, 2002)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is OUR COFFEEHOUSE IN THE MIDDLE OF THE STREET, LLC, (hereinafter referred to as the "Company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on April 10, 2002. THIRD: The county within New York in which the office of the Company is to be located is Albany. FOURTH: The Secretary of State has been designated as agent upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail process is: 180 Fairlawn Avenue, Albany, New York 12203. FIFTH: The purpose of the business of the Company is to engage in any business permitted under the Law, except to do business in

LEGAL NOTICE

New York any business for which any statute of New York other than the Limited Liability Company Law specifically requires some other business entity or natural person to be formed or used for such business. Dated: April 22, 2002 (May 8, 2002)

LEGAL NOTICE

Notice of Qualification of Parkway Construction & Associates, L.P. Authority filed with Secy. of State of N.Y. (SSNY) on 4/23/02. Office location: Albany County, LP formed in Texas (TX) on 12/21/01. 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. TX address of LP: 1000 Civic Circle, Lewisville, TX 75067. Name/address of each genl. ptr. available from SSNY. Cert. of LP filed with TX Secy. of State, 800 Brazos, Ste. 750, One Commerce Plaza, Austin, TX 78701. Purpose: any lawful activity. (May 8, 2002)

LEGAL NOTICE

LEGAL NOTICE

Notice of Qualification of Parsons Electric LLC. Authority filed with Secy. of State of N.Y. (SSNY) on 3/29/02. Office location: Albany County, LLC formed in Delaware (DE) on 11/13/01. 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: 5960 Main St. NE, Minneapolis, MN 55432. Arts. of Org. filed with DE Secy. of State, 401 Federal St., Dover, DE 19901. Purpose: any lawful activity. (May 8, 2002)

NOTICE OF FORMATION OF LLC

Quality Pavers, LLC, filed Articles of Organization with the New York Secretary of State on April 22, 2002. 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 Quality Pavers, LLC, 60 Miller

LEGAL NOTICE

Road, Selkirk, NY. Its business is to engage in any lawful activity for which limited liability companies may be organized under Section 203 of the New York Limited Liability Company Act. (May 8, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

Articles of Organization of Susan K. Gibbons, M.D., PLLC ("PLLC"), a professional services limited liability company, was filed with the Secretary of New York ("SSNY") on 3/25/02. Principal office of the PLLC is located in 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 PLLC, Joseph B. Carr, Esq., Couch White, LLP, 540 Broadway, Albany, New York 12207. Purpose: practice of medicine for pecuniary profit. (May 8, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

Articles of Organization of TAN Leasing, LLC ("LLC") filed with the

LEGAL NOTICE

Secretary of State of New York ("SSNY") on April 12, 2002, 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, 25 Mason Lane, Slingerlands, New York 12159. The purpose for which the LLC is formed is to engage in any lawful act or activity for which limited liability companies may be organized under the LLC. (May 8, 2002)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: TOBIAS REALTY, LLC. Articles of Organization were filed with the Secretary of State of New York (SSNY) on 03/20/02. 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, 400 South Pearl Street, Albany, New York 12202. Purpose: For any lawful purpose. (May 8, 2002)

Automotive CLASSIFIEDS

AUTOMOTIVE FOR SALE

'94 CHEVY BLAZER TAHOE: White, new brakes, new transmission, new gas tank, new suspension, new tailgate/window, too many new parts to mention! \$3500. Call 439-4949.

1995 PLYMOUTH VOYAGER SE D6: 75K, excellent condition, fully equipped, keyless entry. One owner. \$5,495. 463-3418.

89 PLYMOUTH VOYAGER, RUNS GOOD, \$800 or Best Offer. Call 434-5612, Leave Message.

91 CHEVY, BERETTA, GREEN. High miles, runs good, no rust. \$1,700. B/O. 346-8630.

95 DODGE VAN, EXCELLENT CONDITION. \$4950.00. CALL 434-5612.

1-800-CHARITY! Donate your vehicle directly to the original, nationally acclaimed Charity Cars. 100% charity - not a used car dealer/fundraiser. 1-800-CHARITY (1-800-242-7489)

Our Automotive Classifieds Run Like a Dream!

Phone in Your Classified with MasterCard or Visa

439-4940

WE HAVE THE BEST DEALS ON GMC TRUCKS

ALL AVAILABLE FOR IMMEDIATE DELIVERY

\$3000

CONSUMER CASH

ON ALL 2002

SONOMAS

\$2000

CONSUMER CASH

ON ALL 2002

REGULAR CABS

& EXTENDED CABS

\$2000

CONSUMER CASH

ON ALL 2002

H.D. 1 TON PICKUPS

\$1000

CONSUMER CASH

ON ALL 2002

CREW CABS

MANY TRAILER TOWING VEHICLES ALSO AVAILABLE

#1 GMC Dealer in the Northeast! Offer Expires 5/15/02.

GENDRONS' GMC.

TRUCK CENTER

2702 Sixth Ave., Troy, NY

www.gt1.com **274-7240**

Subaru Spring Savings

There are almost 600 Subaru Dealers in the country—But only Marshall's was rated #1 in the U.S.A.

See for yourself what sets us apart from all the rest!

EXTENDED 1.9%
Low Interest Available
on most Subarus
\$500 for 60 mos.

2002 Subaru Legacy

STK# 2S158

AWD SEDAN

Full Power

AWD, A/C

Stereo Cassette CD

Remote Keyless & Lots More!

Was: \$20,530

NOW \$17,989

Full Line of Subaru Foresters, Outbacks, Imprezas, In Stock

Ready to Move

SUBARU

Marshall's SUBARU.

Route 9W • Ravena, NY • 12143-970

(518) 756-6161

Marshall's Makes It Happen For You Brand-spankin' used cars

1996 Plymouth Neon, Red, 52,094 miles, 4 door, 4 cyl., A/C, PS, PB. **STK G36E27A**
WAS \$5,995⁰⁰
NOW **\$5,495⁰⁰**

1991 Dodge Dynasty, 4 door, Blue, 79,371 miles, A/C, PW/PDL/ Air bag, C/C, Tilt. **STK G1PC19B**
WAS \$3,995⁰⁰
NOW **\$3,495⁰⁰**

1999 Ford Escort Wagon, White, Auto, A/C PW/PDL, Luggage rack, Am/Fm cass. 57,967 miles. **STK G2PT23A**
WAS \$7,495⁰⁰
NOW **\$6,995⁰⁰**

1998 Grand Prix GT, Silver, Full power, CD, V-6, ABS. 68,862 miles. **STK G2PCA**
WAS \$10,995⁰⁰
NOW **\$10,495⁰⁰**

2001 Chrysler P.T. Cruiser, White, Auto, A/C, PW, Certified Pre-owned, 8yr./80,000 mile Warranty, Powertrain Warranty, Low/Low 6,600 miles. **STK G2PT31A**
WAS \$15,995⁰⁰
NOW **\$15,495⁰⁰**

2002 Dodge Grand Caravan Sport, Silver, Quad seat, Rear heat/ A/C, Low/Low 2,800 miles. **STK G2P11**
WAS \$27,800⁰⁰
NOW **\$21,995⁰⁰**

1998 Chrysler Concord LX, 4 dr., Red, PW/PDL, Full Power, Cruise, Dual airbags, Cass., Low miles 46,402. **STK G2C13A**
WAS \$9,995⁰⁰
NOW **\$9,995⁰⁰**

1996 Plymouth Grand Voyage, Sun Screen Glass, 7 Pass., A/C, Cassette. 52,260 mls. **STK G2TC43A**
WAS \$8,395⁰⁰
NOW **\$8,395⁰⁰**

1999 Plymouth Breeze, Maroon, 4 Door, Auto, A/C, Dual airbags. Low miles 17,142. **STK G2PC14**
WAS \$9,995⁰⁰
NOW **\$9,995⁰⁰**

1999 Plymouth Breeze, Gold, 4 Door, Auto, A/C, Dual airbags. Low miles 27,586. **STK G2PC13**
WAS \$9,995⁰⁰
NOW **\$9,995⁰⁰**

1999 Jeep Cherokee 4x4 Sport, 4 Door, Red, Luggage rack, Sun Screen Glass, 6 cyl., Auto. 35,917 miles. **STK G2PC16**
WAS \$13,995⁰⁰
NOW **\$13,995⁰⁰**

2001 Jeep Grand Cherokee 4x4, White, Luggage rack, Sun Screen Glass, PW/PDL, C/C, Tilt, 29,665 miles. **STK G2PC15**
WAS \$20,900⁰⁰
NOW **\$20,900⁰⁰**

Marshall's Chrysler/Jeep

Route 9W • Ravena, NY • 12143-970

(518) 756-6161

www.marshallschryslerjeep.com

Marshall's GMC

Shifts into Gear with Rebates up to \$3,000**

OR 1.9% APR. FOR 36 MO. ON ALL MODELS!

NEW MODEL 2002 GMC ENVOY XL IN STOCK

Loaded with options — Power windows, Locks, Cruise, Tilt wheel, CD/Cassette player, Deep tint glass, 17" tires & wheels, & Onstar. White in color, 3 more on the way.

STK #2T256

\$33,970 M.S.R.P.

\$-2,472 Discount

\$31,498

\$-1,000 Rebate

Lowest Price of the Year **\$30,498***

2002 GMC SONOMA SL

2WD, 5 spd., Vortec 2200, Equipt with Antilock brakes, Dual airbags, Am/Fm stereo, Air conditioning, Bench seat and much more. 4 in stock

STK #2T218

\$14,560 MSRP

\$-570 Dealer Discount

\$13,990

\$-3,000 REBATE

\$10,990*

Our Lowest

Price In Years!

2002 GMC SIERRA EXTENDED CAB

4x4, Automatic Transmission, Vortec 4800 V-8, Air conditioning, Solid smooth ride suspension, 3:73 Gears, Cloth bench seats.

10 IN STOCK

ALL SIMILAR IN

SAVINGS

\$27,292 MSRP

\$-2,892 Dealer Discount

\$24,400

\$-2,000 REBATE

\$22,400*

STK # 2T224

*Tax, title registration fee additional. **On select models.

Marshall's GMC.

Route 9W • Ravena, NY • 12143-970

(518) 756-6161

"WE ARE PROFESSIONAL GRADE"

Advertise your business with Spotlight Newspapers - Call us today at 439-4949

Board

(From Page 1)

Warren Stoker, current school board president, taught English and social studies for 30 years in the Bethlehem School District, retiring in 1997. Stoker also taught for three years on Long Island before moving to the Bethlehem District.

A native of Central New York, Stoker received his bachelor's and master's degrees from SUNY Cortland.

Stoker lives in Delmar with his wife and raised two children who were educated in the district. Daughter Christine is now a

teacher at Glenmont Elementary and son Howard works as a landscaper. He also has two grandchildren in the district schools.

"I know a great deal about the district and its workings, having served here for over 30 years," Stoker said. School board work is a labor of love for him, "very time consuming, but I hope our efforts will make a difference in young people's lives. I have had a good life, and now I am getting a chance to give something back with my community service." He enjoys mission work at his church, particularly where the efforts of his group lead to being able to

provide housing for a homeless family.

One of his big concerns is crowding in the elementary schools, which will soon be felt in the middle and high school facilities.

"I want to be part of developing the solutions to the crowding issue. Problems are always cropping up, and our job is to solve them," said Stoker.

Storey served this year as vice president of the board. She is a native of Summit, N.J., and graduated with a bachelor's degree from Bucknell University. She and her husband moved to Bethlehem in 1990.

Storey's elder son Rob is a senior at Delaware University and her daughter Sarah is a Bethlehem senior. Her younger son Brian is a student at the middle school.

Storey said volunteering in the community and school system

has always been important to her. She has served as a board member of Bethlehem Opportunities Unlimited and was a former co-president of Hamagrael Elementary School PTA.

As a board member, Storey "is concerned about financing in school districts. One troubling aspect is the unequal distribution of state aid. State aid may represent less than 20 percent of a school district's budget on Long Island but be close to 90 percent of a district budget in the northern part of the state," she said.

"I am concerned about crowding in our facilities caused by growth in the district and want to work on solutions to the issue," said Storey.

Bartow said he and his wife have three sons in the Bethlehem School District. Bartow is assistant dean of graduate studies at SUNY Albany.

"I received my bachelor's

degree from SUNY Oswego, master's degree from Syracuse University School of Education and an MBA from SUNY Albany. We moved from Rensselaer County in 1984 to the Bethlehem School District because we felt it was a better district for our children's education," he said.

Bartow feels the current board has done an exceptional job.

"I have no big issues, but want to help the district continue its strong educational program" he said. "However, I see fiscal challenges ahead with uncertainty in state aid, un-funded state mandates and upcoming contract negotiations. On the revenue side, I am concerned about the tax base and want to be part of the district ongoing financial planning.

"There has been a lot of turnover in the district recently and am concerned about administrative stability. I also am an advocate, to the extent possible, to conduct all business in the public eye. While I understand personnel matters and delicate negotiations need to occur in executive sessions, we need to be mindful of this matter." Bartow was quick to add, "I am not aware of any violations in this matter."

Greene, a corporate attorney, lives in the district with his wife, Ellen Sax, and two children — one in Clarksville Elementary and one who will be starting school in the near future.

Greene said, "I graduated Syracuse University, attending on an athletic scholarship and captained their wrestling team, then graduated from Fordham University Law School.

"My background includes serving in the Peace Corps in Guatemala, counsel to former Albany County Executive Mike Hoblock, served in a primary role in drafting the Albany County Charter and credited with engineering the transactions to rescue the Albany County Ice Rink and the Al Tech Trust Fund.

"My community activities have included Little League, soccer and Cub Scouts, helping create a wrestling program for Bethlehem youth and serving on the Gunderland YMCA board of directors," said Greene.

"My wife and I feel fortunate to live in Bethlehem, which maintains quality schools for our children," Greene said.

"It would be easier to run for the school board if I had a highly controversial issue or crisis to address. Fortunately, I do not believe we face such an issue or crisis. But that does not mean the district does not face challenges like state mandates and local tax pressures that make the administration of a school district more difficult. Bethlehem is not immune from these pressures. If elected, I will devote all of my efforts to managing day-to-day issues the district will face in the current economic and educational environment.

"Finally, I believe the single most important challenge facing the school board is ensuring the district remains responsive to the individual needs of the parents in the current environment, and I am committed to maintaining the excellence of our schools and listening to the concerns of our parents and taxpayers," Greene said.

NEED PAVING?

Honest, Dependable Quality Service - Always at an Affordable Price

COMMERCIAL - RESIDENTIAL, ALL GUARANTEED
HEATED POWER PAVER

Family Owned, 2nd generation

Asphalt Milling, Vibratory Equipment

An Approved Member of the Better Business Bureau

- NEW & RESURFACED DRIVEWAYS
- PARKING LOTS • TENNIS COURTS
- DIG-OUTS & REMOVALS

Fully Insured - Free Estimates

www.broweasphalt.com

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

OUR FAMILY'S HARVEST Farm Market

Opening for the season
Thursday, May 9th

10 a.m. to 6 p.m.

With flowers from our farm
Hanging Baskets, Bedding Plants,
and Perennials

Hours Mon.-Sat. 10-6, closed Sundays

- Remember Mother with a Lovely Plant from Our Farm
- Grown in New Scotland, N.Y.

Phone 478-0416

2045 New Scotland Road, Slingerlands

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

425 Consaul Road • Colonie, N.Y. 12304

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

(518) 370-2468

Free Local Delivery

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

**Bedroom
SALE**
Now in Progress

Save up to 45%*

* Manufacturers suggested retail price
* Includes special orders

Yankee Candles
25% OFF (In-Stock Only)

Clip & Save

- NOTICE -

TOWN OF NEW SCOTLAND
WATER CUSTOMERS

WATER MAIN FLUSHING WILL BEGIN ON TUESDAY MAY 14, 2002
AND CONTINUE THROUGH WEDNESDAY, MAY 15, 2002. FLUSHING
WILL TAKE PLACE BETWEEN THE HOURS OF 8:30am AND 3:30pm

Tuesday, May 14th

NORTHEAST WATER DISTRICT

Wednesday, May 15th

CLARKSVILLE WATER DISTRICT

Some discoloration may occur which could result in staining of
laundry. Customers are advised to check water before using. If
discoloration occurs run cold water until it clears.

For additional information, or if discoloration persists, call 765-2681
between the hours of 7:00am and 3:30pm, Monday through Friday.

Clip & Save

Special on CHANNEL 17

American Family
Wednesday, 8:00 p.m.

Lesley Garrett: Notes from the Heart
Thursday, 8:00 p.m.

Savage Planet
Friday, 8:00 p.m.

As Time Goes By
Saturday, 8:00 p.m.

American Experience
Sunday, 9:00 p.m.

Frontier House
Monday, 9:00 p.m.

Scientific American Frontiers
Tuesday, 8:00 p.m.

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

Owens-Corning is Fiberglas

TECHNOLOGY ENRICHMENT PROGRAM

8-DAY CAMP
July 8 - July 18
8:30 a.m. - 3 p.m.

Co-sponsored by

HUDSON VALLEY
COMMUNITY
COLLEGE

For children entering
grades 5-8

Program will be held at
Bethlehem Middle School

This year's topics will include:

- Engineering Technology
- The Secrets Behind Toys
- Water, Water Everywhere
- Forensic Fun for Kids

To receive a flier
or for more information,
please call the Office
of Community and
Professional Education at

518-629-7339