

New Scotland
board candidates

○ See Page 3

You're a good man,
Charles Schulz

○ Family entertainment section

Health pages

○ Pages 18-21

Serving the Towns of Beth

 3043 09-01-02
 858 70P
 BETHLEHEM PUBLIC LIBRARY
 451 DELAWARE AVE
 DELMAR NY 12054-3042
 *****FIRM 12054

No. 40 Seventy-five cents

October 31, 2001

OCT 31 '01

Eyes on the flag

Peggy Ware paints an American flag on Sara Weinman at a Halloween party at Bethlehem Town Park last Sunday.

Jim Franco

Justice hopefuls line up for two seats on bench

By JOSEPH A. PHILLIPS

Bethlehem voters face a crowded field for town justice Nov. 6 — as the town's two one-term Democratic incumbents square off against a pair of Republican opponents.

Incumbents Theresa Egan, who will also carry the Independence line, and Kenneth Munnely, also on the Green and Working Families lines, face first-time candidate Frank Milano, who led the field in both the Independence and Conservative primaries last month; and Paul DerOhannesian, also on the Conservative line.

As judicial candidates, they are bound by ethical constraints from any but the most oblique criticism of their opponents.

"You can't launch into, don't vote for so-and-so because ..." said Egan. "You have to go out and emphasize what you can do."

The nature of the office is not conducive to policy-level issue discussion in any case. Town Court is often perceived as a glorified traffic court, but it is more broadly the principal experience of the legal system that most citizens ever have.

Munnely estimated that roughly 30 percent of his caseload is devoted to non-criminal traffic matters — vehicle and

traffic tickets. Another 5 percent or so, he said, is civil cases, small claims actions principally. Albany County does not have a dedicated small claims court.

But the remaining 65 percent of the town caseload, he said, is criminal. Most felony cases wind up before a county grand jury and trial, but many begin before the town bench, which issues warrants, and conducts arraignments after arrest and some preliminary evidentiary, procedural and bail hearings. The actions of the local justice can therefore have a profound impact on the eventual disposition of these cases.

"You really have to be familiar with criminal procedure law," said DerOhannesian.

Munnely noted that at least four criminal rape proceedings, before heading to county court jurisdiction, began in his court during his initial term. Criminal jury proceedings are rare, but not out of the question — Munnely has fielded two during his tenure. He and judicial colleague Egan divide the court calendar between them, and Egan estimates that in her half of a typical month she will face eight or nine felony arraignments — "half of which are in the middle of the night," she said.

But the bulk of their criminal cases are misdemeanor and violation level offenses — DWI, petty larceny, criminal mischief, and perhaps the largest number of cases, domestic and family situations of one sort or another. So more critical to evaluating candidates for town judicial office are the often-intangible

□ JUSTICE/page 10

Clark, Reilly vying for supervisor post

By JOSEPH A. PHILLIPS

The race to succeed New Scotland Supervisor Martha Pofit has become increasingly heated — and in candidates Ed Clark and Rich Reilly, it presents a dramatic study in contrasts.

Clark, 65, is a veteran of 23 years of municipal experience, the last 17 as mayor of Voorheesville, before that as a village trustee and planning board member. Holder of a masters in public administration, he is a retiree from several careers, first as a public employee for a quarter century, a policy analyst in the state Labor Department and then a private businessman. He has been married for more than 40 years, a resident of Voorheesville for 34, and father of a grown son.

By contrast, Reilly is in the early stages of both family and career. At just 25, he has a two-year-old marriage and a 1-year-old daughter; he is still pursuing a degree at Albany Law School while just beginning a career in public service, as a policy analyst on the staff of a downstate legislator. He is not quite two years into his first term on the New Scotland town board.

But he is a lifelong town resident who already can claim nearly a decade of experience in the rough-and-tumble of town politics, as son of, and a key campaigner for, Pofit's predecessor as supervisor, now-county Legislator Herb Reilly.

At issue is how much experience matters — to paraphrase Clark's campaign theme — and of what kind, in taking on the mantle of a supervisor who herself had no elective experience before her campaign two years ago.

Both candidates acknowledge the changes that Pofit has wrought in those two years, in both the conduct of the job and the expectations of the public. Both assert they are her rightful heir, Clark as a colleague in intermunicipal cooperation, Reilly as a member of the town board "team" the supervisor has forged.

"I feel privileged to be part of the team for the last two years," Reilly said. "(Pofit) has certainly brought a lot of leadership to developing an economic enhancement plan, long-term planning for parks, codification of processes in town hall. Certainly those are issues that we all will try to carry into the future."

□ SUPERVISOR/page 27

Sisters recall kindness of NYC rescue workers

By SUSAN GRAVES

Exactly one month after the terrorist destruction of the World Trade Center towers in New York City, Delmar resident Terrie Wilson and 10 other members of her family got an up close and personal tour of ground zero. The reason the family from all parts of the U.S. traveled to the city was to pay tribute to their brother, uncle, father and husband, who perished in the attack.

Richard M. Keane, 54, of Wethersfield, Conn., died on Sept. 11 in Tower No. 1. Since that time the family has rallied. Some have appeared on Oprah and other national programs, while others continue try to figure out the best way to go on from here.

On Sept. 11, most of the family was unaware that "Ricky" was even in New York, but gradually throughout the day they discovered that he indeed was.

Charlotte Keane, 45, another sister, was in Hawaii, when she got a call from Terrie, who like many Americans was glued to the TV all day, not because she had concerns for her brother at the time but because of the unbelievable horror that was unfolding. But at about 5 p.m., she discovered there was cause for concern

Rick Keane, left, with sister Terrie Wilson and family members on the Fourth of July.

about her brother, who had gone to New York for his company's annual meeting. Ricky's son, Tim, called with the news he was likely among the missing.

□ KINDNESS/page 25

6 09859 00020 1
THE SPOTLIGHT\$.75

Police retirement dinner slated

There will be a Bethlehem Police Department Retirement Dinner Dance on Friday Nov. 16, from 6:30 p.m to 12:30 a.m. at the Albany Polish American Club, 110 Commerce Ave., Albany.

This event will honor Fred Holligan, Officer Ray Linstruth, Det. James Corbett and officer Stephen Demarest. The cost is \$28 per person. Meals are a choice of roast

beef or stuffed chicken breast. RSVP by Nov. 12. Call Det. John Cox or Sgt. Joseph Sleurs at 439-9973 to make a reservation.

Police make 2 DWI arrests

Two individuals were arrested by Bethlehem police recently on charges of driving while intoxicated (DWI).

The first arrest came shortly before 8 p.m on Saturday, Oct. 20, as Officer Adam Hornick observed an eastbound vehicle on Adams Place speeding. He pursued the vehicle, which stopped in a parking lot behind Delmar Wine & Liquor.

Hornick administered field sobriety tests and a preliminary screening on Benjamin Norris, 48, of 39 Murray Ave., Delmar,

and charged him with DWI and ticketed him for speeding.

Shortly after 4 a.m. on Oct. 21, Sgt. Thomas Heffernan observed a westbound vehicle on Krumkill Road being operated erratically. He stopped it near Schoolhouse Road.

Officer Brian Hughes, who was summoned to assist at the scene, administered field sobriety tests and a prescreening on the driver, Delinore Elaine Bennett, 38, of 75 North Lake Ave., Albany, and charged her with DWI.

Both defendants are due in Town Court on Nov. 5.

Shoeless campaign under way

The recent tragedies in New York City and Washington have opened the hearts of many Americans to those who are in need. People are giving generously to special charities. But there is an ongoing need that should not be forgotten. That's why this year's "Shoes for the Shoeless" campaign is more important than ever.

Gail Leonardo Sundling, owner of the Delmar Bootery, estimates almost 10,000 pairs of wearable shoes are gathering dust in the bottom of people's closets in the Capital District.

"These shoes could be used to help families in need around the nation. Over 5,000 pairs of shoes were collected during our sixth annual campaign last year, and we are hoping to beat that mark. The

target for our 2001 campaign is to bring in 10,000 pairs of shoes."

The shoes will be distributed to families in need through the Lions Club of Glasgow, Del. They will distribute the shoes through five Appalachian locations in Virginia, Kentucky, Ohio and West Virginia. Lion Albert O'Neill Jr. reports that there is a great need for shoes for people of all ages.

Since 1995, the Delmar Bootery has collected more than 30,000 pairs of shoes.

The collection point for the Capital District is the Delmar Bootery in Stuyvesant Plaza. Donators should remove the shoes from their boxes and tie or rubber-band them together. This expedites collection and distribution.

NEW SCOTLAND

RICH REILLY

Leadership with Vision

REILLY PLATFORM

- * Establish new Senior housing
- * Support our Volunteers
 - LOSAP & Advanced Life Support
- * Develop new Water Services
- * Keep Town Taxes low
- * Maintain Open Government
 - No Private Dealing

VOTE FOR
RICH REILLY
FOR SUPERVISOR

VISION
LEADERSHIP
PROGRESSIVE PROGRAMS

DEMOCRAT CONSERVATIVE INDEPENDENCE

DELAWARE PLAZA

— Over 30 Shoppes and Restaurants —

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

SPACE AVAILABLE

For leasing information, call Delaware Plaza Associates at 439-9030 or Fine Properties at 446-1388.

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

180 DELAWARE AVE., DELMAR

DOT gives roundabout thumbs up in village

By JOSEPH A. PHILLIPS

The state Department of Transportation made it official last week and announced its decision to build the controversial proposed roundabout at the intersection of Route 85A and 155, on the outskirts of Voorheesville. Last Tuesday, Oct. 23, Regional Director of DOT's Region One, Thomas Werner, said, "We are confident that a roundabout at this location will increase safety, handle traffic more efficiently, and create a more pedestrian-friendly environment that will improve the area's quality of life."

Werner also said that following

Opposition to it crystallized last summer when Hotaling organized an ad hoc citizen's group, People Against Roundabouts, and led a petition drive that gathered more than 1,000 signatures opposing it.

Following another public information meeting in September at which DOT officials defended the design, an informal poll was conducted by village officials, in which nearly 500 participants gave the proposal thumbs down by a nearly 3-to-1 margin. Clark conveyed that sentiment to various state officials after the trustees added a resolution expressing their own disapproval.

D O T ' s decision to go ahead anyway brought disapproval from several residents at last week's trustees meeting.

"I was surprised they didn't talk to us about it when we had the vote and they saw people didn't want it,"

said Hotaling. "But they've put it in anyway."

"I'm just making a protest against this now, to this board," New Scotland resident John Lawrence declared. "It's awful what they're doing here. My wife will never drive (that way) again." And village resident Lucette Scholder directed her criticism at the board, calling its actions in opposing the roundabout too little, too late: "Shouldn't the village have done more about this in the beginning?"

But Clark defended the board's actions.

"What can I say but that once (residents) became organized and interested, what needed to be done was done. When we found out there was resistance to this, we did everything we could to make sure people were informed and their voices heard."

He pledged to hold DOT officials accountable for ensuring that the new project would not make access to SuperValu Plaza and nearby residences difficult. He said SuperValu owner Jim Nichols and homeowner Darren Rivenburg will join him and Hotaling in this week's meeting with DOT.

Hotaling echoed his determination to ensure that the SuperValu issue is properly addressed.

"I kind of new they were going to do this no matter what," he said of the roundabout decision. "It'll work because the drivers in this town are mostly good drivers who adapt to anything. But it's not a good project, and we don't need it. It's just too bad DOT doesn't look at anything but what they want to do. They make up their minds, and that's it."

Efforts to reach Werner and Bromirski were unsuccessful.

It'll work because the drivers in this town are mostly good drivers who adapt to anything. But it's not a good project, and we don't need it. It's just too bad DOT doesn't look at anything but what they want to do.

Bill Hotaling

the installation, DOT would monitor the operation of the roundabout to affirm that it made the correct decision.

The decision to replace the intersection's current Y-configuration with the single-lane roundabout design, first presented nearly two years ago, clears the way for finalizing the overall design of a proposed \$10 million reconstruction of 155 from 85A to Route 20 in Guelderland. That rebuilding project is now slated to begin construction in the spring of 2002.

Among the details to be ironed out is the configuration of the brief stretch of 85A from the new roundabout to the D&H railway bridge — including turning lanes to ease the flow of traffic in and out of SuperValu Plaza and several residential streets along that stretch. At the Oct. 23 meeting of the Voorheesville board of trustees, village Mayor Ed Clark announced that he and Trustee Bill Hotaling will meet this week with DOT's project manager Matt Bromirski and others from the Region One Design Group to discuss the 85A design.

The roundabout has been the source of controversy in the village since a public presentation of the proposal last winter.

Clean living

Dennis O'Shaughnessy Jr, left, joins his dad Dennis O'Shaughnessy Sr. and Sparky at their Glenmont Car Wash last Sunday. The O'Shaughnessys donated the weekend's proceeds to the New York City relief fund.

Jim Franco

Four eye two seats in New Scotland

By JOSEPH A. PHILLIPS

Two incumbents, a former member, and a political newcomer make up the field Nov. 6 for two four-year seats on the New Scotland town board.

Republican-Conservative nominee Andrea Gleason seeks a second term as the lone non-Democrat on the board; Democrat Scott Houghtaling, who also holds the Independence line, his third.

Also on the Democratic ticket is former two-year town board member Edward Donohue, who carries Conservative and Independence backing. Rounding out the field is newcomer Christian "Scott" Schaible, a Republican nominee but a self-described 'non-politician.'

As for issues, all agree on what they are: the pace of development, preservation of New Scotland's rural character, residential opportunities and services for seniors and water, water everywhere.

All agree the town's current town-wide water study is on target — although Schaible said he has other ideas about water supply.

"In my lifetime, everyone in this town will have public water," he said, though he declined to discuss his ideas in detail.

Where the candidates differ, principally, is in their backgrounds.

Houghtaling, 28, currently the longest-serving member of the town board, is a vice president at Corporate Woods regional headquarters of J.P. Morgan/Chase.

"If you don't have somebody on the town board who can analyze budgets, analyze debt, and understand financing, then you have to go out and hire a consultant to do it," he said.

He is also a lifelong Feura Bush resident — "a kid growing up in a local family business,

Houghtaling's Market."

Business development begins with strengthening local businesses and then identifying appropriate parcels in the community for further small-business development, he said.

"It would not be my plan to start our own Industrial Development Agency, but to leverage off some of the existing services Albany County can provide."

As a member of the town's public safety committee, he hopes the town can support recruitment for emergency services, particularly the hard-to-come-by daytime EMT's. The town may someday, he said, need to think about paid EMT coverage.

"We don't need it tomorrow, but we may have to look at it in the future. I'd like to start talking about it now."

Schaible, 44, is also a home-grown businessman — a Unionville native, Clarksville alum, and longtime resident of the Altamont-Voorheesville area. A former employee of Albany Marriott Hotel, he is now owner of Freedom Organic Soils, successor to a former landscaping business. He also serves in outreach ministry with Christ's Church of the Capital District.

For him, service on the town board is a form of "servant-based leadership" as well.

"It's something I've spent many years contemplating, and it works together with what I'm doing in the community as far as a pastor and as far as a businessman," he said. He has been co-coordinator of the town's Christmas in April program for the past two years, and sees volunteerism in a "compassionate community."

He views himself as a problem-solver by nature. "The diversity of this community is so unique," he said. "It is so heavily rural, in the hamlets in Feura Bush, the Onewsquethaw area, Clarksville, New Salem, Unionville." Service to the elderly will be a key

element of his board service, he says, and vows to promote residential development to help them remain in town — "Whether I'm elected or not," he said.

He supports business development principally through community-based small businesses, especially in agribusiness, he said. And he vows to remain non-partisan: "God's not a Republican or a Democrat."

Neither, for much of his elective career, was Ed Donohue — who spent two four-year terms on the nominally non-partisan Voorheesville village board before his election to the town board to fill an unexpired term in 1995.

Another Albany County native and 20-year resident of the village, married with four children, he's 56, a professional computer analyst for more than two decades, and has Kiwanis Club, Elks and Boy Scouts on his service resume. A former president of the Voorheesville Public Library board, he is a former member of the village planning board.

Gleason, 65, is a Stillwater native who moved to Voorheesville as a teen-ager. A retired teacher in Voorheesville schools, she continues to substitute teach there. She is the current board's lone senior, with three children and 8 grandchildren.

"It's important to have everybody represented" on the town board, where most of her current colleagues are under 40, she said. "Being older, I offer a different voice."

Proud to remain unenrolled, but also of the Republican party's backing, she said, "What we do is for the whole town. It may be a cliché, but there's no "I" in team, no "I" in town board."

She is supportive of industrial development, provided it is clean development, like the Spaulding project on Route 85, but feels small businesses will be the key to a broader tax base.

Index

Editorial Pages	6-7
Sports	22-24
Obituaries	28
Weddings	29
Neighborhood News	
Voorheesville	11
Family Entertainment	
At Your Service	35
Calendar of Events	31-32
Classified	36, 38-39
Crossword	31
Dining Guide	32
Legals	33-34
Real Estate	37

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

Survival games take their toll on families

By KATHERINE McCARTHY

If there's one thing this autumn doesn't need, it's reality programming. Feels like it's enough to get on with our lives amidst headlines of anthrax scares, and the daily page of *The New York Times* with photographs and bios of those killed in the World Trade Center attacks.

Finally, it occurs to us that the hand-picked *Survivor* cast stranded in the middle of nowhere — with hair that always looks lovely and teeth that always glisten white — are actually indulging in a luxury of the most unreal kind. We debated not watching "Survivor" this fall since, in the light of all those who faced and are facing great danger, it seems pretty silly.

Surely this is not what New York Mayor Rudy Giuliani and other leaders had in mind when they urged us to get on with our lives. Yet, there we are on Thursday nights, humming the song CBS and its advertisers must love to hear, whipping through homework and dinner dishes in record time.

We settle in front of the television, ready to seek some sort of lesson in human dynamics as we indulge ourselves in this weekly escape to another continent. The four of us follow other experts' advice to watch and discuss TV shows as a family; the four of us barely draw breath as we study *Survivor's* bizarre microcosm of human behavior:

COMMENTARY:

Mom's
the
Word

The ensemble that's been plunked down in Africa looks remarkably like the two groups that have gone before them. There's the motherly type, the tough guy who should have been a drill sergeant, the pretty girl you'd like if she didn't remind you of the snotty cheerleader in your sophomore English class, the slacker dude, the cynic and the quiet one not to be given up on too easily.

Together, they will face wild beasts, scorching heat, foul-smelling water and lack of food as they are forced to pick off members of their own tribe in pursuit of a million-dollar prize. Maybe it's time for a little more reality in this unreal show. Maybe, instead of dropping the

cast in the middle of nowhere, they should put a bunch of strangers together and make them face some of the real-life situations we parents do each day.

Like — Group sleep-over survivor.

This is a challenge that parents, in the interest of their children's social development, face on a regular basis. Take four or five pre-adolescents, give them pizza and soda, then batten down the hatches as they move from VCR to outdoor flashlight tag to ghost stories to refrigerator raiding to video games to treehouse water balloon fights. Past survivors' tips: At 4 a.m., separate them. Put some on couches, some in the guest room and only a few in the TV room. Throw the circuit breakers and pray for sleep.

School project survivor. Survive this challenge and you deserve a reward. Try to get as many pieces of construction paper, colored pencils, markers, crayons, glue sticks and pencils together in one place as you can.

Use them to help your child create a clear but detailed report on penguins, land formations, or his or her favorite number. Past survivors' tip: you need more than one black marker, and the pencil sharpener that you've had to move from the top of the coffee machine every morning for the last two months will suddenly disappear just when all the colored pencils are flat and useless.

Make your luxury item a spare box of coloring implements.

Table manners survivor. Forget rice, speared fish and pan-fried tortillas. See if you can stomach anything after a meal with kids who will ask five times if you like seafood — get it? See food — and who thinks the highest praise for a funny joke is to spew a mouthful of milk across the table. As an added bonus, dinner entertainment includes listening to a true virtuoso burp the alphabet.

Stomach-ache survivor. This is a psychological, not physical, test. You must determine if the patient

clutching his stomach and rolling his eyes in agony — but not showing any other signs — is truly ill, or fearing today's spelling test. Guess wrong, send him to school, and the whole student body vomits for a week. Guess wrong, keep him home, and you will be convinced that you are creating a chronic truant. The cure: Pepto-Bismol — for you.

There is no right answer to this question.

Kids' room survivor. So you kept the little hypochondriac — oops, patient — home for the day, and now you are forced to look at a room you try to enter only to put away the clean clothes. You'll be longing to live in the African veldt after a closer look at this room. The thing that looks like a science experiment turns out to be a piece of last year's Halloween candy, melded into the rug. The dog has dragged two spatulas, a slotted spoon and an empty Chinese food carton under a kid's bed. A former liquid has solidified in a glass on the dresser: your question is whether to try to

Train for Tractor Trailer Driving
Enjoy... Freedom & Travel Security

- Federal Student Loans/Grants*
- Coed Training: Daily, weekends
- Furnished Student Housing
- Graduate employment assistance
- Approved for Veterans

NTIS
NATIONAL TRACTOR TRAILER SCHOOL, INC.

1-800-243-9300
4650 Buckley Rd. • Liverpool NY 13088

Robert's Upholstery
Bob Del Gallo: Decorator
Free In-Home Estimates • Over 20 years experience

346-0132

SAVE \$25 OFF ON CHAIR	SAVE \$50 OFF ON SOFA	SAVE \$100 OFF SOFA & CHAIR
------------------------------	-----------------------------	-----------------------------------

RE-ELECT

JUDGE KEN MUNNELLY

In our criminal justice system it is crucial to have experienced and knowledgeable judges. Judge Ken Munnelly is a tough and dedicated judge who has served the Town of Bethlehem with distinction for the past four years. He has presided over jury trials and handled thousands of felony and misdemeanor cases. I urge you to re-elect Judge Ken Munnelly.

*James Campbell
Albany County Sheriff*

EXPERIENCE COUNTS

Paid for by the committee to re-elect Judge Munnelly

salvage the glass or just give up and throw the whole thing away.

Take the room one step further, and you've got homeowner survivor, where contestants face lawn mowers, leaf blowers, bathtubs that need re-caulking, front porches that are sagging and toilet handles that need to be jigged so they don't run all day. Contestants must figure out what to do when the sump pump goes berserk and flies out of its special spot, causing the room where the extra beer for the upcoming holiday's entertainment is stored to flood.

And the most crucial dilemma of all: Can you still serve the beer that's been floating in — in a best-case scenario — groundwater.

It's easy to see why the Survivor producers choose exotic locations, not routine life, to let people test their skills and tolerance for each other. So we watch, and muck on with our regular lives.

This Thursday, as we settle in front of the brain-draining tube to watch, we will participate in a seasonal challenge. Stay tuned as kids try to eat more candy than Mom and Dad want them to, and Mom and Dad try to figure out how many Snickers bars they can sneak after the kids have gone to bed. Don't miss a thrilling moment of family survivor: the home edition.

Haunted house slated

There will be a haunted house tonight, Oct. 31, from 5:30 to 8:30 p.m. at the Bethlehem Volunteer Ambulance Building, 1121 Route 9W, Selkirk.

Tricks, treats and frights will be included.

V'ville Navy diver helps recover Monitor engine

After 138 years at the bottom of the ocean, the legendary Civil War ironclad USS Monitor has deteriorated significantly. Salt water has eaten away its once formidable iron hull.

To help recover and preserve this important piece of American and naval history, the newest generation of Navy divers uses the latest diving technology to stabilize the wreckage and recover pieces of the ship.

Petty Officer Second Class Malcolm J. Trombley, son of Malcolm and Susan Trombley and son-in-law of Donald and Mae Duncan, all of Voorheesville, participated in the recovery of the

Monitor's 30-ton steam engine from 230 feet of water off Cape Hatteras, N.C.

Trombley, an engineman with Mobile Diving and Salvage Unit Two, lent his expertise to support the project.

"My job as a Navy diver is to salvage ships and equipment from the greatest depths possible," Trombley said.

Because of the great depths and dives up to eight hours long required by the Monitor project, sailors have the opportunity not only to preserve history but also to train in one of the most challenging underwater environments, thus enhancing the

Navy's diving and salvage capability.

"The most enjoyable part of the project is working with a team of highly professional men and women on a wreck that is nearly 150 years old," said the 37-year-old Trombley.

Since the discovery of the Monitor wreck in 1973, the Navy has been working in collaboration with scientists from the National Oceanic and Atmospheric Administration to help stop corrosion and recover important artifacts.

"Besides being a great training opportunity, this project allows Navy and civilian divers to come together and work for a common

goal," said Trombley.

Unique and challenging opportunities like the Monitor project were among Trombley's considerations when he decided to join the Navy.

"I joined the Navy to get job experience and a trade, also for adventure and to see new and exciting places," said the 1982 graduate of Clayton A. Bouton High School.

Today, sailors like Trombley write new pages of naval history as they perform the feat of recovering the old ironclad and maintaining the historical legacy for future generations.

Re-Elect

Susan Burns

Elect

Jack Cunningham

Cunningham

Committed to you.

- ✓ Economic Development
- ✓ Pedestrian & Traffic Safety
- ✓ Planned Residential Growth
- ✓ Community Involvement

Bethlehem Town Board

Democratic — Independence

VOTE NOVEMBER 6

Paid for by the Bethlehem Democratic Committee.

Re-Elect JUDGE EGAN...

What they're saying about Judge Theresa Egan...

"As a Bethlehem resident, I am impressed by Judge Egan's integrity, fairness and professionalism in our Town Court. We are fortunate to have such a talented and dedicated Judge."

Michael Breslin, Albany County Executive

"Judge Egan's legal experience, dedication and work ethic have made her an effective Judge and an important part of our county legal system."

James Campbell, Albany County Sheriff

"Judge Theresa Egan has won the respect of prosecutors, police officers and defense attorneys as Judge of the Bethlehem Town Court. She is an outstanding Jurist and all Bethlehem residents should support Theresa Egan for Town Judge."

Paul A. Clyne, Albany County District Attorney

"Judge Egan is a competent and committed Judge who believes that the best deterrent to crime in our community, especially DWI-related cases, is fair and swift punishment."

Denis P. Foley, Stop-DWI, Albany County Founding Member, Bethlehem Opportunities Unlimited

Judge Theresa Egan... a life-long resident of the Town of Bethlehem... has the experience and knowledge on the bench to serve the residents of Bethlehem.

Re-Elect Bethlehem Town Justice

Theresa Egan

Democrat-Independence

Paid for by the Committee to Re-Elect Theresa L. Egan

...Experience Working for You.

Matters of Opinion

Vote Nov. 6

Local elections are now less than a week away and judging from the number of signs dotting the roadsides and the number of our political ads from candidates of all major political parties, it's shaping up as a lively contest, overall. This week and last week, we profiled candidates to apprehend to give voters a comprehensive view of all the would-be office holders as well as their positions on local issues.

Editorials

This year's crop of candidates were especially active on the grassroots level, going door-to-door throughout the towns for many weeks. And this often pays off, with greater voter recognition and support at the polls. That, of course, begs the question of whether voters will come out in an off year.

We urge everyone to do just that. This election for local officials will have probably more direct impact on us than a Senate or gubernatorial race. Attracting more commercial interests to the local tax base, residential growth, water, sewer, crime and a host of other matters affecting the quality of life in our towns are all concerns that are addressed on the local level.

With the wave of patriotism following the terrorist attacks in New York City and Washington, we expect voters to be even more aware of their privilege at the polls this year.

Be there Nov. 6. You owe it to yourself and to your community to make your voice heard. Remember that exercising your right to vote is one way to show your commitment to the American way of life.

Candy is dandy

Tonight's the night. Ghosts, goblins and other creatures of the night will be out in full force (hopefully accompanied by parents or older siblings) on the annual trek through the neighborhood for candy.

Make sure masks allow the kids to see clearly and costumes are loose fitting but don't drag on the ground. Avoid dark colors to make it easier for drivers to see kids. Use reflective tape and glow-in-the-dark accessories on containers and bags.

Kids are always excited on Halloween, but make sure they take care crossing streets and moving from house to house. Walk facing traffic and cross streets only at corners, never mid-block or between parked cars.

Be sure trick-or-treat chaperones carry flashlights. Give older kids a curfew and only visit neighborhoods that you know.

Drivers: Be on the lookout. Drive slower than usual to be able to react to children's sudden moves. Do your part to help to keep kids safe.

Have a safe and happy Halloween.

Halloween takes on tenure of times

By ROB JONAS

The writer is sports editor for *Spotlight Newspapers*.

If you're lucky this year, you might be dressed up as the Staute of Liberty.

Same thing applies for Uncle Sam, a United States soldier and any other patriotic or heroic figure you can think of.

"It's just overshadowing everything else," said Nancy Stricos at Capital Costumes in Guilderland. "All of our Statues of Liberty are sold out. The Uncle Sam costumes are flying out the door, both children and adults."

This certainly isn't the Halloween I remember as a child. Then again, things are much different in 2001 than in 1981.

Back then, we didn't have the specter of our people being attacked on our home soil. We merely had the prospect of running from nuclear bombs being sent from the Soviet Union, and even that wasn't much of a concern. Not like it was during the Cold War, anyway.

As a result, kids weren't feeling very patriotic when it came to choosing Halloween costumes. Uncle Sam couldn't cut it when compared to a "true" superhero like Spiderman. There might have been a few firemen, policemen and soldiers running about the streets looking for candy, but there would be twice as many witches and ghosts going after as many Milky Ways and Reeses peanut butter cups as their plastic bags could handle.

My childhood memories of Halloween costumes are a bit fuzzy. I do recall going as Spiderman once. Back then, they'd give you a plastic body suit and a mask that stayed on your head by one strand of elastic in the back. Not exactly high-tech, but as long as it made me look like a comic book character, it did the trick.

Of course, once I got to school for the annual Halloween party, I stood out in the crowd — mainly because all the other kids went with original interpretations of ghosts, ghouls and (for the girls) fairy princesses. Needless to say, I never won any costume contests and the girls tended to shy away

Point of View

from me. But, I had the candy to console me.

As I got older, I decided to get more original. One of the last Halloweens I went out trick-or-treating, I dressed up as a chimney sweep. Basically, the costume amounted to a long, black coat, smearing my face with something to make me look dirty and carrying a broom. So what if it was done at the last minute? At least, it was original. And, I was able to score some candy in my neighborhood.

Since then, I haven't participated in Halloween traditions on a regular basis. The last time I got into costume was

costumes that had been shown on TV news reports. I did not see one Bill Clinton mask in the bunch, nor did Saddam Hussein show up (this party was five years after the Gulf War). Monica Lewinsky was also absent from the party.

Back then, those topical masks were the way for adults to lampoon celebrities. But in light of what took place Sept. 11, a lot has changed in many Americans' attitudes when it comes to those types of costumes. People now want to honor the ones they dress up as, rather than lampoon them. Therefore, President George W. Bush mask requests are on the rise, while Gary Condit masks are likely sitting in some store room gathering dust.

"We have had a few requests for Bush, but we don't have that right now," Stricos said.

The very fact that people want to dress up as the president, Uncle Sam or a public servant for Halloween this year marks a radical change from the past. People used to want to dress up as fictional characters to live out their fantasies. Now, they want to dress up as real people to live out their new realities.

The very fact that people want to dress up as the president, Uncle Sam or a public servant for Halloween this year marks a radical change from the past. People used to want to dress up as fictional characters to live out their fantasies. Now, they want to dress up as real people to live out their new realities.

for a party several years ago at a friend's house. I went as a buccaneer. Not a football-playing Tampa Bay Buccaneer (as you might expect from a sportswriter), but an eyepatch-wearing tough guy in a striped shirt.

Once again, the costume came in a kit, but it was a bit higher in quality than the ones I used to get as a kid. At least, I wasn't draping myself in plastic. I did avoid putting the fake earring on, though. I'm not convinced buccaneers wore earrings back when they roamed the seas.

Even without the earring, the costume worked. At least one young woman at the party thought I looked good enough to kiss, so that was sufficient enough for me to forget the whole chimney sweep debacle.

The most important thing I noticed at that particular Halloween party, though, was that the adults I was surrounded with were not going with the topical

That concept is appropriate, considering the fact that we live in a dangerous world. We no longer feel insulated from sudden, devastating attacks. We now know that we can be hit, and that there are no superheroes who will come flying in to save us. As a result, we have stopped daydreaming about fictional heroes and started honoring the real people who do arrive when we need help.

Perhaps, things will change in a few years if our law enforcement officials and our government are successful in thwarting future terrorist activities. Maybe people will start feeling comfortable again going to Halloween parties as werewolves and goblins, instead of presidents or firemen.

For now, it's probably good that we allow reality to creep into Halloween. It shows that we are thinking of something other than acquiring more candy than we can eat.

BOU invites everyone to patriotic singalong

Editor, The Spotlight:

Bethlehem Opportunities Unlimited is sponsoring a Songs of America Singalong.

On Veterans Day, Nov. 11, we invite you to join us to lift your spirits as you raise your voice in song.

Bring your family and friends to Bethlehem Central Middle School on Kenwood Avenue in Delmar at 7 p.m.

Come sing American and patriotic music, especially songs

known and loved by Bethlehem students.

Join the whole community — veterans, the police force, firefighters, postal workers, senior citizens, neighbors and students.

Admission and refreshments are free.

Bring the whole family to this community event and start a new tradition.

Phyllis Hillinger
BOU president

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, Liam Bowen, Katherine McCarthy, Jane Norris, Adam Shpeen
Sports Editor — Rob Jonas
Photography — Jim Franco
Advertising Manager — Louise Havens
Advertising Representatives — Corinne Blackman, Ray Emerick, Dan O'Toole, John Salvione, Mark Tripoli

Production Manager — John Brent
Assistant Production Manager — David Abbott
Production Staff — Marcus Anderson, George Hackney, Jeremy Schoonmaker
Circulation — Gail Harvey
Accounting — 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.

Matters of Opinion

Law would protect military service votes

Editor, The Spotlight:

On Tuesday, Sept. 11, the lives of thousands of New Yorkers and all Americans were forever changed. In response to the terrorist attacks, America sent its finest and bravest to protect freedom and punish those who perpetrated these heinous attacks.

The men and women risking their lives to protect America deserve our support, encouragement, respect and prayers. They also deserve an opportunity to have their rights to democratic franchise protected.

Unfortunately, as was evidenced in the confusing legal aftermath of Election Day 2000, many of the overseas absentee ballots cast by our nation's uniformed service personnel were invalidated due to hyper-technicalities, such as missing postmarks.

As anyone who has served abroad in a combat will tell you, the military's postal system does not always provide for such technicalities, considering the fluidity of combat situations and the need to process thousands of pieces of mail from across the globe.

There is legislation, Assembly Bill A.167, which would modify the state's Election Law to provide those dated by the voter and received by the local board of elections within seven days following the date of the selection shall be counted to determine election results.

I'm hopeful the entire Assembly, Republican and Democrat alike, will join me in supporting this common-sense legislation.

Charlie Nesbitt
Deputy Assembly Republican leader 137th District

Letters policy

The Spotlight welcomes letters from readers on subjects of local and regional interest. Letters are subject to editing for fairness, accuracy, style and length.

All letters must include the writer's name, address and phone number.

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

Cyber Haus to close classroom in spring

Editor, The Spotlight:

It is with regret that I inform you that Cyber Haus will be closing its classroom in Delmar this coming spring. Over the seven years that we were present on Delaware Avenue, we provided over 12,000 hours of computer instruction.

Cyber Haus, however, will continue to keep a presence on the World Wide Web with informational Web sites at www.cyhaus.com and www.bethlehemfirst.com including the directory of youth activities, computer camper visits to area attractions, historic road trips in the area and local events such as the Memorial Parade and

Feestelijk. Although last year the Chamber of Commerce's web provider, Site Waves, was asked to create a new web site for Feestelijk, Cyber Haus will continue to maintain an informational Web site on

Feestelijk with a link to Site Wave's official site.

I look forward to keeping this part of Cyber Haus going for many years to come.

Ray Houghton
owner

Frank Milano

For
Bethlehem Town Justice

www.MilanoForJustice.org

"Milano... one smart cookie"

Paid for by Milano for Justice

save on selected
**SALE PRICED ITEMS
UP TO 75% OFF**

DOUBLE DAYS

This Thursday, Friday and Saturday • November 1, 2, +3

Huge Selection of Loose Caboose Women's Shoes

SARATOGA SHOE DEPOT

Mon-Thurs 10-7
Fri 10-9 • Sat 10-6
Sun 12-5

Find out about our Double Days through your E-mail. Ask for details.

255 Delaware Ave., Delmar 439-2262

Paul DEROHANNESIAN

for
BETHLEHEM TOWN JUSTICE

- ✓ "Stellar record" and "Impressive resume". - Albany Times Union
- ✓ "A veteran prosecutor who has gained recognition nationally for his work..." - Albany Times Union
- ✓ Only candidate with 22 years experience as Prosecutor & Trial Lawyer.
- ✓ Consultant to National Center for Missing & Exploited Children.
- ✓ Leader in community efforts against child abuse, domestic violence, sexual assault and protecting children and families.
- ✓ Appointed by Governor to NYS Department of Children and Family Services Advisory Board.
- ✓ Author of numerous legal articles and books.

Vote Row A or Row D

"Because justice is more important than politics"

Paid for by "Elect DerOhannessian Town Judge"

Several candidates have clear sailing Nov. 6

By JOSEPH A. PHILLIPS

What a difference two years makes for New Scotland Town Clerk Diane Deschenes.

While her Bethlehem counterpart faces her first opponent in more than a decade Nov. 6, Deschenes — elected to the post two years ago after a bitter contest against an appointed incumbent — is now running unopposed.

Deschenes is one of a handful of office-holders in Bethlehem and New Scotland with a clear field in their bids for re-election. After beating back a primary

challenge last month on the Independence Party line, Bethlehem Supervisor Sheila Fuller, who also holds the Republican and Conservative ballot slots, will next week be re-elected to a fifth term.

In both towns, long-time incumbent highway superintendents — Bethlehem Republican Gregg Sagendorph, seeking his sixth two-year term, and New Scotland Democrat Darrell "Bucky" Duncan, 43, out for his fourth full term. Both also are backed by both Conservative and Independence parties.

New Scotland town tax collector Marilyn Holmberg, 76, elected every two years, has held office since her appointment to the post in 1994. She is running with Republican endorsement. And New Scotland town justice Thomas Dolin, 62, who rose to the bench in 1992, is unopposed in his re-election bid.

Among them all, Deschenes is the sole first-term incumbent. Like Dolin and Duncan, she runs with the Democratic, Conservative and Independence endorsements.

A former split-time clerk for two town departments, she won the elective post in 1999 in a hard-fought contest against incumbent Kathryn Martin, appointed after the death of her long-time predecessor, Corinne Cossac.

After a tough first election, Deschenes, 43, pronounces herself relieved to have no opposition the second time around. "I guess, I hope, it says I'm doing a good job," she said

recently.

Though a prior town clerical employee, "I guess I anticipated all the normal everyday tasks, issuing licenses and all that," she said. "Where I didn't realize how wide it went was where it touches on other departments. It really is a focal point for the town. People call us for everything, whether it's a water problem or a dog problem or a highway problem. They automatically pick up the phone and call the town clerk."

Cossac's death deprived her of a key repository of knowledge of how the position functioned for years. Her biggest initial challenge, she said, was "Just finding things in the town's records. Corinne was in here for so many years, and Kathryn, a lot of that she experienced and went through. Me, I had to find it all out first-hand. It's a definite learning experience. You never know when you come in here what the day is going to bring."

Deschenes has won high marks for her strides in

professionalizing the office's operations.

She secured grant money to help overhaul the town's record management system, scanning old hand-rendered minutes and records into a computerized database and improving the town's archival system. She also overhauled cost-accounting practices for the town's departments.

"Computers have definitely changed some of the ways we operated and reduced some of the redundancy in the way we work," she said. The state agencies with which her office interfaces have noticed the difference; New Scotland has been named as host of a pilot program for a new system of tracking hunting licenses instituted by the state Department of Conservation.

"I'm out there and I'm public, though I may not be pounding quite as many doors," she said of the fall campaign. Still her main focus for the next week will be to prepare the town's eight electoral districts for polling.

She said she was comfortable with either outcome of the heated supervisor's race between Rich Reilly and Republican challenger Ed Clark. "I work with Rich all the time, and as for Ed, I've lived across the street from him as long as he's been here," she said. "And anyway, there's nothing I do in the day-to-day function of my office that's political."

Questions on Long-Term Care Insurance?

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

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

New York Long-Term Care Brokers, Ltd.

11 Halfmoon Executive Park • Clifton Park, NY 12065 • www.NYLTCB.com

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

Name: _____

Address: _____

Phone #: _____ DOB: _____

Ask About Our New Critical Illness Policy

FREE HAIRCUTS

For Men

Call Dana Izzo at

Gregory's Barber Shop

Main Sq. Shoppes • Delmar

For Appointment: 439-3525

Apprentice Barber needs hair cut models.

FOR THE TOWN OF YOUR LIFE

Re-Elect Sheila Fuller Town Supervisor

- LOWER TAXES THAN SEVEN YEARS AGO.
- SERVICES THAT KEEP PACE WITH POPULATION INCREASE.
- BUSINESS DEVELOPMENT FOR COMMERCIAL TAX BASE GROWTH.
- SENIOR AND RECREATIONAL PROGRAMS SECOND TO NONE.

**"An Experienced Leader ...
She's Earned Your Trust."**

**RE-ELECT SHEILA FULLER YOUR TOWN SUPERVISOR, TUESDAY, NOV. 6
REPUBLICAN - INDEPENDENCE - CONSERVATIVE**

Paid for by the Committee to Re-Elect Sheila Fuller.

VOTE MARCELLE

FOR TOWN BOARD

HE'LL FIGHT SKYROCKETING SCHOOL TAXES

"I will fight to lower our taxes and to preserve the character of our community."

Dear Friends,

I grew up in Bethlehem and I have seen our farms transformed into housing developments, which means an increasing demand on our schools. We have not developed our business tax base. As a parent, I know we need excellent schools for our children. I also know that we can't afford skyrocketing school taxes — the school tax rate has shot up 56% since 1994.

WE MUST:

- ✓ **Preserve the character of our community** by buying the land use rights of strategically located underdeveloped properties. This would respect the rights of landowners while serving to slow residential growth.
- ✓ **Promote community sensitive economic development** to improve our tax base, helping to relieve the tax burden on our residents, particularly those on fixed income, by investing IDA Funds in a full-time advocate.
- ✓ **Decrease traffic problems by fighting for such highway projects** as the Selkirk bypass, the Slingerlands bypass and 9W improvements.

Paid for by the friends of Tom Marcelle

Justice

(From Page 1)

issues of background, temperament, and time management.

"The amount of time required of a town justice surprised me," said Egan. "When people think about the 'little town of Bethlehem,' they ask, 'How busy can you be?' But it's very time consuming. And it requires a lot of flexibility."

Town Justices are also joint administrators of the court, leaning on the Bethlehem court's veteran clerical staff, for which all four candidates offered praise. Egan and Munnelly both point to

what Egan characterized as "a very good working relationship" between them and a user-friendliness they have jointly introduced into the town court in their tenure — moving evening traffic court sessions back from the previous 7 p.m. start to 5:30 p.m. and adding an 8 a.m. Wednesday traffic session.

"The court is a service, to a certain extent," said Munnelly. "We want to make it as convenient as possible for the litigants, including their attorneys." Their challengers both maintain they would approach their court responsibilities similarly.

"I care very much about people and how they're treated," said DerOhannesian. "That first impression of justice is very important to me. We affect a lot of lives, and have a lot of power that should not be abused. Any person appearing before the court — litigants, attorneys, police, court personnel — should be treated with dignity and respect. I would put that at the top of my list of priorities."

Added Milano, "What people want is dispassionate, equal, fair-minded judgment, a dose of sound judgment, and an experience of the court system that's not frightening."

All four of Bethlehem's candidates have extensive legal backgrounds in very divergent fields.

Milano, 46, concedes that he is "the least well-known of the candidates," but compensated with what all agreed was an unusually vigorous campaign, going door-to-door as early as last May.

"I consider sitting as town justice a form of public service, and I want to do that," he said. "And I hope folks have recognized how hard I've worked on my campaign. That's how hard I'll work as a judge."

He is presently first deputy secretary of state for New York, overseeing a staff of 800 responsible for oversight of such matters as building, zoning and planning codes, corporate legal filings and the licensing of

professionals, including appraisers, private investigators and security guards.

"I am responsible for reviewing the work of our administrative law judges, overseeing professional licensing," he said — particularly in reviewing disciplinary and administrative proceedings. "There is a distinct judicial component to my job today with a plaintiff-defendant relationship. The one thing I think a town judge needs to keep in mind is that he needs to be evenly disposed. He needs to make decisions which are difficult with an even hand and a fair mind."

In his former private practice with a prestigious Albany firm, he occasionally served as criminal counsel, but mainly practiced in the areas of land use, real estate and environmental regulation before courts at levels from local to federal. He also has more than a dozen years' service as legislative counsel in the state Senate and Assembly and served as planning and zoning board counsel and a village attorney.

Milano has resided in Delmar for 17 years and is active in youth activities involving his two children; his wife is an operating room nurse.

His fellow Republican DerOhannesian, 47, is a more recent arrival to town and to the Republican party, where he switched his registration from Democratic after running last fall against Delmar's Paul Clyne for county district attorney.

DerOhannesian has resided in North Bethlehem for about 4 years with his wife, a geriatric social worker. An Albany native and lifelong county resident, "I am from this area, and have practiced extensively in the courts of this

area, including two years before the Bethlehem Town Court," he said.

His principal legal background is 22 years of experience as a prosecutor and trial lawyer.

"I am nationally recognized for my work (as prosecutor) in the areas of child abuse, violent crime and the sexual exploitation of children," he said — areas of his principal responsibility as a long-time county assistant district attorney.

He also maintains a private practice in civil litigation, principally personal-injury, estate planning and real estate matters. "As long as the (town justice) remains what it is, a part-time position, I would remain in outside practice," he said. "But I also feel I should remain available and flexible to serve my constituents."

He points particularly to his wide community involvement in the area of domestic violence.

Egan, 42, lifelong Bethlehem resident, mother of two and Bethlehem's first female judge, is also a partner in a small legal practice in areas from landlord-tenant relations to matrimonial law to criminal practice; "I have even prosecuted dog cases in my private practice," she said.

"Why (vote for) me? Four years of judicial experience and 16 years of private practice directly in the areas I most see now in court," she said. "Four years has given me the ability to know what to expect and how to deal with it" — not to mention, she adds, a good working relationship with the court officers, from assistant district attorneys to public defenders to police.

□ JUSTICE/page 26

AFTER THREE FULL SHOVELS, IT CEASES TO BE GOOD EXERCISE.

Winter work doesn't have to be a workout. That's why John Deere has a full lineup of snow throwers and blowers, to make your winter months a little easier. So save your money and time for the gym. Run to your John Deere dealer today.

724D

- 7-hp Tecumseh engine
- 24-inch clearing width
- 6 speeds forward, 2 reverse
- Dual-stage unit.

1128DE

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

TRS21

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

Nothing Runs Like A Deere

H.C. OSTERHOUT & SON, INC.

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

NEW SCOTLAND - Let's examine the Clark Experience :

- * Refused Water to Orchard Park
- * Refused Water Interconnect for Fire Protection And Water Backup
- * Refused Water Hookups to town Residents
- * Voted to sue Town of New Scotland
- * Dragged his feet on LOSAP
- * Refused to cooperate with the town so ALS could be Funded through sales tax revenue

*** TO DATE, CLARK HAS NOT RESPONDED TO THESE ISSUES**

Vote **RICH REILLY** for Supervisor

VISION LEADERSHIP

DEMOCRAT CONSERVATIVE INDEPENDENT

Paid for by the Committee to Elect Rich Reilly

Powerama Snow Blower SERVICE SPECIAL

\$59⁹⁵*

(\$75 with pick-up and delivery)

* All makes and models. Parts not included.

Simplicity Sales & Service

1900 New Scotland Road, Slingerlands

475-9660

Help Support the **Capital City Rescue Mission Holiday Fair 2001**

November 3rd, 2001
10:00 am - 2:00 pm

Delmar Reformed Church Fellowship Hall
386 Delaware Ave., Delmar

FREE ADMISSION

Raffles and Freebies

Hundreds of exceptional quality items to buy & take or order

Direct sales companies and crafters will be there.

Don't miss a great opportunity to give to others while purchasing the gifts you already need.

Come to community cabaret

The annual community cabaret will be held on Saturday, Nov. 3, at 7 p.m. at the high school.

The event, sponsored by the Voorheesville Friends of Music, will feature music, singing, and dance performed by individuals from the community. The cost is \$5 for adults, \$3 for students and seniors.

School board to meet

The next regular school board meeting will be held on Monday, Nov. 5, at 7:30 p.m. at Clayton A. Bouton Junior-Senior High School.

Girl Scout recruiting on deck Nov. 5

There will be a Girl Scout recruitment on Wednesday, Nov. 5, at 7 p.m. at the Voorheesville Elementary School Cafeteria.

Parents and girls who would like to join a troop are welcome to attend.

For information, call Jane Norris at 439-8532

Bricks to be sold at high school

The Voorheesville Community and School Foundation will sell bricks that will be used to pave a pathway to the entrance to the middle school and high school.

The personalized brick will be engraved with up to 14 characters per line and up to three lines per brick. Personal bricks are 4 by 8 and business bricks are 8 by 8. A total of 1,000 bricks will be sold.

For information or for an order form, call John Schachne at 765-4881.

Early dismissal set for conference time

Students at the elementary school will be dismissed at 11:50 a.m. on Friday, Nov. 2, for parent-teacher conferences.

Children in the afternoon kindergarten will follow their regular schedule.

Middle School students to have half day

Students in seventh and eighth grades will be dismissed at 10:40 a.m. on Friday, Nov. 2, for staff development day.

Students in ninth through 12th grade will follow their regular schedule.

Adopt a Family for the Holidays

The New Scotland Food Pantry is asking for community support of its Holiday Giving Program. The program includes adopt-a-family, donation for Target gift cards and/or a financial contribution.

Contributions are requested

NEWS NOTES

Voorheesville

Jane Norris
439-8532

by Thursday, Nov. 1.

For information, call the New Scotland Community Food Pantry at 765-3806.

Girl Scout leaders to meet

The Girl Scout leaders' next regular meeting will be held Wednesday, Nov. 7, at 7 p.m. at the elementary school.

Garden Club to meet

The next regular meeting for the Helderview Garden Club will be held on Thursday, Nov. 1, at 7 p.m. at the Wyman Osterhout Senior Center in New Salem.

A boxwood tree presentation will be given by Fran Tommell.

Vegas Night slated at firehouse

A Vegas night at the Voorheesville Firehouse on Altamont Road will be held Saturday, Nov. 10 from 8 p.m. to midnight.

Food co-op orders due Nov. 7

New Scotland Extra Helpings food co-op will be accepting food orders until 1 p.m. on Wednesday, Nov. 7, for the Thursday, Nov. 15, delivery day.

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 provide a pre-select menu of groceries at wholesale prices. Each order costs \$14, and there is no obligation to purchase every month. Payment can be by cash or food stamps.

Anyone in the area is welcome to participate.

New exhibit at the Museum

The New Scotland Historical Association's new exhibit features Onesquethaw and Feura Bush. In addition, the school exhibit has

been enlarged. Museum hours are Sundays from 2 to 4 p.m. at the Wyman Osterhout Community Center in New Salem

Thacher to host beaver hike

Thacher Park will sponsor an educational program and a hike to the beaver lodge on Saturday Nov. 3, from 4 to 6 p.m.

Participants will meet at the nature center.

To confirm time and place, call 872-1237.

Grange dinner set

The Bethlehem Grange will serve a family-style turkey dinner on Saturday, Nov. 3, from 4 to 7 p.m. at the hall on Route 396 (Beckers Corners) in Selkirk.

The cost is \$8 for adults and \$4 for children.

SportsMart scheduled at high school Nov. 17

Boy Scout Troop 75 will host its 26th annual SportsMart Saturday, Nov. 17, at Bethlehem Central High School, 700 Delaware Ave., Delmar.

SportsMart, the area's largest exchange of new and used sports equipment and sportswear, has long provided a common meeting ground for both buyers and sellers.

Sports enthusiasts can find a wide assortment of bargain-priced sporting equipment.

Thousands of downhill and cross-country skis, snowboards, boots, poles, gloves, helmets, ski racks, skates, hockey equipment, bicycles and more will be

available.

Sellers should bring items to the high school (use the entrance at the rear parking lot accessed from Van Dyke Road) from 9 a.m. to 11:30 a.m. on the day of the sale.

The SportsMart is scheduled from 1:30 to 3:30 p.m. All proceeds from the \$1 admission fee will be donated to local food pantries, supporting the nationwide Scouting for Food Program.

The sale is the only fundraising activity for Troop 75. The event enables our Scouts to grow and experience a variety of challenging activities.

Serving the health needs of women of all ages

The board-certified Obstetricians and Gynecologists at St. Peter's Medical Group Practice specialize in caring for women of all ages.

Our physicians: **Kenneth Baker, MD;**
Steven Culbert, MD*;
Jennifer Mosmen, MD;
and certified nurse midwives
Margot Stone-Condry, CNM, and
Barbara J. Topliffe, CNM, are
specialty trained in women's
health services.

Offering state-of-the-art, personalized health care. Convenient and close to home. Extended evening hours available.

NEW PATIENTS ARE WELCOME.

Call us today for an appointment at 518-475-7000

**St. Peter's
Medical Group Practice**

A Member of St. Peter's Health Care Services

1240 New Scotland Road
Slingerlands, NY 12159

*Board Eligible

Most Insurance Accepted

www.stpetershealthcare.org

Frank Milano

For

Bethlehem Town Justice

www.MilanoForJustice.org

• Row A: Republican • Row C: Independence • Row D: Conservative

Frank Milano Has The Experience & Qualifications To:

- Protect Our Children, Families, Seniors & Community
- Work To Meet Our Children In The Classroom, Not In The Courtroom
- Listen To Victims' Concerns
- Treat All With Fairness & Respect

"Milano...one smart cookie"

Paid for by Milano for Justice

25% off
Yankee Candle
"Home Sweet Home"
our November
Fragrance of
the Month

Open New Hours
for Your Convenience

Roberta's
GIFT SHOP
Glenmont Centre Square, Glenmont • 427-1077
Mon.-Fri. 10am-8pm
Sat. 10am-5pm • Sun. 11am-4pm

National exhibit features math, reading activities

The library is the "in" place to be on Saturday, Nov. 3, for the grand opening of the national learning exhibit Go Figure! "Mathmagician" Jim Snack will be here to entertain you as you browse through the giant storybooks and experiment with the interactive games.

Refreshments will be served and all ages are welcome. Drop in between the hours of 1 and 4 p.m.

If you can't make it this Saturday, open viewing of the exhibit is scheduled Mondays from 5 to 8:30 p.m. through Dec. 10. There are also four evening storytimes and five family activity drop-in programs.

Teachers, parents and caregivers are also welcome to attend workshops (signup necessary) and call to arrange class or group visits for kids. A detailed program guide is available at the library.

Storytimes during the exhibit will be held at 10:15 a.m. on Mondays and Tuesdays only, and will feature books presenting math concepts for 3 to 5 year olds. The first evening story time is called "Stories of 3" and will be held at 7 p.m. on Nov. 7.

Please take advantage of the opportunity to visit this unique exhibit right in your own backyard. The exhibit was

created by Minnesota Children's Museum and the American Library Association, and funded by grants from Cargill, 3M and the National Science Foundation. It is touring the United States for the next year.

On Nov. 6, Nimblefingers will meet at 1 p.m. for a special tour of the Go Figure! exhibit.

Tuesday meetings through Dec. 11 will be held at the Wyman Osterhout Community Center in New Salem.

Nov. 7 and Dec. 5 book discussions will meet at 7 p.m. at St. Matthew's parish hall.

Both writers groups will continue to meet at the library in the director's office. Creative Writing meets on the first and third Monday and the Every Other Thursday Night Poets on the second and fourth Thursday of each month.

For information on ongoing programs, call the library at 765-2791.

Barbara Vink

Kiwanis launch Bell of Life drive

The Kiwanis Clubs of Northeastern New York will launch the annual Bell of Life fund drive beginning Thursday, Nov. 1, in more than 300 businesses in the Capital District.

The Bell of Life Fund Drive is an effort on the part of area Kiwanis clubs to raise money for the Pediatric Trauma Unit at the Children's Hospital at Albany Medical Center.

Bells will be sold in all Hudson River Bank & Trusts and all Ken cleaners locations in the area. In addition, hundreds of other independent businesses will participate in the drive. After Thanksgiving, bells will be sold in Crossgates Mall and Clifton Park Center by members of the Kiwanis family, Kiwanis Key Club, Circle K and Builders Club.

We will be in the malls until Dec. 27.

The Kiwanis Bell of Life Fund drive is unique among fund-raisers because:

- All of the funds are raised through volunteers for Kiwanis, Key Club, Circle K and Builders

clubs in the Capital District.

- All the money raised after expenses goes directly to the Pediatric Trauma Unit at the Children's Hospital.

- It is a local fund drive to benefit local children in an 11 county area.

The fund drive has grown each year from its modest beginnings in Delmar. Last year, \$50,000 was given to the trauma unit. Kiwanis clubs and local retailers have joined together to raise money to improve this vital facility for our children. Whenever a child needs the very best in trauma care, you can be sure she or he will be transported to Albany Medical Center.

This drive is only one of many fund-raisers Kiwanis holds to benefit children. The Kiwanis motto is "Serving the Children of the World." Kiwanis clubs, Key

clubs, Builders clubs and Circle K clubs all work to raise money to serve the needs of children throughout the world.

The Kiwanis family of clubs raised more than \$75 million for its international Iodine Deficiency Disorders to help rid the world of this scourge. Kiwanis also sponsors immunization programs for infants in our communities.

The Kiwanis Pediatric Trauma Unit is our local program to help children in the Capital District. We have no administrative expenses because everything is done by volunteers.

The only expenses we have are costs associated with the printing of the bells, posters and some minimal publicity. We urge everyone to buy a Bell of Life for \$1 to help save the lives of children in our community. Every dollar helps.

**23rd Annual
Craft Fair**
Juried

SATURDAY, NOVEMBER 3RD 10:00AM - 4:00PM
O'ROURKE MIDDLE SCHOOL, LAKEHILL ROAD - BURNT HILLS
FREE SHUTTLE SERVICE
FROM BURNT HILLS - BALLSTON LAKE HIGH SCHOOL 10AM - 2PM
DOORS WILL NOT OPEN UNTIL 10AM

Atlantic

Tool Rental & Supply

We Have:

- Logsplitter
- Passonno Paints
- Paint Sprayers
- Brush Cutter
- Floor Finishing Tools

Now In Stock:
White
OUTDOOR
SNOWBLOWERS

2488 Rt. 9W • Ravenna
756-6531 • Open 7 Days

Snowblower
Service Special
\$29.00

COMING SOON!

THE NEWEST PIONEER

— NOVEMBER 9TH, 9AM —

Announcing the Grand Opening of our newest office located in the Town Squire Plaza in **Glenmont!** On Friday, November 9th at 9am, we will be hosting a

Ribbon Cutting Event and opening our doors for business to the Glenmont community. We invite you to stop by and see what a local community bank is all about. I look forward to meeting you and developing a strong, close banking relationship.

Sincerely,

Bonnie Cerasaro - Glenmont Branch Manager

★★★★★
Welcome

PIONEER
SAVINGS BANK

Member FDIC.

Equal Housing Lender

Stop in to meet . . . The Faces of Pioneer!

New Scotland history group hosts program on poles

The New Scotland Historical Association invites its members and the public to attend the next meeting on Wednesday, Nov. 7. The meeting has been moved to Wednesday due to the general

elections on Tuesday.

The speaker for the meeting has chosen the topic "Traveling Pole to Pole."

Ret. Master Sgt. David Graf

from the 109th Airlift Wing at Stratton Air National Guard Base in Scotia will take us on a unique travel adventure with the Air Guard as they travel to both the Arctic and the Antarctic.

The Schenectady Air Guard is the only unit in the Air Force to fly the ski equipped LC-130 D/H aircraft, which is necessary for landing in the Arctic and Antarctic area.

Originally from Amsterdam, Graf spent four years in the regular Air Force, and an additional 26 years as a full-time tech with the Air Guard. During these years, he was stationed in the Azores and in Michigan. In addition, he has been to both the North and South poles. Using video and still photos, he will take people on a journey to the last frontier. Also on display will be the Arctic gear that they use.

The meeting will be held in the Community Center in New Salem beginning at 8 p.m. Refreshments will be served, and admission is free.

The association's museum, in the same building, will be open at 7:15 p.m., as well as after the meeting for anyone who has not seen our newest exhibits.

In addition, the museum will be open on Election Day from 9 a.m. to 9 p.m.

For information, call Martha Slingerland, vice-president for programs, at 768-2184.

Julie, RN
Pediatric Case Manager

Janet & Tara
Satisfied CDPHP Members

Our case managers go above and beyond to help our members. And a lot of our members like to return the favor. Like Tara, who — with a little help from her mom — sent Julie a heartwarming thank-you card. Nurturing good relationships with our members is something Julie and all our case managers work very hard at.

Exceptional service is just one of the things that sets CDPHP apart. We're a not-for-profit, community-based organization with a unique emphasis on wellness and preventive medicine. We offer a wide variety of free wellness programs, free annual physicals, discount programs and workshops on everything from stress management to dealing with hypertension and diabetes. It's no wonder *Newsweek** recently gave us 5 stars and the highest member satisfaction rating.

Ask your employer about joining CDPHP. For more information, call us at 1-800-993-7299 or visit our Web site at www.cdphp.com. There's never been a better time to get with our program.

When you
**go out
of your
way**
for your
members,
good things
**are in
the
cards.**

For Commercial HMO

*Newsweek — November 8, 1999

CAPITAL DISTRICT PHYSICIANS' HEALTH PLAN

It's all part of our plan

Got news?
Call 439-4949

FREE ADMISSION
SHAKER CHRISTMAS CRAFT FAIR!
Nov. 3-Dec. 22
9:30 am-4:00 pm
(CLOSED SUNDAYS)
Gift Shop & 50 Crafters
Shaker Meeting House
Albany, NY
America's First Shaker Site
Corner of Albany Shaker & Watervliet Shaker Rds.
Grounds of Ann Lee Home
near Albany Airport
A Benefit For The
Shaker Heritage Society
518-456-7890

Simplicity

Save Your Back Sale.

Model 860DLX

Save NOW on Accessories!
Free Electric Start
755M, 860M, 860DLX, 970M & 1180M

www.simplicitymfg.com

WEISHEIT ENGINE WORKS INC.
Local Pick-Up & Delivery **767-2380**
123 WEISHEIT ROAD
GLENMONT
MON-FRI 8:30-6:00, SAT 8:30-5:00

Banner day

Girl Scouts from Troop 48 in Glenmont made patriotic ribbons and sold them at Roberta's Gift Shop in Glenmont last week to benefit Red Cross relief efforts. The Scouts are, first row from left, Lindsey DeBerry, Tracey Koch, Allison Swiatowicz and Amberly Vincent. Back row, Emma St. Jacques, Susan Zimmermann, Jenny Gorman and Tori Ramos.

Jim Franco

BCHS students excel

Seven Bethlehem Central High School Seniors have been named semifinalists in the 2002 National Merit Scholarship (NMS) Program. In addition, 23 seniors have been named NMS Commended Scholars.

This year's seven semifinalists are Peter Bird, Nichole Bronson, Miranda Davis, Andrew Eckel, Celinda Gebhardt, Jozef Kopchick and Michael Schwab.

They are among 16,000 students chosen from more than 1.2 million students who entered by taking the 2000 PSATs as juniors. About 14,500 NMS semifinalists are expected to become finalists, based on several criteria including an application, academic performance, recom-

mendations and SAT scores. Finalists compete for scholarships to be awarded next spring.

The Commended Scholars all placed among the top five percent of students taking the PSATs in 2000. The 23 BC Commended Scholars are Kathryn Adams, Arno Alarcon, Madeleine Andersen, Jeffrey Barnet, Elaine Carberry, Daniel Cohen, Lindsey Crusan, Jennafer Engelstein, Jason Fudin, David Guo, Stephanie Halbedel, Molly Herrick, Harris Kornstein, Kathryn Longley, Erik Lowery, Kristin McElroy, Brian McVoy, Christopher Porco, Jennifer Sokoler, Sara Virgil, Emily Wistar, Wunan Zhou and Dave Zurenko.

BCHS class of '81 plans November reunion

The Bethlehem Central High School class of 1981 will hold its 20-year reunion on Saturday, Nov. 24, at the Desmond in Colonie.

The class is seeking missing classmates.

Contact tmq22@aol.com.

Program on college choices slated Nov. 7

Jill Rifkin, an independent college counselor, will present a program on the factors that play into college choices on Wednes-

day, Nov. 7, at 7 p.m. at Bethlehem Public Library on Delaware Avenue in Delmar.

Bethlehem Auto Service

AUTO FACTS

by John Quirk

Saving Money At The Pump

To save money at the pump, use regular unleaded gasoline unless your owner's manual advises otherwise. Since as much as 50% of the energy needed to power your vehicle goes to acceleration, try to maintain a steady speed. Frequent switches between the brake and gas pedal use gas unnecessarily. Underinflated tires, clogged air filters, and poorly tuned engines also waste gas. Fuel efficiency drops off two percent for every pound of pressure a tire falls below the recommended level, and a poorly tuned engine can increase fuel demand by up to 20%. Finally, slow down. By simply reducing highway speeds from 70 mph to 65 mph, you can save about \$5 for each extra hour spent driving a car.

With the increases in gas prices that we have experienced this past year, it becomes more important to conserve gas. This week's column provides helpful guidance on how to increase fuel efficiency. BETHLEHEM AUTO SERVICE reminds readers that a well-maintained vehicle helps keep vehicles running smoothly and use fuel more efficiently. Our routine maintenance check includes inspection of the electrical system, tires, brakes, and battery. For auto service with a personal touch, call 426-8414 or visit us at 62 Hannay Lane in Glenmont off Rt. 9W behind Stone Ends. Business hours are Mon. - Fri., 7-6.

HINT: Run the vehicle's air conditioner instead of opening the windows when traveling at 45 mph or faster. At high speeds, wind resistance compromises fuel efficiency.

INSURANCE FOR YOUR NEEDS

Local Service. It's Our Policy.

We're in your neighborhood—there when you need us. We're a single source for ALL your insurance needs:

- Auto
 - Home
 - Financial Products
 - Business
- Call us . . . Stop by . . . It's your choice!

Albany Area Agents:

<p>Albany Peter Aiossa 518-869-6047</p> <p>Christian Grieco 518-465-8937</p> <p>Vito Ramundo 518-456-2777</p> <p>Clifton Park Frank Cannoe 518-383-3361</p>	<p>Latham Victor DeVito 518-785-7524</p> <p>Douglas Neil 518-783-3311</p> <p>Malone M. Tim Lashomb 518-483-3598</p> <p>Mechanicville Larry Devoe 518-664-9862</p>	<p>Menands Peter Mason 518-449-8711</p> <p>Ravena Terry Leahy 518-756-1038</p> <p>Scotia Cal Litts 518-372-4155</p>	<p>Schenectady Scott Daly 518-377-2236</p> <p>William Freyer 518-346-6111</p> <p>Troy Michael Attanasio 518-266-0311</p> <p>William Brundige 518-279-1940</p>
---	--	--	---

Nationwide[®]
Insurance &
Financial Services

Nationwide Is On Your Side.[®]

Life insurance underwritten by Nationwide Life Insurance Company.
Nationwide Mutual Insurance Company and Affiliated Companies, Home Office: Columbus, OH 43215-2220
VOA2 11/00

ODDS ARE SOMETHING'S GOING ON AT

TURNING STONE

LIVE IN THE SHOWROOM

- ▶ BOBCAT GOLDTHWAIT NOVEMBER 1
- ▶ TOWER OF POWER & AVERAGE WHITE BAND NOVEMBER 2
- ▶ JON SECADA NOVEMBER 9
- ▶ JIM BRICKMAN NOVEMBER 10
- ▶ LORETTA LYNN NOVEMBER 16

WWW.TURNING-STONE.COM

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

November 18 -23, 2001

CONSIDER US YOUR HOLIDAY GUEST ROOM!

\$79*

*Some restrictions apply.

Per Night • Per Room • Visit www.turning-stone.com

Joey & Maria's 25th Anniversary

DINNER THEATER IN THE CONFERENCE CENTER

TRADITIONAL ITALIAN BUFFET

November 15 • 6:30pm • \$48 PER PERSON

DINNER PACKAGES AVAILABLE ON SELECT SHOWS!

LOOK FOR THE DINNER & SHOW SYMBOL!

BILL COSBY

Room & Show Package

Dec. 6th, 2001

- Two Tickets to Bill Cosby's Show
- Overnight Accommodations

ONLY \$250*

*SOME RESTRICTIONS APPLY. SEE HOTEL FOR DETAILS.

PLUS! DON'T FORGET

CALL THE SHOWROOM BOX OFFICE FOR DETAILS.

TICKETS ON SALE NOW AT ALL OUTLETS AT (518) 472-0700 AND THE SHOWROOM BOX OFFICE. CALL 361-SHOW

TURNING STONE

Casino

RESORT

WWW.STONING-0700.COM

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

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

Peace Corps worker sees peace in jeopardy worldwide

By SHANNON CORNELIUS

The writer is a Peace Corps volunteer and native of Delmar. She is the daughter of Marty DeLaney of Glenmont.

Since Sept. 11, my friends here in Ghana, West Africa, have come to see the vulnerable and imperfect side of the U.S. Previously known as a land of

prosperity and wealth enough to share, it is now a place threatened by hatred and restrictions. For as much as Americans are left with doubts and feelings of helplessness, other countries like Ghana have come to realize their own fragility and uncertainty alongside Americans. I think the world grieves with America; the world's people mourn the

needless loss of lives as well as the mounting fear that casts a shadow over the comfort of peace in the world. Peace and stability are in jeopardy worldwide.

Today, traveling to the West African city of Kumasi for some shopping, I boarded a small van called a tro-tro, which packs people in rickety old seats and charges a fare equivalent to 3

Shannon Cornelius and one of her Ghanaian friends.

ABC DIGITEL

PLANS FOR EVERYONE

NEXTEL
 Sprint
VoiceStream
Get more from life.

***Free Hands-free Kit with Monthly Plans & This Ad STARTING AT \$19.99 A MONTH**

SCHENECTADY
1611 Union St.
(518) 857-2999

ALBANY
360 Northern Blvd. (Loudon Plaza)
1180 Western Ave. (518) 857-3000

Now, keep your minutes— or share your minutes.

It's wireless that works.™ Any way you want it to.

Sign up for family SharePlan™
One account. One bill.
Activate a primary line on any SingleRate™ East Family SharePlan™ with a minimum monthly access of \$35 and add up to three additional lines with a monthly access of \$20.

3000

free night & weekend home airtime minutes every month for life

when you sign up now for 1 year and remain on a SingleRate™ East plan

plus 300 anytime home airtime minutes every month for only **\$35** monthly access

SingleRate™ East

- NEW 14-state home airtime rate area from Maine to South Carolina
- NO. roaming charges
- Unlimited nationwide long distance included

When calling from home airtime rate area. Airtime charges apply.

BUY 1 GET 3 FREE

Available on select digital calling plans with a new 1 year agreement on each phone. All lines must be on the same account. Get up to 3 FREE phones when you buy a Nokia 5185i for just \$29.99

Largest, most advanced network nationwide

FOR FREE DELIVERY, CALL **1.888.466.4646**
verizonwireless.com

VERIZON WIRELESS COMMUNICATIONS STORES

<p>ALBANY 1770 Central Ave. (518) 452-8491 (Open Sundays)</p>	<p>Albany Crossgates Mall (518) 862-6400 (Open Sundays)</p>	<p>CLIFTON PARK Shopper's World Plaza Next to Kmart (518) 373-6050 (Open Sundays)</p>
--	---	--

AUTHORIZED RETAILERS

Equipment offer may vary.

<p>Schenectady 1702 Chrysler Ave. (518) 346-4091</p>	<p>Kingston Kingston Valley Mall (845) 382-1375</p>	<p>PAGEMAX Albany (518) 456-6971</p>	<p>wireless ZONE 120 Locations (800) 411-CELL</p>
<p>Albany 1021 Central Ave. (518) 438-3000</p>	<p>Queensbury Aviation Mall (518) 761-0607</p>	<p>Wilton Mall (518) 583-0071</p>	

cents. As usual, I was the excitement for everyone else in the car, being an obvious foreigner by my skin color, dress and my old blue Bethlehem Central Middle School backpack which I wear on my back, contrary to the African tradition of carrying loads on one's head. The man sitting opposite, bumping my knees, wanted to be the first to strike up a conversation with me. "Obruni, (meaning white-one) how are you?" he asked in the local language Twi. Everyone had a good laugh and commended my efforts as I attempted to answer him in Twi. "Where do you come from?" he asked, obviously testing my language skill. "New York," I answered out of habit. No matter where I travel, whether it is Europe, Canada or West Africa, I simply say I am from New York because of its international reputation. I don't bother to

Annual Autumn Fair

Saturday, November 3 8:00 am - 3:00 pm

Do your Christmas shopping. Find bargains priced to sell. Don't miss our made-from-scratch baked goods, expertly made handcrafts, toys, books, plants and much more.

PANCAKE BREAKFAST

First United Methodist Church
428 Kenwood Avenue, Delmar

Enormous Garage Sale - more than 100 church families
See you at THE FAIR!

Good Samaritan Senior Living

by Lee Bormann
President/C.E.O.

Taking Care

While caregivers derive satisfaction from caring for aging parents, a new survey indicates they also feel stressed. Fully 90% of those surveyed said they feel appreciated, as well as proud (84%), of what they are doing. More than a third (37%) are concerned about achieving a balance between caregiving and their other responsibilities. More than a quarter (28%) worry about having enough time to devote to a spouse or partner, 30% fret they do not have enough time for themselves, and 25% wonder if they have sufficient time for their children. Thirty percent have missed work as a result of elder care, and 38% worry about maintaining their health while caregiving. Clearly, caregivers need somewhere to turn for help themselves.

Finding support is critical when you are in the sandwich generation, caught between care of children and care of aging parents. At Good Samaritan Lutheran Health Care Center, 125 Rockefeller Road, we can help caregivers find support resources so they feel less alone, less stressed, and more capable of offering their incredible care for their loved ones. Call 439-8116 for more information.

© 2001 Verizon Wireless

Subject to terms and conditions of Cellular Service Agreement and Calling Plan. Activation fee of \$30 per line required. Early termination fee of \$175 per line. Requires credit approval. Not available in all markets. Cannot be combined with other offers. Usage rounded to next full minute. Unused allowances lost. All calls subject to taxes and other charges. Requires digital service and certain CDMA equipment. For Family SharePlan™, only one user can be on a primary plan and the others must be on a secondary plan. All lines must be activated on the same billing account. Night & weekend hours: Mon.-Fri. 9:01pm-5:59am, Sat. 12am-Sun. 11:59pm. 3000 minutes promotion not available in Plattsburgh and Watertown. See stores for details. Largest, most advanced network claim based on industry reports of carrier-operated population.

explain "upstate" because New York City is so widely known. Just about everyone around the world has heard of New York City or had a friend or family member live there. To my response, the people on the tro-tro stopped chuckling, began sighing and casting sorrowful glances towards me.

Still bumping my knees, the man reached out to pat my arm and earnestly say in flawless English, "Oh, sorry. My sympathy to you and your people. Don't worry, we'll catch whoever did this."

That is how it has been in Ghana since Sept. 11. Support and condolences have flooded in from the Ghanaians I work and live with. Here, America is known for taking care of Ghana and its people. Those who are fortunate enough obtain a coveted Visa and who can make enough money for a plane ticket go to the United States for education and jobs. Most of these lucky few work very hard, send money back home and eventually save enough to be able to return and live well here.

The U.S. also supplies aid to Ghana through grants and loans, as well as workers like myself through organizations like the Peace Corps. When tragedy struck on Sept. 11, the whole world felt it. It wasn't just sympathy Ghana felt for Americans, but a shared pain in

the loss of Ghanaians as well as thousands of other innocent victims. Two days after the attack, Ghana's president John A. Kufor learned that about 300 Ghanaians perished in the World Trade Center-collapse. This realization of national blood spilled really drove the impact of this event to the heart of Ghanaians. This attack half a world away left widows and orphans in the remote villages of Ghana. No country was immune to the suffering.

The attack on America killed not just New Yorkers, but innocent people from all over the world. And that is who America is made of. We are a land of immigrants and foreigners stretching from Ellis Island to the bilingual schools of California. Condolences and expressions of grief continue to pour into the U.S. from around the globe because of the diversity that symbolizes American culture. Here in Ghana, this kind of diversity is virtually unknown. Everyone is Ghanaian, either Christian or Muslim and they speak the language of their region. But Ghanaians look up to the U.S. because they can easily

go to America and enjoy the freedom to educate themselves and hold jobs.

Now, as I continue my work in the Peace Corps, marking one year of service, I talk openly with my Ghanaian friends about the U.S., its history and relations with other nations. Surrounding me are supportive friends, Ghanaians and ex-patriots alike. In addition,

I continue to receive many letters and e-mail from home. The reality of the attacks seems far removed from my daily village lifestyle as the clouds roll lazily by and the din of children's

laughter fills the air. But the ever present danger of impending violence or war keeps me and those around me on alert.

The attacks on American soil were certainly felt world wide, and now Ghanaians pray alongside me for peace and understanding. America is no island nor shall it become one as a result of the tragic attacks last month.

The attacks on American soil were certainly felt world wide and now Ghanaians pray alongside me for peace and understanding.

Wenzl Lecture to feature Albany archeological dig

The 12th annual Wenzl Lecture will examine some local archeological layers in "Ode to Rum: an 18th-century distillery on the outskirts of historic Albany" on Sunday, Nov. 18, at 2 p.m.

Justin DiVirgilio of Hartgen Associates will be the speaker.

In the winter of 200-2002, excavation for the Albany Parking

Authority's new garage revealed artifacts from the city's early history. Hartgen Associates conducted a dig on the site.

Just look back. The Friends of the Library will host a reception following the lecture, which is free and open to the public.

To register, call 439-9314 and press 2 for adult programs.

NOTICE WATER CONSERVATION

TOWN OF BETHLEHEM Water District No. 1

The use of water for sprinkling of lawns and shrubs shall be allowed **only between the hours of 7 a.m. to 9 a.m. and 7 p.m. to 9 p.m.**

NEED HELP?

With over 100,000 readers every week, Spotlight Newspapers can help you find the perfect employees for YOUR business! Give us a call today at 439-4949!

D.P. ZEH

HVAC Technologies Since 1972

765-9060

- Sales •
- Service •
- Installation •

- Heating
- Ventilating
- Air Conditioning
- Electrical
- Piping

Previous Service Manager for D.A. Bennett

Physically Speaking

by Nick Valenze, P.T.

SIDE-STEPPING INJURY

Such court sports as tennis and basketball involve a great deal of quick lateral movements that invite sprains. Injuries to the Achilles tendon and other tendons are also common. The majority of Achilles tendon ruptures happen to baby boomer men, who engage in court sports without doing the requisite warm-ups or stretches for their Achilles and calf muscles. The first of these involves leaning against a wall and placing one foot behind the other. Point the toes slightly inward and roll the ankle to the outside. Then, gently lean forward and feel the stretch high up in the calf muscle. Always roll the weight to the outside of the foot, and never stretch to the point of pain.

In other words, it's not that you're getting older, rather, your body is registering a protest against improper equipment and exercise technique. The answer is hardly to retire to the armchair, instead, take charge of your health by asking your physician for a referral to our physical therapy practice. It often takes just a few sessions to make the necessary adjustments for a return to smooth, pain-free functioning. For more information about our many rehabilitation services, please call the number listed below. Evening treatment hours available.

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

P.S. Instead of buying shoes for court sports that have sticky soles that grab the court surface, try those with hard rubber soles that provide grip, but do not lock your feet to the floor.

PEARL'S PET FOOD & SUPPLIES
For DOGS • CATS • BIRDS • FISH

243 Delaware Ave., Delmar (Steiner's Sports old location)
439-9933
Store Hours: Mon.-Fri. 8-6, Sat. 9-3, Closed Sun.

GRAND OPENING

SAT., NOV. 3RD, 10-3

<p>Sensible Choice Lamb & Rice or Chicken & Rice Adult 40 lb. Bag SAVE \$5⁰⁰ with Coupon</p>	<p>Sensible Choice Lamb & Rice or Chicken & Rice Reduced Cal. or Senior 35 lb. Bag SAVE \$5⁰⁰ with Coupon</p>	<p>Sensible Choice Chicken & Rice Cat Food Adult or Reduced • 20 lb. Bag SAVE \$4⁰⁰ 6 lb. Bag, All Types SAVE \$1⁵⁰ 3 lb. Bag, All Types SAVE .75^c</p>	
<p>Sensible Choice Lamb & Rice or Chicken & Rice Adult 20 lb. Bag SAVE \$3⁰⁰</p>	<p>Sensible Choice Lamb or Chicken Treats SAVE \$1⁰⁰</p>	<p>Natural Blend Adult Senior Puppy 30 lb. Bag SAVE \$5⁰⁰ with coupon</p>	
<p>Pro Plan All Dog Food All Cat Food 10% OFF with Coupon</p>	<p>Nutro's Max Weight Control Formula for Overweight Dogs \$3⁰⁰ Off 30 lb. Bag \$1⁰⁰ Off 15 lb. Bag with Coupon</p>	<p>Nutro's Natural Choice Chicken & Rice or Lamb & Rice \$3⁰⁰ Off 40 lb. Bag \$1⁵⁰ Off 20 lb. Bag with Coupon</p>	
<p>Nutro's Dog Biscuits Save 10% on All Flavors</p>	<p>Eukanuba Adult Maintenance Dog Buy a 40 lb. Bag Get an 8 lb. Bag of sm. Bite FREE with coupon</p>	<p>Iams Dog Food All 15 lb. & 30 lb. Bags All 20 lb. & 40 lb. Bags On Sale as Marked Plus FREE 26 oz. Box of Iams Dog Biscuits with Coupon</p>	
<p>10% OFF All Nylon Collars, Leashes, & Harnesses</p>	<p>Triumph Can Cat Food 5.5 oz All Flavors 61c ea.</p>	<p>Iams Cat Food SAVE \$3⁰⁰ on a 20-lb. Bag All Flavors SAVE \$1⁵⁰ on an 8 lb. Bag 50c on a 4 lb. Bag Plus a FREE Bag of Cat Treats with Coupon</p>	
<p>NEW PUPPY? Buy a Crate Get a Free 20 lb. Bag of Sensible Choice Puppy Food</p>		<p>Free 35 lb. Bag of Sensible Choice Dog Food for Police, Fire & EMS Personnel (while supplies last)</p>	
<p>PLENTY OF PARKING IN REAR</p>			<p>Every Tues. - Senior Citizen Discount Day - 10% OFF</p>

We Also Carry: Wayne, Science Diet, Bil-Jac, Candidae, Pro Plan, Wild Bird Seed, Nyjer, Horse, Rabbit, Guinea Pig Food.

Spotlight on

HEALTH

CARE

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

Joanne H. VanWoert, M.D.

Judith M. VanWoert, M.D.

Margaret M. Grogan, M.D.

James M. Sullivan, M.D.

Joan K. Hoen, FNP, RPA

1525 New Scotland Rd., Slingerlands, NY 12159

439-1564

Acute Illness • Primary Care • Osteoporosis Counseling

College Physicals • Work Physicals

New Patients Welcome

Participating in CDPHP, MVP,
Blue Shield, Empire Health Choice,
Empire Plan (NYS) and Medicare

Board Certified Internists

Caring From The HeartSM

Our cardiac specialists will see you the same day your physician calls us.

Prompt, accurate diagnosis is one of the most critical aspects of cardiac care. And at Capital Cardiology Associates, we take pride in our unique ability to see patients within 24 hours, or even on the same day if you are referred in an emergency or critical situation.

Whether it's an emergency or routine, we believe every call is important and deserves a timely response. Your call will be handled immediately by a real, live member of our staff. There are no recordings or complicated phone menus to keep you waiting.

Our staff of twenty-one cardiologists offers advanced diagnostics using nuclear imaging, stress testing, ultrasound and interventional procedures, in addition to structured preventive programs at our Cardiac Wellness Center that include cardiovascular exercise, diet and education.

If your doctor refers you to a heart specialist, ask to see a physician from Capital Cardiology Associates — you'll find caring from the heart.

Office Locations:

Corporate Woods, Albany — 292-6000

349 Northern Blvd., Albany — 292-6300

Albany Medical Center Hospital, Albany — 262-8595

Samaritan Medical Arts Building, Troy — 292-6200

Online at: www.CapitalCardiology.com

Adrian Grubs, MD, FACC
President

Martin Echt, MD, PhD, FACC
Chief Operating Officer

Hasan Atalay, MD, FACC
Robert Benton, MD, FACC
Stephen Brady, MD, FACC, FSCAI
Jorge Constantino, MD, FACC
Augustin DeLago, MD, FACC, FSCAI
Daniel Esper, MD, FACC
Royal Gay, MD, FACC
R. Scott Morris, MD, FACC
Mark Nelson, MD, MPH, FACC
James O'Brien, MD, FACC
Rafael Papaleo, MD
Louis Papandrea, MD, FACC
David Putnam, MD, FACC, FACP
Sergio Rapisarda, MD, FACC
Jose Rivero, MD, FACC
Ian Santoro, MD, FACC
Parag Shah, MD, FACC
Julio Sosa, MD, FRCP, FACC, FSCAI
Mark Tallman, MD, FACC

© 2001 Capital Cardiology Associates

Capital Cardiology Associates

Norman R. Romanoff, MD

Joel M. Kremer, MD

Lee S. Shapiro, MD

Neal S. Greenstein, MD

Betsy R. Fuchs, MD

Dorota L. Hausner-Sypek, MD

Mari Kaymakcian, RPA-C

are pleased to announce the association of

Natalia E. Veselova, MD

with their practice

The Center For Rheumatology, LLP

1367 Washington Avenue Suite 101

Albany, NY 12206

518-489-4471

HUGHES OPTICIANS

**Capital Region
State Workers!
We Now carry
Your Vision Care
Insurance**

**Call Now for
Appointment**

HUGHES OPTICIANS

411 Kenwood Ave., Delmar, NY 12054

439-4971

Spotlight on HEALTH CARE

Flu vaccine won't be available for public until December

By KATHLEEN MOORE

This year's flu vaccine is not going to be ready for the general public until sometime in December.

Doctors are urging healthy people not to get their flu shots on Nov. 1, the previously announced date for non-urgent vaccinations.

"I don't have sufficient (vaccine) for all of my needs," explained Supervising Community Health Nurse Cindy Schulte. The Schenectady County Health Department only received a partial shipment, which will be used for their highest-risk patients.

"We do know more is being sent this week," Schulte said.

Because of the small supply, county health departments are giving out the vaccine at flu clinics in order of priority, rather than on a first-come first-serve basis.

First in line are those 65 years of age or older, nursing home or chronic care facility residents, people with chronic heart or lung disorders, diabetes, kidney problems, or HIV, people with asthma, children six months to 18 years who are on long-term aspirin therapy, physicians, nurses, and others who provide direct patient care, including emergency workers.

And healthy pregnant women who will be in their second or third trimester during the flu season, pregnant women with medical conditions and travelers to active flu areas are being given the vaccine immediately.

Second in line are adults ages 50 to 64, household members of people who are first in line, anyone living in an institutional

setting (such as a college dormitory) health care workers who do not provide direct patient care and all those who provide essential community service. These people are asked to get flu shots in late November.

Finally, in December, healthy

Schulte said many healthy people have come to the county clinics saying that doctors have been quoted on TV saying that because anthrax has flu-like symptoms, everyone should get their flu shots right away so that they will know whether their

symptoms indicate anthrax exposure.

"Well, that was about as helpful as nothing," Schulte said.

She said tensions have been high since Sept. 11, and

people have been very upset at being turned away at the flu shot clinics.

The vaccine is late this year for two reasons. First of all, each year, the different strains must be "cooked," and some strains take longer than others. The vaccine can't be released until all the strains are done.

Secondly, five companies normally produce the vaccine.

This year, only three companies are involved.

"For various reasons they opted not to do it. Vaccines are not particularly profit-making," Schulte said.

The Center for Disease Control monitors the number of companies producing vaccines, and steps in if production is jeopardized by a lack of private sector interest, she said.

Because of the small supply, county health departments are giving out the vaccine at flu clinics in order of priority, rather than on a first-come first-serve basis.

people not on the list above can receive their flu shots.

"It's not too late in December," Schulte stressed. She said that the flu has not been found in New York yet, with the exception of a small amount of it in one nursing home. The flu usually "arrives" at the end of the year. This meant that the vaccine used to be distributed in early October.

"The vaccine used to take six weeks to be effective," Schulte explained.

Now, the vaccine takes only two weeks to fully protect someone from the flu, giving distributors an extra month leeway. People still believe they must get the vaccine in October, but anyone who receives it by December would be just as safe nowadays, Schulte said.

"Last year we had the same problems, or a little worse," Schulte said. "But the number of illness was still very low. The vaccine clearly worked."

However, the recent anthrax cases have made people less willing to wait for their flu shots.

CAPITAL REGION
CARDIOLOGY
ASSOCIATES, P.C.

BOARD CERTIFIED
IN
CARDIOVASCULAR
DISEASE

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

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

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

Invasive & Non-Invasive Cardiology

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

WE ACCEPT MOST INSURANCE PLANS INCLUDING MEDICARE AND HMO'S

438-6236

854 Madison Avenue

785-0734

8 Wade Rd. Latham

www.capregcardio.com

ToLife!

Your Personal Source for Breast Cancer Education and Support

All Programs and Services are FREE OF CHARGE.

Breast Health & Cancer Awareness

- Breast self-examination training
- Monthly breast health and cancer education forums
- Cancer mentoring
- Wellness programs, including yoga, therapeutic touch and other complementary therapies
- ACE (Awareness, Connection and Education) programs for breast cancer patients, friends and family members.

Image Enhancement Products & Services

- Breast Prostheses • Bras • Skin Care Products
- Cosmetics • Human Hair & Synthetic Wigs
- Hats • Scarves • Turbans

Discounted prices on all products - Complimentary fittings - Free skin care consultations and makeovers

278 Delaware Avenue, Delmar, NY • 439-5975

www.ToLife.org • info@ToLife.org

KingsWay Village

It's what life was meant to be
5000 Queen Philomena Blvd.
Schenectady, NY 12304

CALL TODAY
(518) 393-8800

*This advertisement is not an offering. No offering can be made until an offering plan is filed with the Department of Law of the State of New York. This advertisement is made pursuant to Cooperative Policy Statement No. 1 by the New York State Attorney General. File No. CP00-0079.

Yes! I would like additional information about KingsWay Village and the new independent living apartments.

Name _____
Address _____
City _____ State _____ Zip _____
Phone (____) _____

I am interested for
 myself relative
 parent other

Mail to: KingsWay Village
323 Kings Road Schenectady, NY 12304

For
The Best
Of Your
Life...

Luxury Independent Living
Apartments For Seniors

No entrance fee!

Ask about our one-of-a-kind Trust program that works to your benefit. No other senior residential community compares to KingsWay.

Retirement the Way
You Pictured It

- > Luxurious, spacious 1 & 2 bedroom apartments available
- > Fully equipped state-of-the-art kitchens
- > Elegant restaurant-style dining
- > 24 hour staff
- > Social, cultural, and recreational activities
- > Transportation to medical appointments and group activities
- > Quiet, established landscaped grounds with courtyards
- > Expanded services include assisted living, nursing home, and home care, all on one campus

Spotlight on HEALTH CARE

Curb your fat intake enthusiasm in stressful times

By BRIE TURNER-McGRIEVY and A.R. HOGAN

During times of heightened stress, which recent tragic world events have induced in so many of us, we often turn to "comfort foods." Sometimes, we inherit such fare from cherished childhood memories and family recipes. Unfortunately, traditional comfort foods are usually high in fat—exactly the opposite of what we should seek.

"Careless eating to relieve stress can put on pounds and

make you feel bloated, but the right food choices can ease your mind and settle your emotions," says Murry J. Cohen, M.D., a longtime psychiatrist who has practiced in New York City and Northern Virginia.

So just what is fit to eat? Here are some guidelines:

- **Carbohydrates.** In medical studies, stressed-out research patients ate various items and then rated how they felt. As it turned out, high-carb foods such as rice, breads, pastas, and cereals made them feel calmer. The apparent explanation?

Carbohydrates cause our brains to produce more serotonin, a hormone that relaxes us.

- **Fiber-rich foods.** For many of us, stress exacts a toll on our digestive tracts. To alleviate that, instead of reaching for potato chips, chicken soup or meatloaf, grab high-fiber choices. Try a baked sweet potato, minestrone soup, or sautéed vegetables and beans over rice.

- **Fruits and vegetables.** Antioxidants such as beta-carotene and vitamin C occur in abundance in fruits and vegetables. Omitting these from your diet may leave you more vulnerable to the side effects of stress, such as a weakened immune system.

Now here's what to avoid:

- **High-fat items.** Foods high in fat thicken our blood, making us tired, even lethargic—not exactly the best shape for coping with stress. High-fat foods also heighten the risk of having one of the 4,000 heart attacks that happen daily in the United States. Heart attack victims were more likely to have consumed a heavy, high-fat meal right before suffering their attacks. In other words, meat, cheese, and most baked goods (fare that Americans

commonly turn to in times of stress) typify exactly what you should avoid. Crave a cheeseburger? How about trying a veggieburger on a whole-wheat roll, topped with fresh vegetables and salsa instead?

- **Caffeine.** Of course, stress disrupts sleep. Meanwhile, most of us instinctively turn to coffee, tea, and cola all day to keep functioning. But that caffeine stays in our systems longer than you may realize. A cup of after-dinner coffee will probably still affect you at bedtime. So, if you're having trouble sleeping, cut out caffeine or limit it to about one cup of coffee early in the morning.

- **Sugar.** In times of crisis, people often turn to sugar. Candy, cookies, pies, ice cream, and cakes seem to lift our spirits. Unfortunately, we often feel better and more energized just after a sugary snack, only to later "crash."

The reason sugary foods make us feel good is because they are rich in simple carbohydrates. To benefit from the calming effect of carbohydrates without the crashing, aim for carbs that will sustain you. High-fiber, carbohydrate-rich foods such as

a slice of whole-wheat bread with fruit spread, a fruit salad, or a baked apple topped with cinnamon deliver a long-lasting dose of calming carbs sans crash.

Above all, remember to seek solace in the company of friends and family, not in food. Take a walk with a friend. The exercise will help ease stress (and help your heart) and the conversation may ease your worries.

Rent a video of a funny movie to watch with your family. Laughter can indeed be medicinal. Use dinner as a time to make healthy, low-fat, high-fiber meals and to re-connect with your loved ones.

Reaching for your mate instead of your plate is usually a good idea. But if you find a plate in your hand, make sure the food on it is healthy and nutritious—good for your mind and your body."

The writers are Brie Turner-McGrievy, M.S., R.D., an adjunct nutrition professor at the University of Alabama, a staff dietitian at the Washington, D.C.-based Physicians Committee for Responsible Medicine (www.pcrm.org). A.R. Hogan is a science and health writer in Hyattsville, Md.

QUALITY SENIOR LIVING

- 3 Gourmet Meals (Kosher Available)
- Medication Distribution
- Assistance with Dressing and Bathing
- Transportation to Medical Appointments
- Housekeeping
- Exciting Recreation Program
- ... and Much More!

Come Join Our Community!
Call Today to Schedule a Personal Tour

Fountain View OF GUILDERLAND

5885 State Farm Rd., Rte 155
Guilderland, New York 12084
(518) 218-0506

COMPLETE OPHTHALMOLOGICAL CARE
MABEL M.P. CHENG, M.D., P.L.L.C.

1072 Troy-Schenectady Road, Suite 305
Latham, New York 12110
(518) 782-7777

Accepting All Major Insurances
www.mabelchengmd.baweb.com

Welcoming New & Existing Patients

Board Certified Specializing in:

- small incision cataract surgery • glaucoma management • BOTOX injection
- adult & pediatric eye exams • diabetic retinopathy • macular degeneration
- laser surgery: including glaucoma and refractive (Lasik & PRK)
- contact lenses • Heidelberg retinal tomography
- 24 hour coverage for emergencies, same day appointments

Letters policy

The Spotlight welcomes letters from readers on subjects of local and regional interest. Letters are subject to editing for fairness, accuracy, style and length.

All letters must include the writer's name, address and phone number.

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

Celebrating 22 years of practice in Albany & Troy Jacobs, Lee & Burack

Edward J. Jacobs, M.D., F.A.C.O.G.
Sean Lee, M.D., F.A.C.O.G.
Cheryl B. Burack, M.D., F.A.C.O.G.
Kristine Newman, F.N.P.-C.
Annmarie C. Gaetani, R.N.C., F.N.P.-C.

— SPECIALIZING IN —

Obstetrics • Gynecology • Infertility • Pelvic Pain • Menopause
Alternatives to Hysterectomy • Minimally invasive surgery
Advanced Laparoscopic Surgery, Including Laparoscopic Hysterectomy
Adolescent Gynecology • In-Office Ultrasound • Preconception Counseling

62 Hackett Blvd. Professional Building,
Albany, 465-3318
Samaritan Medical Arts Building, 2231 Burdett Ave.,
Troy, 272-4231

Participating in most major insurance plans.

Arthritis Knee Pain?

*Discover drug-free relief that lasts for months.
Call today to see if it's right for you.*

I am pleased to announce the availability of Synvisc (hylan G-F 20) for long-lasting, drug-free relief of osteoarthritic knee pain.

In clinical studies, mild to moderate temporary knee pain or swelling occurred in 2.2% of injections with Synvisc. Side effects affecting the body as a whole were reported rarely and did not recur after the next injection of Synvisc.

Call today and schedule a consultation to see if Synvisc is right for you.

First Care
S. Michael Fuhrman, D.O.
363 Delaware Ave.
Delmar, New York 12054
Telephone: 439-9911

Spotlight on HEALTH CARE

Arthritis sufferers should check out nutritional supplements

They're everywhere, promising pain and inflammation relief, stronger bones, sounder sleep, overall better health and generating billions of dollars annually.

Wherever you turn, someone is suggesting the exact nutritional supplement you need. Tempted? Probably. And the most tempted? People with arthritis.

Studies show that people with arthritis and related conditions (more than 43 million) buy more off-the-shelf "remedies" than any other group. And nutritional supplements are at the top of the list, especially now since some of these alternative therapies have recently gained acceptance by traditional medical doctors due to increasing evidence that some of these supplements (such as glucosamine) actually show

promising results. As plentiful as supplements are and with all the dollars they generate, consumers shouldn't treat them casually.

Arthritis Today, the consumer health magazine of the Arthritis Foundation, has examined 67 nutritional supplements - herbs, vitamins, minerals, and other natural, exotic, and even synthetic substances that are sold off-the-shelf for one or another arthritis-related condition.

With 43 million people suffering from arthritis, America can be considered a nation in pain. Studies show that people with arthritis buy more off-the-shelf "remedies" than any one else. And nutritional supplements are at the top of the list, especially now since some alternative therapies have recently gained acceptance by

traditional medical doctors due to increasing evidence that some supplements, such as glucosamine, are showing promising results.

Because there's a seemingly endless stream of people with arthritis "shopping for a cure," *Arthritis Today*, the consumer health magazine of the Arthritis Foundation, set out to examine the world of supplements - herbs,

vitamins, minerals and other natural, exotic, and even synthetic substances that are sold for one or another arthritis-related conditions, including conditions such as osteoporosis, fibromyalgia and lupus.

As plentiful as supplements are and with all the dollars they generate, consumers shouldn't treat them casually, but they do. The new issue of *Arthritis Today*

examines 67 supplements in detail that tout relief from arthritis (including the popular, highly advertised ones). The report provides the name, source, claims, how the supplement is used, safety, effectiveness, and cautions, side effects and interactions. Consumers can get a free copy of the Supplement Guide by calling 800-283-7800 or visiting www.arthritis.org.

Open Enrollment For Health Insurance

Offering: MVP, GHI, Blue Shield of NENY and CDPHP

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

439-0512

Bethlehem Chamber • 318 Delaware Ave., Delmar

COLONIE MANOR

Assisted Living Community

Our Winter Stay Package is the Perfect Cure for the Winter Blues

Thoughts of winter got you down? Warm up this winter at Colonie Manor Senior Living Community. Avoid high heating costs, backbreaking snow shoveling, and driving on treacherous roads while enjoying all the elegance, comfort, companionship and security of Colonie Manor. Enjoy restaurant style dining. Participate in our fun-filled activities program. Leave the transportation, housekeeping, and home maintenance to us. Our 24-hour staffing and emergency response call system in each homelike apartment will give you and your loved ones the security of knowing assistance is just seconds away. Give yourself and your loved ones peace of mind during the long winter months ahead.

Call today to schedule a tour and discover more about our Winter Stay Package.

COLONIE MANOR
626 Watervliet Shaker Road
Latham, NY 12110 • 783-8695

As seen in **U.S. News & World Report** 2001

One of the Best Hospitals in the Nation for Rheumatology

Since 1928, Sunnyview Rehabilitation Hospital has been enriching lives through greater independence.

Sunnyview offers the most comprehensive rehabilitation for out patients and inpatients of all ages. Services include:

- Constraint-induced therapy following stroke.
- Cardiac/pulmonary rehabilitation
- Stroke Center
- Rehabilitation from spinal cord injuries
- Speech Hearing Center
- Wellness Center
- Brain injury rehabilitation
- Programs for patients recovering from vascular diseases
- Bone Health Center (including osteoporosis screening)
- Orthopedic rehabilitation
- Driver Training

1270 Belmont Avenue, Schenectady, NY 12308
518-382-4500
www.sunnyview.org

Core Physical Therapy

Stop Your Pain!

Don't just treat your symptoms. Get to the core of the problem at *Core Physical Therapy*.

One-on-one Hands-on Therapy, Myofascial Release, Craniosacral Therapy, Joint Mobilization, Therapeutic Exercise

Effective Treatment for:

- Osteoporosis
- Chronic Pain Fibromyalgia
- TMJ
- Tendonitis/Bursitis
- Osteoarthritis
- Neck / Shoulder / Arm Pain
- Ankle / Knee / Hip Pain

Most insurances accepted

Core Physical Therapy
Call **869-6220**

1971 Western Avenue • Albany, NY (above first stop medical)

Sports

Heenan carries Eagles into Class A semifinals

By ROB JONAS

The Bethlehem football team advanced to the Section II, Class AA semifinals with a 28-22 victory over Shaker last Friday.

Pat Heenan rushed for 244

yards and four touchdowns to lead the Eagles (7-1) into Friday night's semifinal against Columbia.

"Unbelievable — only one word to describe (Heenan)," Bethlehem quarterback Mark

Bulger said.

Heenan scored on a 42-yard run in the first quarter and added a 1-yard dive early in the second quarter to give the Eagles a 14-0 lead.

Shaker (3-5) recovered an on-

Bethlehem's Pat Heenan tries to elude Shaker's Dan O'Connor during last Friday's Section II, Class AA quarterfinal game. *Jim Franco*

sides kick to start the second half. Joe Skipper scored seven plays later on a 14-yard run, and the Blue Bison tacked on a two-point conversion to cut Bethlehem's lead to 14-8.

Heenan tacked on a 14-yard touchdown run late in the third quarter and added a 63-yard scoring run in the fourth quarter to give Bethlehem an insurmountable 28-15 lead.

Crisafulli Bros.

Since 1939

Plumbing & Heating Contractors, Inc
Heating, Plumbing & Air Conditioning Contractors

SERVICE YOUR HEATING SYSTEM NOW!
For Only

\$89⁹⁵ + tax

CLEAN & SERVICE SPECIAL

FREE ESTIMATES

Furnaces • Boilers

Central Air Conditioning • Water Heaters

www.crisbro.com

24 Hour Service • 7 Days A Week

449-1782 OR 373-4181

STERLING.
THE STANDARD BY WHICH OUR
TEACHERS ARE MEASURED.

ALBANY ACADEMY
for GIRLS

Pre-K through grade 12. From here girls can go anywhere.

140 Academy Rd. • Albany, NY 12208

518-463-2201

www.albanyacademyforgirls.org

e-mail: admissions@albanyacademyforgirls.org

OPEN HOUSE

Sunday, November 4

1:00 to 3:00 p.m.

Information Session

1:45 p.m.

Elect New Scotland Republican Candidates

Ed Clark, Andrea Gleason,
Marilyn Holmberg, "Scott" Schaible

*It would be an honor to represent
you and address your priorities
at Town Hall*

- ◆ Preserving Rural Character
- ◆ Water Needs
- ◆ Senior Services
- ◆ Low Taxes

Election Day November 6th
Vote Row A or I

Paid for by the New Scotland Republican Committee

'Vliet eliminates V'ville in Class C quarterfinals

By ROB JONAS

For the second year in a row, the Voorheesville football team bowed out of the Section II, Class C playoffs in the opening round.

Larry Starks rushed for 267 yards and three touchdowns to lead Watervliet to a 34-12 victory over the Blackbirds last Saturday.

"He's every bit as good as they say," Voorheesville coach Joe Sapienza said of Starks, who has rushed for more than 1,600 yards for the unbeaten Cannoneers.

The Blackbirds (5-3) couldn't counter Watervliet's one-man wrecking crew with their own version, as tailback Tim Hauser was sidelined with a torn ligament in his knee. Brendon Schlappi rushed for 89 yards in the first half, but did not gain yards in the second half as Voorheesville tried to come back from a 14-0 halftime deficit.

"We actually ran the ball half-way decent against them in the first half, and then we had to play

catch-up in the second half," Sapienza said. "So, we didn't run the ball much."

After a 10-yard scoring run by Starks put Watervliet ahead 20-0 in the third quarter, Schlappi got Voorheesville back in the game with an 83-yard fumble return for a touchdown. The Cannoneers then scored two more times in the fourth quarter to put the game away.

"They went to a power-I (formation) in the second half and just ran (Starks) at us," Sapienza said.

Pat Miller caught a 22-yard touchdown pass from quarterback Mark Murray to conclude the scoring in the fourth quarter for Voorheesville.

The Blackbirds wrap up the 2001 season Saturday at 1 p.m. when they host Coxsackie-Athens in a crossover game. Sapienza said that the game will probably be played at Guilderland High School, which served as Voorheesville's home field this season while Buckley Field underwent renovations.

Indians stopped by Hudson Falls

By ROB JONAS

No matter where they meet, the Ravena-Coeymans-Selkirk football team just can't seem to get past Hudson Falls.

The Tigers scored 15 unanswered points in the third quarter to pull away to a 31-14 victory over the Indians in last Friday's Section II, Class B quarterfinal game in Ravena. Hudson Falls de-

feated RCS in last year's Class B finals.

"We didn't play well (in the second half)," RCS coach Gary Van Derzee said. "They took the offensive line and the defensive line away from us — moreso the defensive line."

Quarterback Chris Currey threw a 23-yard touchdown pass to Jeff Bradley to give RCS (5-3) a 7-0 lead. Hudson Falls tied the

game on a 1-yard run by Brian Howard, but Currey scored on a 14-yard quarterback keeper to put the Indians ahead again.

From there, the game belonged to Hudson Falls. Bill Stanton caught a 9-yard touchdown pass, and Howard added a two-point conversion to give the Tigers a 16-14 lead. Howard contributed a 56-yard scoring run in the third quarter.

Nelson House Inc.

Welcomes the public to the first in a series of informational seminars...

"Your Medications & You"

- Speaker: Dr. Gina Garrison, Pharm.D
Albany College of Pharmacy
 - Bring your medicines & have your questions answered in a private setting by a pharmacist.
 - When: Wednesday November 7th, 2001 at 7:00 p.m.
 - Where: Nelson House Inc. 5 Samaritan Rd. Albany, N.Y
 - Space is limited call 436-4018 for reservations.
- Sponsored by Nelson House, Albany College of Pharmacy, Eli Lilly & Co. (unrestricted grant) Light refreshments courtesy of Price Chopper, Vanilla Bean.

Visit our website: www.nelsonhouseinc.org
LOOK FOR FUTURE SEMINARS ON:
ELDER LAW, POLITICS & GARDENING

BETHLEHEM BASKETBALL CLUB
HIGH SCHOOL REGISTRATION

GAMES SATURDAYS
DECEMBER THRU MARCH 4-6:30 PM

NOVEMBER 11
1 - 3 PM
MIDDLE SCHOOL

OR DOWNLOAD REGISTRATION FORM FROM BBC WEBSITE
WWW.DATACOLL.COM/BBC

QUESTIONS?
MICHAEL LEVINE • 475-1407
MARK BRODY • 439-7950

Honesty,
Integrity,
& Experience...

KEEP TOM
Clingan

COUNTY CLERK

DEMOCRAT / INDEPENDENCE / WORKING FAMILIES - ROW B, C OR H
PAID FOR BY TAXPAYERS FOR TOM CLINGAN, P. O. BOX 61, VOORHEESVILLE, N.Y. 12186

Youth Network

A BETHLEHEM NETWORKS PROJECT

Safe drivers course

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

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

You and your teen are invited to take part in a new program designed to promote safe driving called "Teen Drivers....Safe Drivers" on Thursday, Nov. 8, from 7 to 9 p.m. at First United Methodist Church. Bethlehem Police Officer Jeff Vunck will discuss safety issues and experienced guidance counselor, Barbara Hoffman, will work with families to improve communication and promote responsible decision making.

In order to attend this workshop students must have a learner's permit. At least one parent or guardian must attend with each teen driver.

Please call Bethlehem Networks Project at 439-7740 to register for this program.

Column sponsored by

Corporate neighbors committed to serving the community

Kuhn takes fifth place at league championships

Bethlehem's Rob Kuhn finished fifth overall to lead the Eagles at the Suburban Council cross country championships last Saturday at Saratoga Spa State Park.

Kuhn completed the five-kilometer course in a time of 15:45.47 to help Bethlehem place sixth in the boys team competition with 171 points.

Doug DeMarco was the next-highest finisher for the Eagles

with a 28th-place finish (16:40.13). He was followed by Pat Shaffer in 44th place (17:09.42), Chris Abbott in 46th place (17:11.91) and Evan Savage in 48th place (17:20.91).

The Bethlehem girls team placed fifth overall with 132 points.

Emily Malinowski was the Lady Eagles' lead runner with a 10th-place finish in a time of 18:12.95.

BC teams advance in playoffs

By ROB JONAS

Both Bethlehem soccer teams advanced to the semifinals of the Section II, Class A playoffs last weekend.

The defending Class A champion boys team defeated Ballston Spa 1-0 in last Saturday's quarterfinals, while the girls team edged Amsterdam 3-2 last Friday to move on to the semifinals.

"I think a close game is better than a blowout," Bethlehem boys coach Brett Miller said. "I think the game exposed some things that we need to work on."

The top-seeded Eagles (16-1) controlled the action against Ballston Spa, but the only goal they could manage was a first-half tally by Steve Maltzman. Bethlehem owned a 14-2 advantage in shots on goal.

"They were very, very good defensively," Miller said. "They're very well-coached. I know their coach quite well. If you know what you're doing in soccer, you can prevent someone from scoring."

Bethlehem netminder Mike

Nuttall made two saves to preserve the shutout. Don McPhee had 13 saves for Ballston Spa (13-4-2).

The Eagles will meet Niskayuna in Thursday night's semifinal at Colonie Central High School. Bethlehem beat Niskayuna in last year's Sectional title game and has won both of this season's contests.

Lady Eagles prevail

The Bethlehem girls team scored three goals and held on for its 3-2 victory at Big 10 champion Amsterdam last Friday.

Emily Petraglia had two goals, and Kristen White added the other for the Lady Eagles (10-7), who advanced to today's semifinal game against unbeaten Shenendehowa. Brittany Smitherman and Nicole Benton scored for Amsterdam (11-1).

RCS girls advance

The Ravena-Coeymans-Selkirk girls soccer team stunned top-seeded Lansingburgh in the quarterfinals of the Class B playoffs with a 2-1 victory in penalty kicks last Saturday.

The two teams played to a scoreless tie after regulation time. Meredith Pascale scored in the first 10-minute overtime period for the Lady Indians (11-7-2), but

Kate Dooley tied the game in the second overtime period to force sudden victory. Neither team scored in the two five-minute periods, forcing the shootout, which RCS won 2-0.

Goaltender Stephanie Przybylowicz stopped 11 shots for the Lady Indians, who handed Lansingburgh its first loss of the season.

The RCS boys team's season ended last Wednesday with a 2-1 loss to Broadalbin-Perth in the opening round of the Class B playoffs. Ben Salovitz had the lone goal for the Indians, who finished with a 7-9-2 record.

Voorheesville moves on

The Voorheesville girls soccer team reached the Class CC semifinals with a shootout victory over Fonda-Fultonville last Friday.

The two teams battled to a 2-2 draw after 110 minutes of regulation and extra time before the Lady Blackbirds won the penalty-kick shootout.

Brittany Barron scored both of Voorheesville's goals, including the tying tally in the first 10-minute overtime period.

The Voorheesville boys team lost to Schoharie 2-1 in overtime in last Friday's Class CC opening-round game.

CLEARANCE SALE

Pre-owned Laptops from \$59⁰⁰
Monitors from \$19⁰⁰
Laser Printers from \$59⁰⁰
Basic Pentium Computers from \$79⁰⁰

NEW & USED COMPUTER EQUIPMENT
• Printers • Monitors • Modems • Laptops

GREENBUSH COMPUTER FARE

568 Columbia Tpk. • East Greenbush • 479-0948
Mon.-Fri. 9:30-7 • Sat. 10:30-4 • www.greenbushcomputer.com

Sunday, November 4

Free Admission! Noon-4pm

Corporate Sponsor
BlueShield of Northeastern New York
A Division of HealthNow New York Inc.
An Independent Licensee of the BlueCross BlueShield Association

Free Prizes

Free Advice

Free Child Health Screenings
Advice and answers from leading Capital District health professionals
Child Safety Activities - Fire Safety, NYS Finger Printing, Don't Smoke Program, & More!
Live Entertainment - Provided by Zing-A-Gram!
Children's Activities - Petting Zoo, Pony Rides, Mad Science, Crafts & More!

Chal (Life) Sponsors: Northeast Orthopaedics
Media Sponsors: SAAJCC is a beneficiary agency of the United Jewish Federation of Northeastern New York and the United Way of Northeastern New York.

SIDNEY ALBERT
Albany Jewish Community Center
340 Whitehall Road, Albany 438.6651

Coming Soon

The Maple Cottage
Gifts & Home Accessories

Sneak Preview
Nov. 3rd & 4th, 9am-5pm
171 Maple Avenue
Selkirk

Watch for our grand opening!

Robert C. Parker School

independent education for pre-K - 8

Where children become emotionally secure, intellectually vibrant, ethically aware, and socially responsible.

North Greenbush (518) 286-3448

COUPON

ATTENTION

DUCT CLEANING SPECIAL

With Every Duct Cleaning Job, Through December 1st, We Will Donate \$25⁰⁰ To The American Red Cross Disaster Relief Fund.

BREATHE EASIER TODAY "The Professional Way"
With Coupon - Expires 12/1/01

ADAMS
HEATING & COOLING CO.
www.adams-heating.com
356-4730

Family Owned & Operated for over 32 Years

Trust Your Health to the Professionals

COUPON

Kindness

(From Page 1)

"Up until that time, we were unaware," said Charlotte, who had talked to Terrie at 4 a.m. Hawaiian time to tell her we were under attack.

"My first thought was for Ricky. I called him at home and left messages and went to work, thinking my family was safe. At the time, I had no idea," she said, "In Hawaii, we went from feeling horrified for the world to my brother. It really brought it home."

"He was in the first tower, on the 99th floor," said Terrie, 41. "I had watched TV all day," never thinking her brother's life had been cut short.

But even after they knew he was in New York at the Trade Center, the family continued to hope for the best after hearing that someone had seen Ricky. But that turned out to be false information. Ricky — the oldest of eight children, father of five boys and grandfather to two grandbabies, as he endearingly called them — was gone.

Ricky worked for Marsh McClennen Insurance Co. as a consultant and had gone to the city for a 9 a.m. meeting.

The family remains united and remember their brother with

laughter along with the tears of sadness. "He was a pied piper wherever he went," said Charlotte. Both sisters remember his fun-loving nature and devotion to his family. He recently took his family, five boys, their wives and girlfriends on a trip to Ireland.

And the family will also always

Hawaii," said Charlotte, who wanted to throw them somewhere on the site in memory of Ricky. "But the site manager, Mr. Graves, asked if we would mind if he took them up on one of the cranes. He did, and one by one he threw them, and at the end, saluted us," she said.

"Everyone stopped and all the machines were turned off. It was silent.

They were amazing people — every one of them.

Charlotte Keane

remember the reception they received in New York City.

"These people were just amazing," said Terrie. The family had gained access through a police officer friend of Charlotte's, Steve O'Halloran of Precinct 6.

"Before you knew it, we were getting hard hats," said Terrie. From there, they walked us over the site, filled with lights, tractor-trailers and cranes.

"I had brought leis over from

People are just so compassionate there," at ground zero, Terrie said.

From there, the family members were escorted to the Marriott where there were given food, cookies for the children and the understanding of the rescue workers.

"We met Kathy, an EMT, who just hugged us and told us how sorry they were. And there were

Electronic Repair
TV · VCR · CD
Stereo · Phono
PlayStation
\$39.95 VCR Repair
 • Some Restrictions Apply •
 Home Service Available
John's Electronic Repair
 9w & Feura Bush - Glenmont
 Open: Tue-Fri 10-6, Sat 10-2
465-1874

Picket Pottery
It just feels good.
Sunday brunches,
Friday movie night,
Mom's spaghetti.
It's about traditions.

over 20 patterns • pottery made on premises
 on the 4-corners • www.picketpottery.com • 518-439-8693
NOW OPEN SUNDAYS 11-3 • PARK IN REAR

NOVEMBER PERM SPECIAL
\$40.00
Bring back your Summer tan!
Tanning Special — First Visit FREE
 with purchase of 5 visits for only \$20.00
 Offer ends 11/30/01 • Gift Certificates Available

ANNE MARIE'S BEAUTY SALON
 35 Jericho Road, Selkirk • 767-2898

watercolor/oil House Portraits
 Prices start at \$125, unframed. References and portfolio samples.
Order now for Christmas
518-439-5765
Call Carol Turner

We help turn powerful thoughts into powerful words.

It can be tough for students to communicate ideas on paper. Call us now to put your child on the path to better writing.

Albany 869-6005
 Clifton Park 373-7995

SYLVAN LEARNING CENTER®
 Success is learned.
 www.educate.com

Reading Writing Math Study Skills SAT.

A community of support.
 The support groups of St. Peter's Health Care Services.

<p>ADDICTION St. Peter's Addiction Recovery Center 518-452-6700 Alcoholics Anonymous 518-292-0488 Al-Anon Adult Children of Alcoholics 518-292-0577 Overeaters Anonymous 518-292-0666</p>	<p>BEREAVEMENT Bereavement for Adults and Children Sponsored by The Community Hospice Albany County 518-724-0200 Amsterdam 518-943-5412 Columbia/Greene 518-518-5402 Rensselaer County 518-285-8100 Saratoga County 518-581-0800 Schenectady County 518-377-8846 Terminated Pregnancy Bereavement 518-525-1872 Unborn/Newborn Loss Bereavement 518-525-1602</p>	<p>CANCER Breast Cancer Support 518-525-1547 Cancer Patient & Caregivers Support 518-525-1827 Women's Cancer Support 518-525-1827</p> <p>CARDIAC ICD Wellness Support 518-525-1106 Heart Surgery/Disease Support 518-785-7816 Congestive Heart Failure Support 518-525-1690</p>	<p>OTHER ALS/Lou Gehrig's Disease 518-525-1629 Antepartum Inpatients Support 518-525-1364 Better Breathers Club 518-525-6175 Celiac Disease Support 518-439-3364 Elder Care Support (Alzheimer/Dementia) 518-438-2217 Fibromyalgia Support 518-482-5533 Lupus Support 518-786-9698 Ostomy Support 518-756-3802 Sleep Apnea Support 518-464-9999</p>
--	---	---	--

St. Peter's HEALTH CARE SERVICES
 The science of medicine. The compassion to heal.

Providing hope, strength and understanding to those in need throughout the community. Call 518-525-6660 for details or visit us at www.stpetershealthcare.org.

The Auction Gallery
Joan Bohl and Jon Lee present
ON-SITE ANTIQUES AUCTION
SATURDAY, NOVEMBER 3rd 10:00 a.m.
The home of Dorothy G. Knox
Font Grove Road, Slingerlands, NY
Preview: Friday, 10:00 a.m. until 4:00 p.m.
Saturday 8 a.m. until Sale

We have been commissioned to sell the entire household contents of the home of Dorothy G. Knox at her request. Dorothy has lived in the house for over 70 years and her family has resided in Albany County for many generations. Dorothy was an avid collector of antiques and 19th Century glassware. This auction will consist of over 500 lots of antique Period and Victorian furniture to include 19th C. grandfather clock, several marble top stands, Walnut marble top bedroom furniture, mahogany book-cases, barrister book cases, 19th C. cherry chest, early blanket chests, custom made Brunswick 3/4 size pool/billiard table with table top in excellent condition, other furniture, early glass and china including a collection of 19th Century pattern glass, flow blue and transfer ware, pitcher and bowl sets, early oil lamps, prints and paintings, country smalls, old quilts, early antique clocks, Gone With the Wind lamps, Victorian parlor lamps, costume jewelry, old crocks and jugs, prints and paintings, early mirrors, Federal mirrors, Edison Gramophone w/ morning glory horn, early chadeliers, incised stoneware pitcher, old parts automobiles, 50 year old speed boat, country store counters, plus many other interesting items that you would expect to find in a Victorian house, plus the attic and basement are full and we are sure there are many interesting items still to be uncovered. The entire contents are completely in tact with nothing being removed. This auction will be completely unreserved. See next week's Antiques and Arts Weekly for complete listing.

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

TERMS OF SALE: Cash or Approved Check, all items sold "as is" and to be removed day of sale. 10% Buyer's Premium. Sale held under tent, please bring chairs and boxes. In case of severe weather the auction will be relocated to the Auction Gallery in Glenmont. Refreshments available.

DIRECTIONS: NYS Thruway to exit 24, Route 90 East to Delmar Bypass Route 85, follow left and take a right on New Scotland Avenue. Follow New Scotland Avenue to Slingerlands and the Toll Gate Restaurant. Font Grove Road is the next right after the Toll Gate. Signs posted from Albany, New Scotland Avenue to Slingerlands, Font Grove Road is the next right after the Toll Gate Restaurant.

Justice

(From Page 10)

"I haven't heard of anybody dreading coming into my court," she said. "That's an important thing to me. It's not my philosophy as a judge to walk in and rule with a heavy hand. I am not the only part of the system."

She has also declined, she said, to establish uniform sentencing guidelines in any particular area of law. Munnely agreed — with one notable exception.

"I think DWI cases are

probably the most important type of criminal cases the court gets," he said. "And one of the things I have done after taking to the court is develop definite sentencing guidelines."

While the law permits some discretion to judges in plea bargains, he said, "What I have done is made a decision that regardless of the circumstances, if you are charged with an alcohol-related offense, you will either plead to an alcohol-related offense or go to trial. One of the reasons I adopted these guidelines is to act as a deterrent. I want all lawyers and all drivers in the Capital

District to know that drinking and driving will not be tolerated in the town of Bethlehem."

Beyond that, however, Munnely is more flexible.

"The most important consideration in any sentencing is your record," he said, and he is familiar with a range of services like domestic violence counseling.

Munnely, 46, is also a private practitioner in consumer litigation, family and property law, and as a partner in his own firm, he said he has "maximum flexibility. I arrange my professional life around my (judicial) job."

He served 17 years as a legislative counsel, and is also a former first deputy attorney general of the state, responsible for all litigation, civil and criminal, on behalf of the state. A Delmar resident, married and with two teen-age children, he, like Egan, cites experience on the bench as his principal asset.

"I have litigation experience, prosecutorial experience and now the complete package," he said. "I am the incumbent judge, have been doing this job for four years, and have done it well."

One minor controversy connected with Munnely's

tenure surrounds his suit two years ago to establish his right to a full four-year term. Listed on the 1997 ballot for a two-year-term only, he was elected initially to complete the unexpired term of the late Peter Wenger.

His suit was ultimately successful, establishing that state municipal law makes no provisions for partial terms — thus the two-judge election this year — but his suit rankled even his own party committee chairman.

But Munnely said, "Not a single person has asked me about it. I don't believe it's an issue."

HOLIDAY PREVIEW SALE!

Save two ways...

! 3 Days Only !

Nov. 8th, 9th & 10th
(Thursday, Friday & Saturday)

*ALDEN Shoes for Men
Trunk Show & Sale*

Save 15%

Come in or call your order today!

1-800-447-1710

! Save All Month !

15% OFF

All Leather Goods

- Briefcases
- Purses
- Belts

All Women's Shoes
& Men's Shoes
(except Alden)

THE DELMAR BOOTERY

Stuyvesant Plaza Albany, NY, 12203 (518) 438-1717

www.delmarbootery.com

HOLIDAY SHOPPER'S FAIR
Normanside Country Club, Salisbury Rd., Delmar

NOV. 7th 5:30 p.m.

Public Invited to Shop!

\$2 entrance fee

Bethlehem Business Women's Scholarship Fund

www.timesunion.com/communities/bbw

VOTE
JUDGE STEPHEN HERRICK
for ALBANY COUNTY JUDGE
on Election Day
November 6th; 6AM - 9PM

THERE IS NO SUBSTITUTE FOR EXPERIENCE

(Completing 7th year as full-time criminal court judge
Completing 2nd year as Albany County Drug Court Judge)

A PROVEN PROFESSIONAL

("... epitomizes professionalism in all aspects of the job." - Fund for Modern Courts Report, 1998).

VOTE
JUDGE HERRICK
DEMOCRAT • INDEPENDENCE
CONSERVATIVE • WORKING FAMILIES

PAID FOR BY THE COMMITTEE TO ELECT JUDGE HERRICK

Advance your
career

Saint Rose
Graduate Programs

- * Accounting
- * Applied Technology Education Certificate
- * Art Education
- * Communication Disorders
- * Computer Information Systems
- * Counseling
- * Early Childhood Education
- * Educational Administration and Supervision
- * Educational Computing Certificate
- * Educational Psychology
- * Elementary Education
- * English
- * History/Political Science
- * JD/MBA
- * Master of Business Administration
- * Music Performance
- * Music Education
- * Not-For-Profit Management Certificate
- * Public Communications
- * Reading
- * SAS/SDA Certification
- * School Psychology
- * School Psychology Certificate of Advanced Study
- * Secondary Education
- * Special Education
- * Teacher Education

Our masters' degrees meet your needs with convenient evening and weekend class schedules designed for the working professional. For more information call **518-454-5143**.

Information Session

Wednesday, November 7, 6:30 p.m.

**THE COLLEGE OF
SAINT ROSE**

Supervisor

(From Page 1)

Likewise, Clark said he has been a full partner with the supervisor in the consolidation of certain municipal services.

"We've had tremendous success," he said. "There is a much greater sense of cooperation now between town and village, and now it's a much more rational system."

In particular, he cites the persistent issue of water for the rural town as an area where greater intermunicipal cooperation, both between village and town and with other local municipalities, is called for.

Reilly, essentially, agrees. "I think we're definitely headed in the right direction," he said.

As a town board member, Reilly has been responsible for oversight of parks and recreation planning, and cites cooperation between the town's and village's parks departments as part of the new town-village relationship. He said he would continue to look for opportunities for further municipal consolidation.

Both pledge to stand behind the long-range planning processes that Pofit has set in motion — in particular, the townwide water study and the parks and recreation planning process.

Both acknowledge that the water issue remains a top voter concern — and the cost of infrastructure as the key factor in limiting a rapid expansion of public water service.

"Water has been, and always will be, a major issue in New Scotland," said Reilly, who said he is satisfied with the current planning process. "By looking at water in as comprehensive a manner as possible, the townwide study will help us focus on where to put our energy, where we are most likely to be successful (in further extensions and interconnections.) If not (through creation of) a merged

water authority, at least working together."

Clark agrees, but feels New Scotland needs to negotiate more aggressively with its neighbors in Bethlehem for a better deal on the water from the Vly Creek Reservoir.

"They take our water and sell it to us as out-of-district users, at a premium," he said. "And some of the systems (supplying some New Scotland residents within the Bethlehem district) are in very, very bad disrepair, and they feel it's not their problem. Historically, it hasn't been. We need to change those things."

Both pledge to continue to fight for improved services for seniors, keep a sharp eye on residential development and work to preserve the town's rural character. Both support modest commercial development and are cautiously supportive of the proposed Tall Timbers development.

"I've been watching that project with great interest over the past two years," Reilly said. "I will ultimately give great deference to the decisions of the planning board, and I have a great deal of confidence in their ability to enforce the standards of the town."

"People must be allowed use of their land," Clark said. "If people want to sell their property to someone who wants to develop housing, that's their right, but the development shouldn't be a burden on the community. That's what suburban sprawl is."

Both profess conservative approaches to budgeting, particularly in light of the financial crisis facing New York and its potential impact on everything from sales tax revenue to state aid. Reilly cites his participation in the budget process in his two years on the board.

Clark cites his long village service, particularly in the recent

budget cycle, as the village's dropping population in the 2000 Census cost it substantial sales tax revenue.

"Next year, the town will take the same beating," he said. "I've done 16 municipal budgets, and lived with the results."

Clark has faced criticism recently from some village residents over whether the village board was sufficiently out front on the roundabout controversy, but he maintains that his efforts and those of his board colleagues helped force state officials to agree to the recent special presentation of their plans for the community.

Reilly declined to critique Clark.

"I'd rather not spend time talking about my opponent," he said.

But recent campaign advertisements sponsored by the Committee to Elect Rich Reilly, however, have raised a host of charges against Clark — asserting he failed to support water hookups for town residents and to support LOSAP for the fire department, and that he charged the town for use of village assessment roles in the past. Clark dismisses those charges as "patently untrue."

Reilly, too, has not been without critics — who question whether, as a law student with a full course load, he will be able to meet the expectations set by his predecessor's full-time service.

"He is a full-time student, going to school in the morning, four or five days a week, making up time at night," Clark said, noting his

"full-time commitment" and availability as a retiree. "I don't believe that the operation of government can take place after everyone's gone home in the evening. That's a significant loss of attention to the needs of the community. If he had the experience and the full-time commitment, he might be very good as supervisor, but he

doesn't." Reilly said that his first priority is his family, but work is the highest priority after that.

"Continuing my education is an incredible opportunity for which I'm grateful, but I continue to recognize that my obligations are to my job as supervisor," he said.

Delmar Carpet Care

QUALITY CARPET CLEANING

- WALL TO WALL
- UPHOLSTERY **439-0409**
- ORIENTALS AND AREA RUGS

Tim Barrett

Bethlehem Tomboys Girls Softball League 2002 REGISTRATION

The Bethlehem Girls Softball League will hold registration for girls 5 to 18 from 9:00 am to 12:00 pm. Children who will be age 5 on or before 12/31/01 are eligible to play.

Saturday, November 3, 2001 at the Bethlehem Town Hall

The fee for the 2002 season will be \$50.00 per child (maximum \$75.00 per family).

For information, please call Barbara Stupp 439-0904

NOVEMBER 2001 PUBLIC ICE SKATING SCHEDULE

900 Delaware Ave., Delmar 439-2211

SUN	MON	TUE	WED	THU	FRI	SAT
Book Your Skating BIRTHDAY PARTY With Us! Next Session of Learn-to-Skate Begins Nov. 14				1	2	3
Admission: Adult \$4.00 Child \$2.00 Youth \$3.00 Senior \$2.00 Skate Rentals \$3.00				1:30-3:30pm	12:00-3:00pm 8:00-9:20pm	7:30-9:20pm
4	5	6	7	8	9	10
4:00-5:20pm	No Skating	1:30-3:30pm No Bethlehem School	12:00-3:00pm	1:30-3:30pm	12:00-3:00pm	2:30-4:50pm
11	12	13	14	15	16	17
4:00-5:20pm	1:00-3:00pm Veterans Day	1:30-3:30pm	12:00-3:00pm	1:30-3:30pm	12:00-3:00pm 8:00-9:20pm	8:30-9:50pm
18	19	20	21	22	23	24
4:00-5:20pm	No Skating	1:30-3:30pm	12:00-3:00pm	CLOSED Happy Thanksgiving!	12:00-3:00pm	2:30-4:50pm
25	26	27	28	29	30	Schedule subject to change without notice!
4:00-5:20pm	No Skating	1:30-3:30pm 1/2 Day Bethlehem Elementary	12:00-3:00pm	1:30-3:30pm	12:00-3:00pm	

"The B.I.G. Arena... it's not just hockey"

www.bigarena.com

Barber Poll

We're changing public opinion about Barbershops. At Gregory's, we offer a complete array of classic grooming services for men. Imported shaving accessories and personal products. Comfortable atmosphere and pricing, too. Stop by anytime or call for an appointment. We're just the ticket to suit your style.

Gregory's BARBERSHOP
Masters of Barbering

Main Square • 318 Delaware Ave., Delmar
Tues., Wed., Thurs. 9 to 8 pm Fri. 9 to 6 pm
Sat. 9 to 5 pm • 439-3525
GIFT CERTIFICATES AVAILABLE

Capital Ballet Company's

Nutcracker

Save the Dates

**December 22nd, 2001
December 23rd, 2001**

Albany's Palace Theater

THE CAPITAL BALLET COMPANY INVITES YOU TO ENJOY THE MAGIC OF THE HOLIDAY SEASON WITH GUEST ARTIST FROM AMERICA'S LEADING BALLET COMPANIES.

Obituaries

Yngvar Isachsen

Yngvar W. Isachsen, 81, of Delmar died Wednesday, Oct. 24, at St. Peter's Hospital in Albany.

Born in Oslo, Norway, he emigrated to America in 1925.

He was a graduate of Hastings-on-Hudson High School and attended Syracuse University, receiving a bachelor's degree. He received a master's degree from Washington University and a doctorate from Lafayette College.

He taught at Earlville Central School before joining the Army in 1944. He was wounded in

Germany.

Mr. Isachsen became the district geologist for the Uranium Exploration Division of the U.S. Atomic Energy Commission in Colorado. He later became an associate professor at SUNY Plattsburgh, where he created the geology department.

He then joined the New York State Geological Survey in Albany, where he was an active research Geologist for 43 years before he retired.

He published more than 100 scientific articles, including the first State Geologic map since

1901. He also presented more than 100 lectures and talks to professional societies, teachers and lay persons.

He was an adjunct professor at SUNY Albany and RPI for 25 years.

Mr. Isachsen's awards include the Photographic Interpretation Award from the American Association of Photography Grammetry, the 1996 Outstanding Geoscience Educator Award of the national Association of Geology Teachers and the 2001 John Mason Clarke Distinguished Service Award of the state Museum.

Survivors include his wife, Anastasia Keefe Isachsen; two sons, Eric Isachsen of Brant Lake and Clark Isachsen of Tucson, Ariz.; a brother, Nils Isachsen of Troy; six grandchildren; and six great-grandchildren.

Services were from St. John-St. Ann Church in Albany.

Arrangements were by the Meyers Funeral Home in Delmar.

Contributions may be made to the Leukemia & Lymphoma Association, 6 Automation Lane, Colonie 12205.

Kermit MacMillen

Kermit James MacMillen Sr., 92, of Delmar died Tuesday, Oct. 23.

Mr. MacMillen work for United Traction Co. for 13 years and as a farmer during World War II. He was also employed as

a mechanic at Al Studler's Garage for many years.

He helped form the Bethlehem school bus district and worked for L.C. Smith Bus Co. before becoming superintendent of transportation for the Ravena-Coeymans-Selkirk school district.

Survivors include his wife, Evelyn Eleanor Fink MacMillen; a daughter, Shirley Fellows of Niskayuna; a son Kermit MacMillen of Glenmont; two sisters, Phyllis Van Alstyne of Elsmere and Lois Vincent of Tampa, Fla.; six grandchildren; and six great-grandchildren.

Services were from Meyers Funeral Home in Delmar.

Burial was in Memory's Garden in Colonie.

Contributions may be made to Greater Grace Community Church, Missions Guayaquil, 43 Round Lake Road, Ballston Lake 12019.

Charles Edward Ott

Charles Edward Ott Jr., 64, of Delmar died Monday, Oct. 22, at his home.

Born in Albany, he was a lifelong resident of the Capital District.

Mr. Ott was president of Pistol Parlor in Rensselaer for 20 years.

He served in the Navy for 25 years, retiring as chief petty officer.

He was a member of the Knights of Columbus, the Polish

American Citizens Club of Albany and a lifetime member of the National Rifle Association.

Survivors include his wife, Bernice Sway Ott; a son, Edward Kenneth Ott of King George, Va.; two daughters, Linda Marie Durham of Rensselaer and Jacqueline Ann Ott of Spartanburg, S.C.; a brother, Richard Ott of Thompson's Lake; and a grandson.

Services were from the Lasak & Gigliotti Funeral Home in Albany.

Burial was in Saratoga National Cemetery.

Harry Marshall

Harry J. Marshall Sr., 58, of Delmar died Sunday, Oct. 21.

He was a veteran of the Marine Corps.

Mr. Marshall worked for Local 190 for many years before he retired.

Survivors include his mother and father, Louise and Ray Marshall; three sons, Daniel Marshall, Ray Marshall and Harry Marshall; a daughter Julie Boyer; two brothers, Kenneth Marshall and William Marshall; a sister, Joyce Boudette; and nine grandchildren.

Services were from the Applebee Funeral Home in Delmar.

Interment will be at a later date in Saratoga National Cemetery.

Speaker to address Muslim fundamentals

On Sunday, Nov. 11, Delmar Reformed Church on Delaware Avenue will host the Rev. John Hubers, who will speak on the topic "Getting to Know Our Muslim Neighbors."

This special presentation is sponsored by TGISunday, the contemporary worship service held every Sunday at 5:30 p.m. in the church fellowship hall.

The service and session are open to the community.

Rev. Hubers currently serves as mission coordinator for the Reformed Church in America. He spent 13 years in the Middle East where he had an opportunity to learn first-hand about his Muslim neighbors.

For information, call the church at 439-9929 or visit its Web site at www.drchurch.org.

Youth group to help NYC homeless

The Youth group of St. Stephen's Episcopal Church in Elsmere will travel to New York City on Sunday, Nov. 11, to deliver food and clothing to the homeless living on the streets.

With the cold weather approaching, the need for warm blankets and clothing is especially high.

We are collecting blankets, along with travel size toiletries and the following items for men: white tube socks, warm coats, boots, jeans (32 and 34 waist sizes), gloves and hats.

Donations can be dropped off at the church on 16 Elsmere Ave. To keep items dry, place in plastic bags.

For information, call Kim Tornquist at 439-9261.

Death Notices

The Spotlight will print paid Death Notices for relatives and friends who do not or have not lived in the Towns of Bethlehem and New Scotland. The charge for a paid death notice is \$25.

We will continue to print Obituaries of residents and former residents of the Towns of Bethlehem and New Scotland at no charge.

In Memoriam, and Cards of Thanks will also be printed for \$25.

St. Thomas the Apostle School

42 Adams Place, Delmar, NY 12054

Fall Open House
Saturday, November 3
1 p.m. to 3 p.m.

- Preschool through Grade 8
- Family-centered community
- Demonstrated academic excellence

Since 1956, we have provided the very best in Catholic education to all families who value quality learning experiences.

For more information, please call
439-5573

Growing Together in Faith and Knowledge

ONG OIL HEAT, INC.

PROPANE

CYLINDER & BULK DELIVERY
AUTOMATIC FUEL DELIVERY
COOKING - HEATING - HOT WATER
PROMPT INSTALLATION & REPAIR
SAFETY CERTIFIED PROFESSIONALS
24 HOUR EMERGENCY SERVICE
COMPETITIVE RATES

RESIDENTIAL • COMMERCIAL • AGRICULTURAL

465-6647

170 Myrtle Avenue
Albany, NY 12202

758-7628

27 Railroad Avenue
Ghent, NY 12075

Serving Albany, Schenectady, Rensselaer & Columbia Counties.

THE ALBANY ACADEMY

Where Learning Leads

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

OPEN HOUSE - Sunday, Nov. 4, 2001

12:00 - 2:00pm

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

135 Academy Road, Albany, New York 12208

Telephone: (518) 465-1461

Web site: www.albany-academy.org

Edward and Valerie O'Reilly

Maeder, O'Reilly wed

Valerie Maeder, daughter of Charlotte and Douglas Maeder of Delmar, and Edward O'Reilly, son of Judy Egert of East Syracuse and Edward O'Reilly of Pennellville, were married on Aug. 18.

The Rev. Robert Dwyer performed the ceremony at St. Matthew's Church in East Syracuse.

A reception followed at Botio's Lakeside Restaurant in Syracuse.

Michele Saxe was the matron of honor.

Bridesmaids were Kristen

Ricchiuti celebrate 25th

Patricia and Robert Ricchiuti of Delmar recently celebrated their 25th wedding anniversary with a Mass at The Church of St. Thomas the Apostle in Delmar.

The mass was followed by a dinner party for family and friends at Alteris Restaurant in Glenmont that was given by their children.

The couple was married Oct. 9, 1976, at St. Luke's Church in Schenectady.

The couple has two sons, Michael Ricchiuti and Jeffrey Ricchiuti, both of Delmar.

Patricia is a graduate of St. Columba's High School, SUNY Plattsburgh and SUNY Albany.

She is a campus advocacy administrator for the Commission on Independent Colleges and Universities.

Robert is a graduate of Cardinal McCloskey High School and Siena College.

He is a service agent manager for Xerox Corporation.

Births

Albany Medical Center

Girl, Natalia Gibbons, to Catherine and Michael Gibbons of Delmar, July 4.

Girl, Camille Caballero, to Christina and Pascal Caballero of Delmar, July 15.

Girl, Olivia Arias, to Margaret and Rudy Arias of Delmar, July 24.

Girl, Sydney Stone, to Moire and James Stone of Delmar, July 31.

Girl, Cassandra Washburn, to Deanna and Michael Washburn of Glenmont, July 31.

St. Peter's Hospital

Girl, Samantha Grace Trulsen, to Susan and Donald Trulsen of Delmar, Aug. 25.

Out of town

Boy, Zachary Churco, to Julie and Sam Churco of Saranac Lake, Oct. 5.

Zachary's maternal grandmother is Sally Weinstein of Glenmont. His paternal grandparents are Judy and Warren Churco of Tupper Lake.

Class of '01

SUNY Geneseo

Sarah Parsons of Delmar (bachelor of science); Erik Walsh of Delmar (bachelor of arts).

Culinary Institute of America
Brian Molino of Slingerlands (associate's in culinary arts).

Paul Blaber and Janice Ochoa

Ochoa, Blaber engaged

Janice Ochoa, daughter of Teleise and Jorge Ochoa of Pearl City, Hawaii, and Paul Blaber, son of Liz and Richard Blaber of Delmar, are engaged to be married.

The bride-to-be is a graduate of St. Francis High School in Minoa.

She is employed by Four Seasons Resort in Kona-Kailua and is a junior at the University of Hawaii Hilo.

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

He is employed by Verizon.

Virginia Plaisted, D.D.S.

Views on Dental Health®

Cold Sores Never Die

The days are shorter and the cold weather is coming. But just because dreaded cold sores are more common when the temperature drops it does not mean we can say goodbye to them in the spring. Herpes simplex type-1 (HSV-1) is the virus that causes cold sores and there is nothing that can kill it.

The virus lies dormant on nerve cells, until reawakened by stresses, which can involve emotional and/or physical components. The

emotional factors can include work relations or a family tragedy. The physical factors are many and include prolonged exposure to sunlight, allergy, menstruation, a fever, cold, flu or even dental work.

We can't always control the factors that might bring on a cold sore and there is nothing that can eliminate the virus from your system; there are however medications that can help to soothe the affects. Ask your dentist for the latest information on cold sores.

Virginia Plaisted, D.D.S.

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

A great place to start your Holiday shopping!

2nd Annual Saratoga Crafts Festival

November 9-11, 2001

Harness Track, Grandstand Building, Saratoga Springs, NY
Fri - noon to 9 pm Sat - 10 am to 6 pm Sun - 10 am to 5 pm

Meet over 100 artists and craftspeople displaying and selling:
Jewelry - Pottery - Stained Glass - Floral Art - Clothing - Children's Toys and Accessories - Dolls - Sculpture (Metal, Wood, Ceramic) - Specialty Foods - Fiber - Furniture - Folk Art/Country Items - Photography - Wood Products - Fine Art - Baskets - Birdhouses - Garden Harps - Tole Painting - Ceramic Ornaments - and more.

Admission is Free - parking \$1

DIRECTIONS: The Saratoga Equine Sports Center (Harness Raceway) is located in Saratoga Springs, NY. Take: I-87 to exit 13, go North on Route 9; follow signs to Harness Track.

UCE A United Craft Enterprises Production (607) 265-3230

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.

Community

Annual Autumn Fair

First United Methodist Church of Delmar is holding its Annual Autumn Fair on Saturday, Nov. 3 from 8 a.m. until 3 p.m.

Crafts, baked goods, books, toys, plants, linens, collectibles and sporting goods will be featured at the fair.

There will also be a pancake breakfast and a luncheon.

The church is located at 428 Kenwood Ave, just west of Delaware Ave (Rte 443).

SPOTLIGHT ON **Family ENTERTAINMENT**
 CALENDARS ♦ ARTS ENTERTAINMENT

By JOHN BRENT

"You're a Good Man, Charlie Brown! You're the kind of reminder we need..." These familiar words and the melody from the stage musical based on the "Peanuts" comic strip come to mind when we think of the world created by Charles M. Schulz. A world in which a group of neighborhood children talk like adults and reflect the psychological complexities of the larger world around them.

One might say, you're a good man Charles M. Schulz, in recalling the individual behind the popular strip which delighted readers for more than nearly five decades.

Now, the Norman Rockwell Museum in Stockbridge, Mass., is hosting a touring show, "Speak Softly and Carry a Beagle: The Art of Charles Schulz," which opens Nov. 3 and runs through May 5.

Like Norman Rockwell, Schulz became immensely popular as a storyteller who transformed everyday situations into popular art.

"We are pleased to present our visitors with the opportunity to experience the art of Charles Schulz," said Laurie Norton Moffatt, director of the Norman Rockwell Museum. "Both Rockwell and Schulz are beloved American artists who had a deep and lasting influence on the way we saw ourselves in the 20th century."

The exhibit features more than 40 original drawings that follow Schulz from his beginnings in Minnesota through his years as the creator of one of the world's most popular comic strip. Quotes from Schulz and selected collectibles will also be on display to help depict the development of the characters that make up the unique world of "Peanuts".

Original comic strips by George Herriman (Krazy Kat), Milton Caniff (Terry and the Pirates), Billy DeBeck (Barney Google) and other popular cartoonists who influenced Schulz as a young artist will be on display, and visitors will be

You're a good man, Charles M. Schulz

Rockwell Museum hosts exhibit featuring work of Peanuts creator

able to see how the deceptively simple drawing style of Schulz contrasted with the more elaborate approach of his predecessors.

There will also be an area for viewing related videotapes, a reading area for children and a series of original works placed at a child's eye level to enable easier viewing for kids.

"Comic strips are an art form," Schulz said in 1985. "A means of expressing an idea of a great truth in an abbreviated space."

The artist's style appears to be very simple. A rough circle for a head, a couple squiggles for hair, a pair of dots for eyes, a half circle for a nose and a zig zag line or dark circle for a mouth and voila! A "Peanuts" character is born. Of course, the

truth is a little more complicated than that. Students of art are well aware, it is the power behind those simple lines that give the images their strength. A few strokes from the pen of Schulz can create a universal icon for hope or frustration or glee as he brings the cast of the "Peanuts" ensemble to life.

The artist's rise to fame began in the early 1950s. His fledgling strip was carried in only seven newspapers.

His early strips seem more conventional in both style and content but as he started becoming more adventurous his popularity grew.

In the mid 1960s his sketchy style and character development had won acclaim and critics affectionately commented on his "toothpick" style of drawing and insightful characters.

By 2000, "Peanuts" was the most successful comic strip in history appearing in over 40 languages in more than 2,600 newspapers. The strip was read by more than 355 million readers in 75 countries.

Never one to "job out" his work, Schulz personally researched, wrote, designed and drew each "Peanuts" strip that appeared in daily and Sunday newspapers. A career total of nearly 18,000 strips.

The merchandising and spin off markets for the strip and the characters created by Schulz was immense. With more than 40 TV specials, theatrical feature films, a popular musical and a play, toys, collectibles, greeting cards and books the "Peanuts" craze mushroomed into a \$1 billion a year world-wide industry for United Features and Schulz became the highest paid, most widely read cartoonist ever.

Schulz officially retired in December 1999 and always intended that the strip would retire with him. On Feb. 12, 2000, at age 77, just hours before the final "Peanuts" strip appeared in Sunday newspapers around the world, the man who created Charlie Brown and company died at his home in Santa Rosa, Calif.

The Schulz legacy will continue to delight fans for years to come. Catch phrases like "Good grief!" and "Curse you Red Baron!" have become a part of the language. Snoopy's dog house, Lucy's psychiatric booth, Pig Pen's dust cloud, Linus' security blanket and Schroeder's piano hold a special place in the hearts of the strip's readers. And who can forget the Great Pumpkin?

Perhaps cartoonist Bill Watterson, creator of "Calvin and Hobbes," said it best: "With intelligence, honesty and wonderfully expressive artwork, Charles Schulz gave the comics a unique world of humor, fantasy, warmth and pain that completely reconfigured the comic strip landscape."

Many educational programs and events for students, children and families and adults will be held at the museum in conjunction with the exhibit. Visit the Web site at www.nrm.org for a schedule of these related items.

The Norman Rockwell Museum is open daily. General admission is \$10 for adults, \$7 for students and free for young people 18 and under. Hours are 10 a.m. to 4 p.m. from November through April. For information, call the museum at (413) 298-4100, ext. 220.

ARTS and ENTERTAINMENT

Theater

WAIT UNTIL DARK

famous thriller, New York State Theatre Institute, Schacht Fine Arts Center of Russell Sage College, Troy, through Nov. 3, \$17, \$14 for seniors and students, \$8 for children under 13. Information, 462-1297.

SLEUTH

Anthony Shaffer thriller, Capital Repertory Theatre, 111, N. Pearl St., Albany, through Nov. 25, \$28 to \$36. Information, 445-7469.

OTHERS PEOPLE'S MONEY

corporate comedy, Curtain Call Theatre, 210 Old Loudon Road, Latham, through Nov. 17, \$15. Information, 877-7529.

WORKING

based on Studs Terkel's book, Albany Civic Theater, 235 Second Ave., weekends through Nov. 4, \$15. Information, 462-1297.

Music

JOHN MCDERMOTT

Troy Savings Bank Music Hall, State and Second streets, Nov. 1, 7:30 p.m., \$34.50. Information, 273-0038.

ED POLCER QUINTET

Unitarian Society, 1221 Wendell Ave., Schenectady, Nov. 2, 8 p.m., \$14. Information, 465-1278.

NATALIE MACMASTER

The Egg at Empire State Plaza, Albany, Nov. 3, 8 p.m., \$22. Information, 473-1845.

THE NIELDS SISTERS

Eighth Step at Cohoes Music Hall, 58 Remsen St., Nov. 3, 8 p.m., \$15. Information, 434-1703.

EMPIRE STATE YOUTH ORCHESTRA

playing works by Tchaikovsky, Schumann and DeFalla, Troy Savings Bank Music Hall, State and Second streets, Nov. 3, 8 p.m., \$12, \$8 for seniors and students. Information, 273-0038.

MIKE STERN

The Van Dyck, 235 Union St., Schenectady, Nov. 3, 7 and 9:30 p.m., \$17. Information, 381-1111.

NEW YORK STATE SALUTES AMERICA

World Trade Center benefit, with the Albany Symphony Orchestra, Southside

Johnny and the Asbury Jukes, the United States Military Academy Band, etc., Pepsi Arena, South Pearl St., Albany, Nov. 4, 7 p.m., \$19.50 and 29.50. Information, 476-1000.

THE SAMPLES

Northern Lights, Route 146, Clifton Park, Nov. 6, 9 p.m., \$10 in advance, \$12 at the door. Information, 371-0012.

ROBERT CRAY BAND

The Egg at Empire State Plaza, Albany, Nov. 8, 7:30 p.m., \$26. Information, 473-1845.

WU HAN AND FRIENDS

playing works by Mozart, Beethoven and Dohnanyi, Memorial Chapel of Union College, Schenectady, Nov. 8, 8 p.m., \$20, \$87 for students. Information, 372-3651.

G.E. SMITH

The Van Dyck, 235 Union St., Schenectady, Nov. 9, 7 and 9:30 p.m., \$17. Information, 381-1111.

ARLO GUTHRIE

Troy Savings Bank Music Hall, State and Second streets, Nov. 9, 8 p.m., \$23. Information, 273-0038.

Comedy

STEVEN WRIGHT

Troy Savings Bank Music Hall, State and Second streets, Nov. 4, 7:30 p.m., \$20 to \$29.50. Information, 273-0038.

Visual Arts

NEW YORK STATE MUSEUM

Ancient Life of New York, through March 31, plus permanent collections, Empire State Plaza, Madison Avenue. Information, 474-5877.

ALBANY INSTITUTE OF HISTORY AND ART

Scenes of American Life, through Dec. 9, 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.

SCHENECTADY MUSEUM

exhibit on the American Locomotive Co., through Nov. 25, plus permanent collections, Nott Terrace Heights. Information, 382-7890.

LOCAL COLOR ART GALLERY

Artists of the Capital Region 2001, juried show featuring 63 works, 961 Troy-Schenectady Road, Latham, through Nov. 10. Information, 783-2517.

Call For Artists

GIFT AND BOOK FAIR

juried show at Temple Israel, 600 New Scotland Ave, Albany, Nov. 18. Information, 438-5636.

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.

SINGERS NEEDED

for Electric City Chorus, training provided, rehearsals at Faith United Methodist Church, Brandywine Avenue and Eastern Parkway, Schenectady, Tuesdays, 7:30 p.m. Information, 785-4807.

MONDAY MUSICAL CLUB WOMEN'S CHORUS

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

CAPITAL COMMUNITY VOICES

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

Classes/Lectures

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.

Beautiful Moss Covered Limestone
Boulders, Wall Stone, Borders
Zwack's Decorative Stone
Voorheesville • 765-3606
Delivery and Placement Available

HOCUS-FOCUS

BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Letter on jersey is smaller. 2. Girl's hair is different. 3. Crossbar is missing. 4. Star is added. 5. Stripe on hat is missing. 6. Girl's collar is different.

MAGIC MAZE • USED FOR DIGGING

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

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

- Bulldozer Earthmover Mattock Spade
- Clamshell Fork Plow Spud
- Claws Harrow Rototiller Trowel
- Dibble Hoe Shovel

©2001 King Features, Inc.

The Super CROSSWORD

- ACROSS**
- 1 Basil confection
- 6 Exodus insect
- 12 Wagner's "Rheingold"
- 15 "Tarzan" extra
- 18 A lot
- 20 Yahweh
- 21 FBI employee
- 22 China's - Biao
- 23 Start of a remark by William Folsler
- 27 Turf
- 28 Zeus, to Apollo
- 29 Inland sea
- 30 Pub game
- 31 Actor Amaz
- 33 With 75 Down, shirt fabric
- 36 Mrs. Fred Flintstone
- 37 Ladd or Teds
- 39 Jai -
- 40 Resort lake
- 42 - donna member
- 44 Part 2 of remark
- 48 "Othello" heavy
- 49 Comic Cheech
- 51 Kitchen utensil
- 52 Scand. nation
- 53 Numerical suffix
- 54 Troubles
- 55 Actress Maureen
- 56 Jet-black
- 58 Morning moisture
- 59 Algerian seaport
- 60 Took a dip
- 61 Stream
- 62 Objective
- 64 Part 3 of remark
- 68 "America's Most Wanted" abbr.
- 69 Bonnie's beau
- 71 Turgenev's birthplace
- 72 True
- 74 Tachometer meas.
- 77 The sky, at times?
- 78 "Green Tomatoes" ('81 film)
- 80 McBain or Arbus
- 81 Chicken - king
- 82 Cardiologists' org.
- 83 Ford or Miller
- 84 Syrup source
- 85 It'll give you a lift
- 86 Part 4 of remark
- 89 Kindergarten's age
- 90 Contradict
- 91 Enraged
- 92 Gilpin of "Frasier"
- 93 Nagged subtly
- 95 In the lead
- 97 Like some donuts
- 99 - India
- 100 Pennants
- 101 HS subj.
- 102 Picnic crasher?
- 103 "For shame!"
- 106 End of remark
- 113 Casserole cover
- 114 Brink
- 115 Donahue of "Father Knows Best"
- 116 Chihuahua garment
- 117 Carou or Daigton
- 118 Road curve
- 119 New Jersey river
- 120 Slip
- DOWN**
- 1 Green-house items
- 2 Canyon sound
- 3 Start a crop
- 4 - Mahal
- 5 Lennon's widow
- 6 Come down to earth
- 7 Poem of praise
- 8 Like Marvel's mistress
- 9 Important numero
- 10 Pay hike?
- 11 Jeweled headgear
- 12 Wonka's creator
- 13 "Long, Long -" (1833 song)
- 14 Hollywood sights
- 15 Eye opener?
- 16 1492 vessel
- 17 At loose - (unsettled)
- 19 Full of froth
- 24 Bankster
- 25 More palatable
- 26 "The Crucible" setting
- 31 Floor model
- 32 History division
- 33 Baseball's Roger
- 34 Novelist Paton
- 35 Rocker Fogelberg
- 36 Roller-coaster cry
- 37 Jalopy
- 38 Noyes poem, with "The"
- 41 Thomas - Edison
- 42 Mottled
- 43 "Me, Myself, & -" (2000 film)
- 44 Dolphins' home
- 45 Too much
- 46 Flatfish
- 47 No pleasure trip
- 49 Cal. page
- 50 Spirited steed
- 51 Wrap
- 54 Telescope view
- 55 Held the deed
- 56 It'll give you a weigh
- 57 Neighbor of Miss.
- 60 Warning device
- 63 Palindromic dictator
- 65 "My Way" ('44 film)
- 66 Rubbish
- 67 Cure
- 69 Hammer feature
- 70 Wheels of fortune?
- 73 Chemical suffix
- 75 See 33 Across
- 76 Stallion's sweetie
- 78 Move like a humming-bird
- 79 Back-pedaler
- 80 Essex or Seville
- 83 Alum
- 84 Bog
- 85 Printed matter
- 87 San - CA
- 88 Corrective measure
- 89 Kaabah cap
- 90 - relief
- 92 - Sue Martin
- 93 Canadian coin
- 94 Promises
- 95 Caine character
- 96 "The Creation" composer
- 98 Solitary sort
- 100 Occupy
- 101 Periodontist's concern
- 102 Curly coil
- 103 "The Parent -" ('61 film)
- 104 Absorbs, with "up"
- 105 Elbow's counterpart
- 107 - the season ...
- 108 Faint
- 109 Out - limb
- 110 Dandy
- 111 Shocking swimmer
- 112 Writer Wolfert

The Spotlight CALENDAR

Wed. 10/31

BETHLEHEM

YOUTH EMPLOYMENT SERVICES

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

HALLOWEEN HAUNTED HOUSE

Tricks, treats and frights at the Bethlehem Volunteer Ambulance Building, 1121 Route 9W, Selkirk, 5:30-8:30 p.m.

SOLID ROCK CHURCH

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

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.

VIDEO-DISCUSSION SERIES

Conclusion of four-part class series "From Jesus To Christ," taped interviews with scholars and discussion to follow, exploring changing views of Christ in the first century; free, open to all. Delmar Presbyterian Church, 585 Delaware Ave., 7:30 p.m. Information, 439-9252.

TESTIMONY MEETING

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

NEW SCOTLAND

FAITH TEMPLE

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

PRAYER MEETING

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

NEW SCOTLAND SENIORS

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

AA MEETING

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

Thurs. 11/1

BETHLEHEM

RECOVERY, INC.

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

BETHLEHEM SENIOR CITIZENS

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

TAKE OFF POUNDS SENSIBLY

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

YOUTH EMPLOYMENT SERVICES

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

FAMILIES FIRST

support group for parents of children with Attention Deficit Disorder (ADD), Bethlehem Public Library, 451 Delaware Ave., 7 to 8:30 p.m. Information, 439-8839.

BETHLEHEM LUTHERAN

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

CLASS IN JEWISH MYSTICISM

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

AA MEETINGS

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

Fri. 11/2

BETHLEHEM

AA MEETING

First Reformed Church of Bethlehem,

Route 9W, 7:30 p.m. Information, 489-6779.

CHABAD CENTER

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

NEW SCOTLAND

PIONEER CLUBS

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

YOUTH GROUP MEETINGS

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

Sat. 11/3

BETHLEHEM

ANNUAL AUTUMN FAIR

Baked goods, books, toys, clooectibles, housewares, sporting goods and garage sale; pancake breakfast and luncheon. First United Methodist Church, 428 Delaware Ave., Delmar, 8 a.m. - 3 p.m.

"PRE-THANKSGIVING" DINNER

Full-course turkey dinner served family style; take-outs available. Bethlehem Grange Hall, Route 396, Becker's Corners, Selkirk, 4-7 p.m.; handicapped accessible. Adults \$8, children \$4. Information, 767-3342.

AA MEETING

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

Sun. 11/4

BETHLEHEM

WORSHIP INFORMATION

Bethlehem Community Church, 201 Elm Ave., Delmar, 439-3135.
Bethlehem Congregation of Jehovah's Witnesses, Elm Avenue and Feura Bush Road, 439-0358.
Bethlehem Lutheran Church, 5 Elm Ave., Delmar, 439-4328.
Delmar Full Gospel Church, 292 Elsmere Ave., Delmar, 439-4407.
Delmar Presbyterian Church, 585 Delaware Ave., 439-9252.
Delmar Reformed Church, 386 Delaware Ave., Delmar, 439-9929.
First Church of Christ, Scientist, 555 Delaware Ave., Delmar, 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, just south of Glenmont Road, Glenmont, 426-9955.
Mount Moriah Ministries, Route 9W, Glenmont, 426-4510.
Slingerlands Community UMC, 1499 New Scotland Road, 439-1766.
Solid Rock Church, 1 Kenwood Ave., Glenmont, 439-4314.
South Bethlehem United Methodist Church, 65 Willowbrook Avenue, 767-9953.
St. Michael's Shrine, Beacon Road at Route 9W, Glenmont, 462-2016.
St. Stephen's Episcopal Church, Poplar Drive and Elsmere Ave., Delmar, 439-3265;
St. Thomas The Apostle Roman Catholic Church, 35 Adams Place, Delmar, 439-4951;
Unity of Faith Christian Fellowship, 436 Krumkilt 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 Copland 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.
Presbyterian Church in New Scotland, Route 85, 439-6454.
St. Matthew's Roman Catholic Church, Mountain View Road, Voorheesville, 765-2805.
Unionville Reformed Church, Delaware Turnpike, 439-5001.
United Pentecostal Church, Route 85, New Salem, 765-4410.

Mon. 11/5

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.

FIRST AID PROGRAM AT LIBRARY

For children 5 to 8 years old; "Injury Prevention," presentation on preventable injuries and emergency response; final of three talks in a series. Bethlehem Public Library, 451 Delaware Ave., 7 p.m. Information, 439-9314.

INDOOR PISTOL SHOOTING

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

ELMWOOD PARK FIRE DISTRICT

Board of fire commissioners meeting, North Bethlehem firehouse, 589 Russell Road, 7:30 p.m.

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.

BLANCHARD LEGION POST

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

TEMPLE CHAPTER 5 RAM

Masonic Temple, 421 Kenwood Ave.

AA MEETING

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

NEW SCOTLAND

QUARTET REHEARSAL

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

Tues. 11/6 Election Day

BETHLEHEM

TREASURE COVE THRIFT SHOP

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

SOUTH BETHLEHEM THRIFT SHOP

South Bethlehem United Methodist Church 65 Willowbrook Ave., South Bethlehem, 10 a.m.-2 p.m.

TAKE OFF POUNDS SENSIBLY

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

ELSMERE FIRE COMMISSIONERS

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

PLANNING BOARD

Cancelled; next meeting 11/20.

BINGO

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

DELMAR ROTARY

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

A. W. BECKER PTA

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

SLINGERLANDS FIRE COMMISSIONERS

firehouse, 8 p.m. Information, 439-4734.

NEW SCOTLAND

NIMBLEFINGERS/QUILTERS

Voorheesville Public Library, 51 School Road, 1 to 3 p.m. Information, 765-2791.

PLANNING BOARD

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

Wed. 11/7

BETHLEHEM

YOUTH EMPLOYMENT SERVICES

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

OPPORTUNITIES UNLIMITED

Board meetings first Wednesday of each month, open to public. Bethlehem Town Hall, 445 Delaware Ave., 4 p.m.

BETHLEHEM BUSINESS WOMEN

Holiday Shopper's Fair at monthly meeting, featuring artisans, crafters, vendors; Normanside Country Club, Salisbury Road, Elsmere, 6 p.m. \$2 door fee. Information, 439-5120 or 439-7237.

BETHLEHEM LIONS CLUB

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

BETHLEHEM ELKS LODGE 2233

Route 144, Cedar Hill, 7 p.m. Information, 767-2886.

ZONING BOARD OF APPEALS

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

BINGO

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

BOY SCOUT TROOP 58

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

BC SCHOOL BOARD

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

ORDER OF THE EASTERN STAR

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

NEW SCOTLAND

V'VILLE ZONING BOARD

Village Hall, 29 Voorheesville Ave., 7 p.m. Information, 765-2692.

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. 11/8

BETHLEHEM

RECOVERY, INC.

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

BETHLEHEM SENIOR CITIZENS

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

TAKE OFF POUNDS SENSIBLY

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

YOUTH EMPLOYMENT SERVICES

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

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.

JURIED CRAFT FAIR
Italian American Community Center
Sunday, November 4th
10 am - 4 pm
257 Washington Ave. Ext.
Albany, NY

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)

24th ANNUAL INDIAN RIVER CITRUS FRUIT SALE
• NAVAL ORANGES
• PINK GRAPEFRUIT
• ORLANDO TANGELOS
2/5 and 4/5 Bushels and Mesh Bags and Gift Boxes available
For information on prices and pickup Call: June Tidd 767-9927 or Alice Haskell 767-2259 Available about December 5th
UNITED METHODIST CHURCH
Willowbrook Avenue, South Bethlehem, New York

LEGAL NOTICE

**NOTICE TO BIDDERS
TOWN OF BETHLEHEM**

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for the furnishing of One (1) 20-ton Equipment Trailer for use by the Bethlehem Highway Department, as and when required. Bids will be received up to 3:00 p.m. on the 14th day of November, 2001 at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. ORIGINAL AND ONE COPY of each shall be submitted. Copies of the specifications may be obtained from the Town Clerk at the Town Hall, Delmar, New York. The Town Board reserves the right to waive any informalities in and/or to reject any or all bids.

BY ORDER OF THE TOWN BOARD OF THE TOWN OF BETHLEHEM
Kathleen A. Newkirk, CMC,
RMC
TOWN CLERK
Dated: October 24, 2001
(October 31, 2001)

LEGAL NOTICE

TOWN OF BETHLEHEM
WHEREAS, 2002 Assessment Rolls have been prepared for the Bethlehem Sewer District and it is necessary to hold a Public Hearing with reference thereto. NOW, THEREFORE, BE IT RESOLVED, that the Town Board hold a Public Hearing with reference thereto, at 7:30 p.m. on Wednesday, the 14th day of November 2001, at the Bethlehem Town Hall, and BE IT FURTHER RESOLVED, that the Town Clerk be, and she hereby is authorized and directed to publish a notice of such hearing in the SPOTLIGHT, a newspaper published in Albany County and having a circulation within the Town of Bethlehem, on the 17th day of October 2001. The foregoing Resolution was presented for adoption by Councilman Davis, seconded by Councilman Burns and was duly adopted by the following votes: Ayes: Mr. Lenhardt, Mrs. Davis, Ms. Burns and Mr. Plummer. Noes: None. Absent: Mrs. Fuller. Dated: October 10, 2001
(October 31, 2001)

ARTICLES OF ORGANIZATION OF 3356 CARMEN ROAD, LLC

(Under Section 203 of the Limited Liability Company Law of the State of New York) The undersigned, being natural persons of at least eighteen (18) years of age and acting as the organizers of the Limited Liability Company (the "Company") hereby being formed under Section 203 of the Limited Liability Company Law of the State of New York (the "LLCL"), certify that: FIRST: The name of the Company is 3356 Carmen Road, LLC. SECOND: The purpose of the Company is to engage in any lawful act or activity for which limited liability companies may be organized under the LLCL. THIRD: The county within the State of New York in which the office of the Company is to be located is Albany County. FOURTH: In addition to the events of the dissolution set forth in Section 701 of the LLCL, the latest date on which the Company may dissolve is August 31, 2049. FIFTH: The Secretary of State is designated as the Agent of the Company upon whom process against the Company may be served. The Post Office address within or without the State of New York to which the Secretary of State shall mail a copy of any process against the Company served upon the Secretary of State is c/o Jeremiah F. Manning, 27 Brookman Avenue, Delmar, New York 12054. SIXTH: The Company is to be managed by one or more members. SEVENTH: A manager shall not be personally liable to the Company or its members for damages for any breach of duty as a manager, except for any matter in respect of which such manager shall be liable by reason that, in addition to any and all other requirements for such liability, there shall have been a judgment or other final adjudication adverse to

LEGAL NOTICE

such manager that establishes that such manager's acts or omissions were in bad faith or involved intentional misconduct or a knowing violation of law that such manager personally gained in fact a financial profit or other advantage to which such manager was not legally entitled or that with respect to a distribution the subject of \$508 of the LLCL, such manager's act were not performed in accordance with \$409 of the LLCL. Neither the amendment nor the repeal of this Article shall eliminate or reduce the effect of this Article in respect to any matter occurring or any cause of action, suit or claim that, but for this Article, would accrue or arise, prior to such amendment, repeal or adoption of an inconsistent provision. This Article shall neither eliminate nor limit the liability of a manager for any act or omission occurring prior to the adoption of this Article. EIGHTH: The Company shall indemnify, to the full extent permitted by the LLCL, as amended from time to time, all persons whom it is permitted to indemnify pursuant thereto. IN WITNESS WHEREOF, I have subscribed this certificate and do hereby affirm the foregoing as true under the penalties of perjury, this 27th day of September, 2001. Muzaffer Cecunjanin 126 Cherry Avenue Delmar, New York 12054 (518)475-7777 Hasan Cecunjanin 131 Cherry Avenue Delmar, New York 12054 (518)475-7777 (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of ACC Telecommunications, LLC, a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 9/27/01. LLC organized in Delaware (DE) on 1/2/01. NY office location: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent of LLC upon whom process may be served. Principal office address of LLC: One North Main St., Coudersport, PA 16915. Copy of Arts. on file with DE Secy. of State, Townsend Bldg., Dover, DE 19901. Purpose: telecommunications. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of Administaff Client Services, L.P., a foreign limited partnership (LP). Auth. filed with Secy. of State of N.Y. (SSNY) on 10/11/01. LP formed in Delaware (DE) on 9/7/01. NY office location: Albany County, SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. Principal office address of L.P.: 19001 Crescent Springs Dr., Kingwood, TX 77339. Name/address of each general partner available from SSNY. Cert. of LP on file with DE Secy. of State, Corp. Div., 401 Federal St., Suite 4, Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

CEMETERY ASSOCIATION ANNUAL MEETING

The Bethlehem Cemetery Association will hold its Annual Meeting at 7 P.M. Monday, November 5th, 2001 at the Delmar Reformed Church. For information Phone 767-2930. (October 31, 2001)

NOTICE OF PUBLICATION

AUTOLOGIC LLC was filed with SSNY on 09/05/01. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC c/o 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

PUBLICATION NOTICE OF ORGANIZATION OF LIMITED LIABILITY COMPANY

FIRST: The name of the Limited Liability Company is B.A. CON-

LEGAL NOTICE

STRUCTION SERVICES, LLC (hereinafter referred to as the "Company"). SECOND: The Articles of Organization of the Company were filed with the Secretary of State on September 26, 2001. THIRD: The county within New York State in which the office of the Company is to be located is Albany. FOURTH: The Secretary of State has been designated as agent upon whom process against the Company may be served. The post office address to which the Secretary of State shall mail process is: B.A. CONSTRUCTION SERVICES, LLC, 4 British American Boulevard, Latham, New York, 12110. FIFTH: The latest date on which the Company is to dissolve is December 31, 2050, unless said period is further extended by amendment of this Agreement or sooner terminated in accordance with this Agreement. SIXTH: The purpose of the business of the Company is any lawful activity pursuant to Section 203 of the New York Limited Liability Company Law. (October 31, 2001)

NOTICE OF PUBLICATION

BFA GLOBAL ADVISORS LLC was filed with SSNY on 10/22/2001. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 30 E. 40th Street, Ste. #605, New York, NY 10016. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

NOTICE OF PUBLICATION

BLACK DIAMOND SECURITIES LLC was filed with SSNY on 10/03/2001. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

LEGAL NOTICE

BROWN BEAR HOLDING LLC was filed with the SSNY on 09/28/01. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: 80 State Street, Albany NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of CED CAPITAL HOLDINGS XVI, LTD., a foreign limited partnership (LP). Fictitious name in NY State: CED CAPITAL HOLDINGS XVI, LTD. LIMITED PARTNERSHIP. Auth. filed with Secy. of State of N.Y. (SSNY) on 10/10/2001. LP formed in Florida (FL) on 12/1/1999. NY office location: Albany County, SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: Corporation Service Co., 80 State St., Albany, NY 12207, registered agent of LP upon whom process may be served. FL address of LP: 1551 Sandspur Rd., Maitland, FL 32751. Name/address of each general partner available from SSNY. Cert. of LP on file with FL Secy. of State, Div. of Corps., P.O. Box 6327, Tallahassee, FL 32314. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of Cingular Wireless Employee Services, LLC, a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 10/15/01. LLC formed in Delaware (DE) on 10/1/01. NY office location: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent upon whom process may be served. Principal office address of LLC:

LEGAL NOTICE

5565 Glenridge Connector, Atlanta GA 30342. Arts. of Org. on file with DE Secy. of State, Federal & Duke of York St., Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

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

The name of the LLC is CLUB PRO USA, LLC. The Articles of Organization of the LLC were filed with the NY Secretary of State on October 4, 2001. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 873 New Loudon Road, Latham, New York 12110. (October 31, 2001)

LEGAL NOTICE

Comfort Homes, LLC, Art. of Org. filed SSNY 8/17/01. Albany County, SSNY designated as agent upon whom process may be served and shall mail copy of process: c/o Jan Woodcock, 8 W. Hamilton Pl., Jersey City, NJ 07302. Purpose: any lawful purpose. (October 31, 2001)

NOTICE OF PUBLICATION

CREATIVE DESIGN LLC was filed with SSNY on 10/18/01. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

LEGAL NOTICE

DILDEN ENTERPRISES LLC was filed with the SSNY on 09/28/01. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: 80 State Street, Albany NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose. (October 31, 2001)

LEGAL NOTICE

Notice of formation of EL MUNDIAL LLC a NYS limited liability company (LLC). Formation filed with SSNY on 10/03/2001. Off. Loc.: Albany Co. SSNY designated as agt. of LLC, upon whom process may be served. SSNY shall mail copy of process to: The LLC, 46 State St., 5th Fl., Albany NY 12207. Purpose: All Lawful Purposes. (October 31, 2001)

NOTICE OF PUBLICATION

EUROMATEX LLC was filed with SSNY on 10/18/01. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of Greyhawk Gas Storage Company, L.L.C., a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 9/27/01. LLC organized in Delaware (DE) on 8/15/01. NY office location: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: Attn: Falcon Northeast Holdings, L.L.C., c/o Falcon Gas Storage Company, Inc., 1776 Yorktown, Ste. 500, Houston, TX 77056. Office address of LLC in DE: c/o The Corporation Trust Co., 1209 Orange St., Wilmington, DE 19801. Arts. of Org. on file with DE Secy. of State, 401 Federal St., Ste. 4,

LEGAL NOTICE

Dover, DE 19901. Purpose: all lawful purpose. (October 31, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: Harbor Cable Company (New York), LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 9/18/01. Office location: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Philip Jenks, Esq., 14 Main St., P.O. Box 15, Southborough, MA 01772. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

Notice of formation of limited liability company (LLC). Name: HARD HATS OF AMERICA, LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 10/10/01. Office location: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: 8 Country Club Drive, Annandale, NJ 08801. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

Healy Partnerships Limited Partnership, Cert. of LP filed SSNY 8/30/01. Albany Co., SSNY designated as agt. upon whom process may be served & shall mail copy of process: 15 Sandra Sue Dr., Loudonville, NY 12211. Name/addr. of each gen partner available from SSNY. Purpose: any lawful purpose. (October 31, 2001)

NOTICE OF FORMATION OF LLC

JGH, LLC, filed Articles of Organization with the New York Secretary of State on October 19, 2001. Its office is located in Albany County. The Secretary of State has been designated as agent upon whom process may be served and shall mail a copy of any process served on him or her to JGH, LLC, 148 Kent St., Albany, NY 12206. 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. (October 31, 2001)

NOTICE PURSUANT TO LIMITED LIABILITY COMPANY LAW §206

(1) The name of the Limited Liability Company is: K.O. LLC. (2) The Articles of Organization were filed with the Secretary of State on October 19, 2001. (3) the limited liability company is located in Albany County. (4) The Secretary of State has been designated as agent of the limited liability company upon whom process against it may be served and the following is the post office address to which the Secretary of State shall mail a copy of any process against it served upon him or her: 61 Columbia Street, Suite 210 Albany, New York 12210 (5) The character and/or purpose of the limited liability company is to act as an internet directory by obtaining and distributing information regarding internet providers. (October 31, 2001)

NOTICE OF FORMATION OF LLC

Kommit Partners, LLC, filed Articles of Organization with the New York Secretary of State on September 26, 2001. Its office is located in Albany County. The Secretary of State has been designated as agent upon whom process may be served and shall mail a copy of any process served on him or her to Kommit Partners, LLC, 150 Montgomery Street, Albany, 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. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of LFD Insurance Agency, Limited Liability Company, a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 8/30/01. LLC orga-

LEGAL NOTICE

nized in Delaware (DE) on 4/25/01. NY office location: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: Corporation Service Co., 80 State St., Albany, NY 12207. Office address of LLC in DE: 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Copy of Arts. of Org. on file with DE Secy. of State, Loockerman & Federal Sts., Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

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

The name of the LLC is LORHOW, LLC. The Articles of Organization of the LLC were filed with the NY Secretary of State on September 28, 2001. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 29 Joy Drive, Loudonville, New York 12211. (October 31, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY

NAME: MAX EXPRESS, LLC. Articles of Organization were filed with the Secretary of State of New York (SSNY) on 09/25/01. The latest date of dissolution is 01/01/2099. 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, 566 Broadway, Menands, New York 12204. Purpose: For any lawful purpose. (October 31, 2001)

NOTICE OF PUBLICATION

MIRA TRADING LLC was filed with SSNY on 09/19/2001. Office: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

NOTICE OF PUBLIC HEARING

TOWN OF BETHLEHEM, ALBANY COUNTY
NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem, Albany County, New York will hold a public hearing on November 14, 2001 at 8:00 p.m. at the Town Hall, 445 Delaware Avenue, Delmar, NY to consider proposed Local Law, concerning rezoning of property to Planned Commercial District for premises located at New Scotland Road, Slingerlands. All parties in interest and citizens will have an opportunity to be heard at the said hearing. The Town of Bethlehem provides reasonable accommodations for the disabled. Disabled individuals who need assistance in order to participate should contact Nan Lanahan at 439-4131. Advanced notice is requested.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM
Kathleen A. Newkirk, CMC,
RMC
TOWN CLERK
(October 31, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: Oakwood Terrace Apartments LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 9/19/01. Office location: Albany County, SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent of LLC upon whom process may be served. Purpose: solely to own, operate, manage, and lease the Oakwood Terrace Apartments in the Village of Elmira Heights, Chemung County, New York and activities incidental thereto. (October 31, 2001)

LEGAL NOTICE**LEGAL NOTICE**

Notice of Application for Authority of Parros Consulting Group, L.L.C., a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 8/31/2001. LLC organized in Delaware (DE) on 12/22/1998. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to the principal office address of LLC: 3106 Sumner Tapps Highway East, Suite A, Sumner, WA 98390. Copy of Arts. of Org. on file with DE Secy. of State, 401 Federal St., Suite 3, Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of Pirelli Power Cables and Systems USA, LLC, a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 8/30/01. LLC organized in Delaware (DE) on 4/30/01. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: Corporation Service Co., 80 State St., Albany, NY 12207. Principal office address of LLC: 246 Stoneridge Dr., Suite 400, Columbia, SC 29210. Copy of Arts. of Org. on file with DE Secy. of State, Div. of Corps., P.O. Box 898, Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of PPM Mortgage, LLC, a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 9/12/01. LLC organized in Delaware (DE) on 5/23/01. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207. Principal office address of LLC: 1 Home Campus, x2401-06T, Des Moines, IA 50328. Copy of Arts. of Org. on file with DE Secy. of State, Loockerman & Federal Sts., Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

NOTICE CONTAINING SUBSTANCE OF APPLICATION FOR AUTHORITY

PRA III, LLC
Date of Filing Application of Authority with Secretary of State is October 1, 2001.
The State of organization of the Limited Liability Company is Virginia, and the date of organization is June 12, 2001.
County in Which Office of Limited Liability Company is Albany.
The Secretary of State has been designated as agent for service

LEGAL NOTICE

of process where service against the Limited Liability Company may be served. The post office address where the Secretary of State shall mail the service of process served is c/o National Registered Agents, Inc., 440 9th Avenue, 5th Floor, New York, NY 10001.

The address of the office required to be maintained in the domestic jurisdiction is 120 Corporate Blvd., Suite 100, Norfolk, VA 23502. The name and address of the authorized official in the jurisdiction where the Certificate of Organization is filed is: State Corporation Commission, Clerk's Office, PO Box 1197, Richmond, VA 23218.

The business purpose of the Limited Liability Company is to purchase defaulted Consumer debt. The name and Address of the registered agent of the Limited Liability Company where service against the Limited Liability Company may be served is National Registered Agents, Inc., 440 9th Avenue, 5th Floor, New York, NY 10001. (October 31, 2001)

LEGAL NOTICE**RBR PATTEN LLC**

- The name of the limited liability company is RBR PATTEN LLC.
- The Articles of Organization creating the limited liability company were filed in the Office of the New York Secretary of State on September 17, 2001 and became effective on said date.
- The principal office of the limited liability company is in Albany County.
- 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 RBR PATTEN LLC, 4 Computer Drive West, Albany, New York 12005.
- The purpose of the limited liability company is to engage in any lawful activity for which limited liability companies may be organized under the Limited Liability Company Law of the State of New York.

Dated: September 26, 2001

COOPER, ERVING, SAVAGE,
NOLAN & HELLER, LLP
Attorneys for RBR PATTEN LLC
39 North Pearl Street
Albany, New York 12207
(October 31, 2001)

LEGAL NOTICE

REITOL INTERNATIONAL LLC was filed with the SSNY on 09/28/01. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: 80 State Street, Albany NY 12207-2543. The Registered Agent is Corporation Service Company at the same address. Purpose: any lawful purpose. (October 31, 2001)

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

The name of the LLC is RENO ROAD, LLC. The Articles of Organization of the LLC were filed with the NY Secretary of State on September 6, 2001. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of State shall mail a copy of any process against the LLC is 302 Washington Avenue Extension, Albany, New York 12203. (October 31, 2001)

LEGAL NOTICE

Riverfront Café, LLC filed SSNY 9/21/01. Albany Co., SSNY designated as agt. upon whom process may be served & shall mail any process against the LLC: 330 Broadway, Albany, NY 12207. Purpose: any lawful purpose. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of SANDSPUR HOUSING PARTNERS, LTD., a foreign limited partnership (LP). Fictitious name in NY State: SANDSPUR HOUSING PARTNERS, LTD. LIMITED PARTNERSHIP. Auth. filed with Secy. of State of N.Y. (SSNY) on 10/2/2001. LP organized in Florida (FL) on 9/30/1998. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: Corporation Service Co., 80 State St., Albany, NY 12207. Office address of LP in FL: 1551 Sandspur Rd., Maitland, FL 32751. Name/address of each general partner available from SSNY. Copy of Cert. of LP on file with FL Secy. of State, Div. of Corps., P.O. Box 6327, Tallahassee, FL 32314. Purpose: any lawful activity. (October 31, 2001)

NOTICE OF PUBLIC HEARING

TOWN OF BETHLEHEM SECTION 8 RENTAL ASSISTANCE PLAN DECEMBER 12, 2001
The Town Board of the Town of Bethlehem will hold a public hearing on Wednesday, December 12, 2001 at 7:30 p.m. at the Town Hall, 445 Delaware Avenue, Delmar, New York 12054 for the purpose of receiving comments from the public on the Town's proposed Agency Plan for 2002 for the Section 8 Rental Assistance Program. Copies of the Agency Plan and all supporting documentation are available for review by the public at either of the following locations: Town of Bethlehem 445 Delaware Avenue Delmar, NY 12054

LEGAL NOTICE

(518)439-4955
Joseph E. Mastrriani, Inc.
242 Union Street
Schenectady, NY 12305
(518)372-4739 Ext. 26
All parties in interest and citizens will have an opportunity to be heard at the said hearing. The Town of Bethlehem provides reasonable accommodations for the disabled. Disabled individuals who need assistance in order to participate should contact Nan Lanahan at 439-4131. Advanced notice is requested.

BY ORDER OF THE TOWN BOARD

TOWN OF BETHLEHEM
Kathleen A. Newkirk, CMC,
RMC
TOWN CLERK

Dated: October 24, 2001
(October 31, 2001)

NOTICE OF PUBLICATION

SHIELDLINE IMPORT & EXPORT LLC was filed with SSNY on 08/08/2001. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: SHINE REALTY LLC, Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 9/12/01. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: The LLC, 303 Kenwood, Albany, NY 12054. Purpose: any lawful activity. (October 31, 2001)

NOTICE OF PUBLICATION

SOMERSALT LLC was filed with SSNY on 08/03/2001. Office: Albany County. SSNY designated as agent of LLC whom process against may be served. The P.O. address which SSNY shall mail any process against the LLC served upon him: The LLC, 46 State Street, 3rd Flr, Albany, NY 12207. The registered agent is: USA Corporate Services Inc. at the same address. Purpose: any lawful purpose. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of Thermo Process Instruments, L.P., a foreign limited partnership (LP). Auth. filed with Secy. of State of N.Y. (SSNY) on 9/27/01. LP organized in Texas (TX) on 7/24/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process

LEGAL NOTICE

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. Office address of LP in TX: 9303 W. Sam Houston Pkwy., S. Houston, TX 77099. Name/address of each general partner available from SSNY. Cert. of LP on file with TX Secy. of State, 1019 Brazos St., Austin, TX 78701. Purpose: sales and service of process measurement instrumentation. (October 31, 2001)

NOTICE OF FORMATION OF LLC

United Laboratory Network IPA, LLC. Articles of Organization were filed with the New York Secretary of State on September 25, 2001. Its office is located in Albany County. The Secretary of State has been designated as agent upon whom process may be served and shall mail a copy of any process served on him or her to Capital Health Network, LLC, 125 Wolf Road, Albany, New York 12205. Its business purposes are to arrange for the delivery or provision of clinical laboratory services by contract with one or more health maintenance organizations and to engage in any lawful activity incidental to accomplishing its primary purpose. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of Verizon Wireless Network Procurement LP, a foreign limited partnership (LP). Auth. filed with Secy. of State of N.Y. (SSNY) on 8/30/01. LP organized in Delaware (DE) on 8/17/01. NY office location: Albany County. SSNY designated as agent of LP upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent of LP upon whom process may be served. Office address of LP in DE: 2711 Centerville Rd., Suite 400, Wilmington, DE 19808. Name/address of each general partner available from SSNY. Copy of Cert. of LP on file with DE Secy. of State, Div. of Corps., 401 Federal St., Suite 4, Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

VERMONT NEWS, LLC, Notice of formation of a domestic Limited Liability Company (LLC). Articles of Organization filed with the New York Secretary of State on September 12, 2001. The purpose of the LLC is to engage in any lawful act or activity. The office of the LLC is to be located in Albany County. The Secretary of State is designated as the agent of the LLC upon whom process against the LLC may be served. The address to which the Secretary of

LEGAL NOTICE

State shall mail a copy of any process against the LLC is 41 Hamilton Lane, Glenmont, New York 12077. (October 31, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: Wealth Strategies Group, LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 8/28/01. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: Daniel L. Kramer, 1044 New Loudon Rd., Cohoes, NY 12047, registered agent of LLC upon whom process may be served. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

Notice of Application for Authority of WHITEHOUSE POST PRODUCTIONS, LLC, a foreign limited liability company (LLC). Auth. filed with Secy. of State of N.Y. (SSNY) on 10/17/01. LLC formed in Delaware (DE) on 12/7/00. NY office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207. Principal office address of LLC: 54 W. Hubbard St., Chicago, IL 60610. Arts. of Org. on file with DE Secy. of State, Div. of Corps., 401 Federal St., Ste. 4, Dover, DE 19901. Purpose: any lawful activity. (October 31, 2001)

LEGAL NOTICE

Notice of registered limited liability partnership ("LLP"). Name: Whiteman Osterman & Hanna LLP. Registration filed with sec. of state of NY ("SOS") on 10/16/01. Office location: Albany County. SOS is designated as agent of LLP for service of process. SOS to mail copy of process to the LLP, 1 Commerce Plaza, Albany, NY 12260. Purpose: Practice of Law. (October 31, 2001)

NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY (LLC)

Name: Yorkshire Apartments LLC. Arts. of Org. filed with Secy. of State of N.Y. (SSNY) on 9/19/01. Office location: Albany County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail copy of process to: c/o Corporation Service Co., 80 State St., Albany, NY 12207, registered agent of LLC upon whom process may be served. Purpose: solely to own, operate, manage, and lease the Yorkshire Apartments in the Town of Big Flats, Chemung County, New York and activities incidental thereto. (October 31, 2001)

your
VOTE
counts!
Election Day
Tuesday, Nov. 6th, 2001

At Your SERVICE

a guide to services for your home

APPLIANCE REPAIR

Joseph T. Hogan
Appliance & Electric Service
756-9670

BATHROOMS

OLD DIRTY GROUT?
Re-grout it to look like new!

Bathroom Restorations
SPARKLIN' JOHN • 591-0059 • Colonia

CONTRACTORS

(518) 767-0625 Chuck
WILKE CONSTRUCTION
Decks, Siding, Replacement Windows, Renovation and Additions
"No Job Too Small Or Big" • Fully Insured

D.P. ESTEY CONSTRUCTION & REMODELING
All types of Interior & Exterior Carpentry, Home Improvements & General Contracting
Insured-Professional Reasonable-Experienced
Don Estey (518) 465-7642 Glenmont

JAG Construction, Inc.

SITE DEVELOPMENT
COMMERCIAL - RESIDENTIAL

EXCAVATION
• FOUNDATIONS
• PARKING LOTS
• DRIVEWAYS
• PONDS

UTILITIES
• STORM DRAINAGE
• SEPTIC SYSTEMS
• WATERLINES

LAND CLEARING
BRUSH HOGS
BLOCK RETAINING WALLS
SIDEWALKS-BRICK PAVERS

FREE ESTIMATES/WARRANTY
(518) 365-3656
FULLY INSURED

THINGS TO DO LIST
Call Andrew at the Spotlight to place an ad in the Business Directory
439-4940

DRIVEWAYS

C MACRI & SONS
Blacktop Specialists
"Serving the Town of Bethlehem Since 1973"
PAVING • DRIVEWAYS • PARKING LOTS
All Types

Free Estimates Fully Insured

BRICK PATIOS and WALKS • SEAL COATING
439-7801
if no answer 439-0563

ELECTRICAL

GRAVES CONTRACTING
FALL SPECIAL

- 200 amp electrical service upgrade
- \$1200 includes inspection

Call **446-4769** (Pager) or **439-0352** (Business) for more details
-Over 20 Years Experience-
-Licensed & Insured-
"No Job Too Big or Too Small"

FENCES

6' HIGH FENCING
Approved For Town of Bethlehem
LONG LUMBER CORP.
- Est. 1945 -
439-1661

FIREWOOD

426-WOOD (9663)

- STACKING AVAILABLE
- SEASONED & HARDWOOD
- FACE CORDS - \$75.

CUT-SPLIT-DELIVERED

GENERAL CONTRACTING

DuBois
Get the BEST of Both Worlds
Paul J. DuBois Sr.
20 YEARS EXPERIENCE
475-1967

Beshant Renovations

- Residential Construction
- Additions • Custom Work

Glenmont, New York
436-9556

HOME IMPROVEMENT

Stephen E. Coifels
Carpentry Remodeling Kitchens & Bathrooms Painting Masonry Ceramic Tile
No Job Too Small
478-0284
Fully Insured

Home Structures, Etc.

Carpentry • Plumbing Remodeling • Electrical

Fully Insured • Free Estimates
Call Tom at **456-0283**

INTERIOR CLEANOUTS

Home/Business Whole/Partial
Free Estimates
767-0513

NORTHEAST HOME SERVICES

Our family, serving your family ... over 60 years.

- general remodeling
- siding & windows
- bathrooms & kitchens
- decks & patio enclosures
- additions & garages
- basement conversions
- fully insured
- free estimates
- references

Call 24 Hours
243-7230

J.V. CONSTRUCTION

- Masonry
- Siding
- Basement
- Sump Pump & Waterproofing
- Drainage
- Roofing
- Kitchen & Baths
- Gutters
- Decks

20 Years Experience
868-9746
FREE ESTIMATES

MISTER FIX-ALL

All Types of Repairs
Specializing in the Bethlehem Area
Senior Citizens Discounts
Dependable & Reasonable
30 Years Experience - Free Estimates
439-9589

FREE Estimates Insured

BILL STANNARD
CONTRACTORS • 768-2893
RD. 1 Delmar, N.Y. 12054

Masonry and Carpentry New and Repairs
Concrete • Block • Brick • Stone
Roofing • Decks • Garages etc.

HOME IMPROVEMENT

VIKING

HOME REPAIR & MAINTENANCE, LTD.
• Minor Repairs • Painting
• Wall Repairs • Masonry • Carpentry
• Gutter Cleaning • Electrical
No Job Too Small **439-6863**
FREE ESTIMATES • FULLY INSURED

JUNK REMOVAL

APPLIANCES \$25.⁰⁰ each
DUMP LOAD \$110.⁰⁰
Houses, Garages, Cellars Emptied
'NO SHINGLES'
869-8088

KITCHEN

Restyling & Refacing
We will install new doors and drawfronts on your existing wood or metal cabinets
• OAK • MAPLE
• CHERRY • HICKORY
CALL FOR FREE ESTIMATE
664-6949
CABINET DOCTOR
A \$12,000 Kitchen Look For Less Than \$3,000
\$200⁰⁰ OFF WITH THIS AD

LANDSCAPING

KODIAK LANDSCAPING
• Landscape Design/Installation • Drainage • Pruning
• Landscape Photo Imaging • Seasonal Clean-ups
• Re-edge/Retain • Lawn Fertilizing
• Tree/Shrub Fertilizing • Landscape Renovation
349-0162
Fully Insured Free Estimates
E-Mail: Kodiaklandscape@aol.com

Green Stripe Landscaping

Custom Design & Installation

Specializing in:
• Water gardens • Stone walls
• Walkways and Poles
Property Management

Now Scheduling:
• Fall clean-ups • Pruning
• Perennial cut backs
2002 mowing accounts

10% OFF all contracts signed by 3/1/02 for the 2002 season

(518) 506-1943

Picture your Business ad HERE!

It can HAPPEN!
Call **439-4940**

LANDSCAPING

DREAMSCAPE Inc.
Seasonal Clean-Up
Lawn Maintenance • Insured
(518) 765-9004

J.T.'s Lawn Care

- Fall Clean Ups • Hedge Trimming
- Dethatching • Chainsaw Work

Call **439-5728**

LAWN CARE

Gordon's
LAWN & GARDEN SERVICE
Fall Is Here!

- Leaf & Debris Cleanup
- Lawn & Plant Installation
- Shrub & Hedge Pruning
- Stone Walls, Walkways & Fence Installation
- Topsoil, Mulch, Decorative Stone & Boulders

All Services Fully Insured
439-3261
Family-Owned & Operated Bethlehem

Delmar Lawn Care

- Fall Clean-Up
- Snow Removal

Seasonal or Per Storm
475-1419

Steve's Lawncare Service

Commercial & Residential

- Lawn Mowing
- Landscaping
- Mulching
- Spring & Fall Cleanups
- Storm Cleanups
- Lawn Repairs
- Tree & Limb Removal

Free Estimates - Fully Insured
Phone: **(518) 862-0795**
Cell Phone: **(518) 365-9882**

PRIORITY

Fall Clean-Ups
Airiation
Snowplowing

- Free Estimates •
- Insured •

"A CUT ABOVE"
439-6661

MUSIC

Guitar Music
by Tom Abbott
Compliment your wedding reception, luncheon, anniversary or party.
Easy listening, light jazz & Latin repertoire. Vocals also offered.
*INSTRUCTION AVAILABLE ON GUITAR & BASS
Call **237-8360**

PAINTING

L.M. CURTIN
Painting & Paper Hanging

RESIDENTIAL INTERIOR • EXTERIOR
20 Years Of Excellence
381-6579
Fully Insured • References Available

Pat's Painting

Interior/Exterior Insured Experienced - Reliable
765-4015

PAINTING

Painting/Coverings/Design
A KAPLOWITZ COMPANY
Main Square/318 Delaware Ave.
Delmar, NY 12054
Phone: 518.439.6919
Fax: 518.439.6924
Web: kaplowitzcompany.com

STYLES

Painting All Phases
Interior Specialist • Faux Finishes
15 Years Experience
496-0706
Free Estimates Fully Insured

VOGEL
Painting Contractor
Free Estimates
• RESIDENTIAL SPECIALIST
• WALLPAPER APPLIED
Interior — Exterior INSURED
439-7922

MURRAY PAINTING

Free Estimates Interior & Exterior
Residential • Commercial • Industrial
If you count on quality count on us
439-4466
All Calls Returned • Fully Insured

WM H. ROTHER PAINTING

INTERIOR - EXTERIOR
Fine Quality Workmanship
INSURED • REFERENCES • FREE ESTIMATES
381-6618 364-2007

PAVING

Don't Be Scammed!
QUALITY PAVERS
Family operated in area since 1946

Stone, Penetration, Asphalt Paving, Seal Coating, FULLY INSURED
FREE ESTIMATES
767-9118
(518) 767-2488
Hazel & Sam Lambert, Owners

PLUMBING

WMD Plumbing

Plumbing Michael Dempf
REPAIR SERVICE
475-0475

PRIVATE NURSING

LPN

Looking for Private Duty Shifts
459-7362
• 20 Years Experience •
• Great References •

ROOFING

BRIAN GRADY ROOFING

The Original Grady Roofing.
FOR THOSE WHO DEMAND THE HIGHEST QUALITY, ASK FOR
BRIAN GRADY
Serving the community as Grady Roofing for over 16 years
439-2205
www.gradyroofing.com

ROOFING

GRADY ROOFING

For All Your Roofing Needs
439-1515
Free Estimates Fully Insured

Z. IPEK & SONS, INC.

All Phases of Roofing
Free Estimates • Fully Insured

"Your Residential Roofing Specialist"
"Family Owned & Operated"
Hadi **(518) 482-5421** Havzi

SNOWPLOWING

SNOWPLOWING
* Per Storm or Seasonal Contract *
475-0475
Michael Dempf

DREAMSCAPE Inc.

Snowplowing

- * Reasonable Rates *
- Call Laura or David

(518) 765-9004

THRIFT SHOP

YANKEE PEDDLER

Quality Furniture
Clothing for the Whole Family
Unusual Gifts
265 Osborne Road,
Loudonville • 459-9353

TREE SERVICES

HASLAM TREE SERVICE, INC.

- Complete Tree Removal
- Pruning • Cabling • Feeding
- Land Clearing
- Stump Removal
- Storm Damage Repair

FREE Estimates Jim Haslam Fully Insured Owner
439-9702

Mike's STUMP REMOVAL

Free Estimates/Insured
Reliable Service

439-8707

Outdoor Professionals

Tree & Stump Removal, Trimming, Land/Brush Clearing
FREE Estimates • Insured
Gutter Cleaning **295-8985**
Quality work at an affordable price.

WINDOW WASHING

439-4856 Since 1977

Clear View Window Cleaning
"your pane" is our pleasure"
Gutters Cleaned • Pressure Washing
Gary D. Oliver Fully Insured

Shiny Window Wash Inc.

Residential & Commercial
Family Owned & Operated Since 1985

Window Cleaning Specialists
Ultra-Sonic Blind Cleaning
Pressure Washing
346-5190
Fully Insured • Free Estimates

Real Estate CLASSIFIEDS

REAL ESTATE FOR RENT

\$600 + MENANDS: Nice one bedroom. Available after 11/15. No pets. 434-2098.

\$675 including heat and hotwater, 1st and 2nd floor two bedroom apartments at Village Drive Apartments, Delmar. Please call 1-877-351-8571.

\$675 includes all utilities. 2 bedroom apartment at 244 Delaware Ave, Delmar. References and security deposit required. Available in November. Call 1-877-351-8571.

\$650 including heat and hotwater, 1st floor one bedroom plus den. Apartment at Village Drive Apartments, Delmar. Please call Leslie at 1-877-351-8571.

\$675 including heat and hotwater, 1st floor two bedroom apartment at Village Drive Apartments, Delmar. Available in October. Please call Leslie at 475-9004.

2 FAMILY, CONVENIENT ALBANY LOCATION, 3 bedrooms, LR, DR, BATH, porch, eat unit, separate utilities, newer furnaces. \$92,900. 439-5891.

DELMAR \$425. Includes electric and hot water. Second floor, one bedroom. Near bus line, private parking yard. Available immediately; Security deposit, references required. Call after 5pm at 439-5527.

DELMAR, Three bedroom, off-street parking, yard, hardwood floors, hot water. \$650. Call 439-0355.

ELSMERE - \$550. 1 bedroom, modern, heat and hot water included. 489-7583.

\$0 DOWN HOMES Gov't & Bank Foreclosures! HUD, VA, FHA No credit OK. For listings Now! (800)501-1777 ext 1093.

HOUSE FOR RENT

\$1,500-House: GLENMONT, 4 bedrooms, living room, dining room, family room, laundry, appli-

ances, fireplace; Nov.15 - 465-6537.

DELMAR- 4 BEDROOM COLO-NIAL, great neighborhood, nice yard, close to schools, newly painted interior. Asking \$1300/month. 489-2402.

REAL ESTATE FOR SALE

FOR SALE \$59,200 BY OWNER OR for rent 6 months w/option to buy \$550. Open house every Sunday 1-3. For appointment call W. Clement at 356-1506. Quiet country home on 2 acres half mile off Rt. 443 on Dominski Lane. Ceramic tile foyer, 1 bedroom, full bath, 12x18 living room, eat-in kitchen, w/built-in cupboards, range&refrigerator. LP gas, 1.5 detached garage. 4 miles south of

B.C.H.S. Delmar 12054. Room to build with a variance.

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.

NORTH MYRTLE BEACH, SC - From the Sand Traps to the Sand Dunes, we sell the beach! Condos from \$37,000. Homes from \$57,500. 1-888-293-7288. Elliott realty/ GMAC Real Estate.

COMMERCIAL FOR LEASE

DELMAR, APPROX. 500 SQ FEET, newly renovated, carpeted. Good for small retail or office. \$600/month+utilities. Call 439-0459.

LAND/LOTS

LAND BARGAIN - VIEWS STREAM - 87.5 acres - \$69,900. Dramatic views, all utilities, buildable, approximately 1400 ft. of paved town road. Easy access. Sorted hardwoods. Deer, turkey, and bear everywhere! Secluded classy regions. Warranty deed and great financing. Call 1-800-FYI-PONY ext 105.

FREE CATSKILL GETAWAY! Call 1-800-551-9954 & receive a free overnight dinner package just for previewing any on of our vacation resorts. Your choice: Killington, VT, White Mountains, NH or Friartick Resort in the Catskill Mountains. (3 days/ 2 nites from \$49.95) The 1st 100 reservations will receive a special bonus gift.... So call now!

New Log Cabin on 3 acres with free boat slip & private lake access. Tennessee mountains. Near 18 hole golf course. \$69,900. Terms Call 1-800-704-3154 X243.

LAND WANTED

LAND WANTED: Serious buyer seeks hunting/ recreational acreage. 200-2000 acres in New York State. Brokers protected. For im-

mediate response, call 607-563-8870.

VACATION RENTALS

ATTENTION! SNOWBIRDS: Luxury villas in North Myrtle Beach. Quiet golf location near dining, shopping, beach. Golf included Long-term rentals with space to relax. 800-222-1524 www.carolinagolfandbeach.com.

— NEW LISTING —

Woodgate Condominium

Maintenance-free living in this beautiful 3 bedroom, 2-1/2 Bath deluxe Condo with gas heat, central air and a 1 car attached garage. Upgrades galore!

For an appointment, Call Cathy S. Cooley 448-6121 BLACKMAN & DESTEFANO

Recycle

Home Sellers:

29 Essential Tips That Get Homes Sold Fast (And For Top Dollar)

Rosemarie Mosmen is offering her special report "29 Essential Tips That Get Homes Sold Fast - And For Top Dollar." Vital reading for anyone selling a home now or in the near future.

In this special report Rosemarie shares many of the tips that professionals utilize to help maximize a home's potential and actual worth - and most importantly help you drive up the selling price. You'll learn many important things you need to do, but more important may be the things it tells you not to do - things that could cost you dearly at the negotiating table.

To get your free copy of this report, call 448-5340. There's no obligation. www.romosmen.com

Rosemarie Mosmen

Ready to Sell Your Home?

Call me ...

I Have Buyers Now!

Dade Canfield

526-4655

email: dadeholmes@aol.com

Your Realtor For Life!

www.noreastrealestate.com

LAND BARGAIN - VIEWS STREAM

87.5 acres - \$69,900. Dramatic views, all utilities, buildable, approximately 1400 ft. of paved town road. Easy access. Sorted hardwoods. Deer, turkey, and bear everywhere! Secluded classy regions. Warranty deed and great financing. **Call 1-800-FYI-PONY ext. 105.**

Everything We Touch Turns to SOLD!

Andrew Farbstein

Abbey C. Farbstein

Melanie Hogan

THE FARBSTEIN GROUP

Call Us 1st 439-9600

Introducing the Lexus "Class of 2002"

IS300 MSRP starting at \$31,380

GS300 MSRP starting at \$39,180

ELEGANCE, LUXURY AND VALUE.

TREAT YOURSELF... YOU DESERVE IT!

- New Country Lexus is ranked among the top ten in customer satisfaction!
- Pick-up and delivery service for your convenience!
- Courtesy loaners for your convenience!
- Specials on our few remaining 2001's!
- View the ALL NEW 2002 ES300. Your next "Import Car of the Year!"

NEW COUNTRY LEXUS OF LATHAM

999 New Loudon Road • Latham, NY • Route 9 (next to Century House). Off I-87, Northway Exit 7. FOR MORE INFORMATION OR A BROCHURE, CALL US TOLL-FREE AT 1-888-NC-LEXUS (1-888-625-3987) or (518) 786-1000

newcountrylexus.com

Put Our Employment Classifieds To Work For You!

Phone in Your Classified with MasterCard or Visa

439-4940

"Handyman's Dream" not quite working out for you?

SELL IT!

The Spotlight Newspapers' **REAL ESTATE CLASSIFIEDS**

Spotlight on EMPLOYMENT

WORK CLOSE TO HOME

Catholic Charities Disabilities Services has a great opportunity for you to work in and around the community where you live. We are looking for people who are interested in working one on one with children and young adults living with developmental disabilities in the Schenectady area. We offer a wide variety of flexible part-time schedules along with paid training and generous benefit package including tuition reimbursement for 20+ hrs per week. Take pride in your work and enjoy the satisfaction of a meaningful employment experience! Contact us immediately. Valid driver's license and reliable transportation a must. Call 783-1111, Fax 785-4894 or Email: loreng@ccdservices.org.

CCDS
15 Avis Drive
Latham, NY 12110

HELP WANTED

ACCOUNT MANAGER: Established customer base, build relationships, detail oriented, no cold calling, call the award winning

team Printing Services 370-1070 or fax 372-5582.

BOOTH SPACE AVAILABLE FOR RENT at local salon. Call Anne, Wed-Sat. 767-2898.

COUNTER HELP NEEDED FOR DRY CLEANERS: Full and part-time. Call 472-1366.

DRIVERS NEEDED: Snowplowing for Delmar & Slingerlands area. Must have own truck. 475-1419.

FULL TIME- SITE MANAGER: 30 hrs/wk for quality Before/After School program in Delmar. AAS or BA Degree. Experience w/ children & staff req. Health Insur., Exc. Benefits, Up to \$10/hr. Resume to School's Out, Inc. 239 Delaware Ave., Delmar, NY 12054 or call 439-9300 for appt.

FULL-TIME ENTRY LEVEL CSR needed for insurance office. Full benefits included. Must have good telephone and computer skills. Send resume to Farm Family Insurance. PO Box 236, Glenmont, NY 12077.

HELP WANTED

Snack Bar - Weekends

Call Scott 439-2211 ext.11

Enjoy Lunch or Dinner at these Fine Capital District Restaurants

Mail-In this form and enter to **WIN A \$25.00 GIFT CERTIFICATE**

For fine dining at one of these participating advertisers.

Restaurant At Mill Road

Enjoy a spectacular view of the fall foliage during lunch.

Purchase one meal, receive a second (of equal or lesser value) 1/2 price.

Offer Ends 11/15/2001
 Cannot be combined with any other offers.

MILL RD., LATHAM (2 miles west of the circle)
 783-7244

WARM UP BY OUR COZY FIREPLACE

NEW! Enjoy Our New Deck, Weather Permitting

LUNCH 11:30am-3:30pm
 DINNER 5:30-9:00 Mon.-Sat.; 3:30-7:00 Sun.
 BAR OPEN 11am-9pm, Mon.-Sun.

Private banquet room available anytime for holiday parties or special events

Yes I'd like to Win a \$25 Gift Certificate!

Name _____

Address _____

Phone _____

Clip and mail this coupon to:
Dining Contest,
 c/o **Spotlight Newspapers,**
 125 Adams Street,
 Delmar, New York 12054

Sam's Italian & American Restaurant

125 Southern Blvd., Albany • 463-3433

Serving LUNCH Tues.-Fri 11:30-2 Daily Specials
 Serving DINNER Tues.-Sat. 4:30-10:30 Closed Sun. & Mon.

\$5.50 Lunch Special

Choose one of *

* Penne w/Mushroom or Meatball	* Grilled Chicken Sandwich
* Chicken Parmigiana Sandwich Open	* Veal & Peppers Sandwich Open
* Turkey Sandwich	* Meatball Sandwich Open
	* Bowl of Soup & Salad

Choose one Glass of:
 Killian's Red, Miller Lite,, Soda or Ice Tea

Note: All Sandwiches served with a cup of Pasta E Fagioli.

OPEN TO THE PUBLIC For Lunch and Dinner

Le Caravelle RISTORANTE

Come Join Our **FREQUENT DINERS CLUB**

Earn reward coupons toward future visits!

IT'S FUN! Simply dine with us and automatically accumulate points for reward coupons.

As a member of F.D.C. you also receive a FREE entree on your birthday and your anniversary.

IT'S EASY! We track everything for you. Since your phone number is your account number, there's no need to carry cumbersome cards or coupons.

STOP IN TODAY TO JOIN!

PLANNING A PARTY?

Ask for one of our Banquet & Wedding Menus

257 Washington Avenue Extension, Albany
 (518) 456-0292

CASA MIA

★★★★ RESTAURANT & LOUNGE

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

Specializing in Northern Italian Cuisine

Lunch from \$4.99 Served 11-3 Tues.-Fri.

Daily Dinner Specials

Banquet Rooms Available
 Buffet or Sit-Down

Book Your Holiday Parties Early!

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

Valentino's Restaurant and Cocktail Lounge

FEATURING ITALIAN FRENCH CUISINE • SEAFOOD STEAKS • CHICKEN AND SUMPTUOUS VEAL SPECIALS

Featured this week...
FILET MIGNON
 especially prepared by Chef Valentino

Wedding & Banquet Accommodations
 Up to 200 At Moderate Prices

843-0592

Located at top hill, Cranes Hollow Rd. & Rt. 5, 2 miles East of Amsterdam
 All Major Credit Cards Accepted

Spotlight on EMPLOYMENT

GROWING BUSINESS NEEDS HELP! Work from home. Mail-order/E-Commerce. \$522 +/week PT. \$1000-\$4000/week FT. www.DreamAndReceive.com (888)487-5520.

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.

NEED CHRISTMAS MONEY? Ideal for homemakers/mothers. Select and pack small fund raising orders, now until December. M-F, 8:30-5 (Flex. hours available). 489-8389.

OWN A COMPUTER? Put it to work! \$25.00-75.00 per/hour. PT/FT. www.awesomemktg.com. Free Info 1-800-457-9966.

PART-TIME DATA ENTRY/RECEPTIONIST for CPA firm. 9am-2pm, Monday-Thursday, November-April. 869-2051.

PART-TIME, ACTIVITY LEADERS: Before/After School Program in Delmar, 7:15am-9:15am and/or 3:00pm-6pm. Play and have fun w/children. Exp. req. Up to \$7 hr. + Exc. Bene. School's Out, Inc. 439-9300 for appt.

READING TEACHER: Cass Residential Center, Rensselaerville, NY a 25 bed treatment facility for at risk teenage males is seeking a NYS certified Reading Teacher for its in house school program. This is a permanent, 10 month half-time Civil Service position.

The New York State Office of Children and Family Services, Cass Residential Center, is an equal opportunity employer. Contact Carol Pullman at (518) 797-3781. 8am-4pm.

STOCK CLERK/SALES ASSOCIATE: Part-time evenings and some weekends. Voorheesville Wine & Liquor. Call 765-2683 after 3pm. Must be 21 years or older to apply.

TEACHER ASSISTANTS, RECEPTIONIST, AND SUBSTITUTES needed for early childhood center. Our greatest need is Monday through Thursdays, 3pm-6pm and Fridays 3pm-5pm. Applicants should be energetic, reliable, patient, creative, and experienced. Immediately. Albany JCC. Benefits include center membership. EOE. 689-0039.

TEACHER: Part time mornings, 5-10 hrs/week. Computer enrichment program for preschool.

Experience necessary. Ed. degree preferred. Apply at www.computertots.com or 888-652-4221.

VOORHEESVILLE NANNY: 2-6pm, Monday-Friday. \$14/hour. Call 478-0716. Send resume to PO BOX 610 Slingerlands NY12159.

Driver -Company & Owner Operators REGIONAL -HOME WEEKLY. Pay for experience up to .38/ml. Company .87/ml. Owner Operators. 1-800-846-4321 **ARNOLD TRANSPORTATION**

DRIVER -JOBS No experience necessary. CDL truck driving careers. Earn \$35,000 per year, 100% financing available, immediate job placement. The CDL School since 1963. 1-800-423-5837

DRIVERS- Tank Fleet seeks Owner Operators with late model tractor for over the road work. Must have clean CDL -with tank

and hazmat endorsements. John 1-800-341-2302 ext 2

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.

AMERICA'S AIR FORCE: Jobs available in over 150 specialties, plus: *Up to \$12,000 enlistment bonus * Up to \$10,000 student loan repayment *Prior service openings. High school grads age 17- 27 or prior service members from any branch, call 1-800-423-USAFA or visit www.airforce.com. **AIRFORCE**

CAREER OPPORTUNITY! EARN EXCELLENT INCOME processing medical claims for local doctors! Full training/ support provided. Home computer required. Physicians and Health Care Developments. 1-800-772-5933 ext.2177

Driver...Exp. CDL A drivers needed OTR. Regional and Dedicated runs available \$1000 sign on bonus late model assigned equipment. For more information call 800-284-8785

Friendly Toys and Gifts has openings for party plan advisors and managers. Home decor, gifts,

toys, Christmas. Earn cash, trips, recognition. Free catalog, information. 1-800-488-4875

Get a job or Go to college. How about both? Part time jobs available with full time benefits! Tuition assistance -Cash bonuses and skill training. Have it all in the New York Army National Guard! Our phone number is the same as our web site: www.1-800-GO-GUARD

"Gov't Postal Jobs" Hiring in select areas. Up to \$18.35/ hour possible. Free call for application/ examination information. Federal Hire -Full Benefits 1-800-842-2128 ext 195.

CapitalCare Family Practice Guilderland
Full-time/Part-time LPN/RN
Part-time Medical records clerk
Experience Preferred
 Fax Resume to
CapitalCare Human Resources
452-1365
 Attn: Fran Altshuler

FLEXIBLE HOURS
EXCELLENT INCOME
 We will show you how to make \$30,000+ in your first year in Real Estate Sales & much more as you gain experience. Work around your current schedule.
This is a career, not just a job!
Contact Pat Sherman at Realty USA
370-0996 x225
 or Email: psherman@realtyusa.com

Environmental Service Systems, Inc.
"Earn extra cash for the Holidays"
CLEANERS (Evenings)
Environmental Service Systems, Inc. has immediate part-time openings in the Guilderland area.
 For a personal interview, please call (518) 438-8059 or 1 (800) 805-6599 or stop by our office at 85 Watervliet Ave., Albany. EOE

Agents Wanted
 Skycasters high-speed satellite powered Internet is now available for small/medium businesses, branch office, government and schools at any location in the US.
 Skycasters low cost, fast installation, and always on connection supporting multi-user networks makes our broadband Internet service a perfect choice for locations which can not be served by cable or DSL. No phone line required, available anywhere in the US, including rural areas.
 Huge unfilled demand, high commission, Not MLM, nothing to buy.
 Visit our website for more information and agency application.
www.skycasters.com

 the **Inn & Meeting Place.**
 Rensselaerville, New York
Holiday Parties
 For 25 to 125 people, plan your holiday lunch & dinner parties, New Year's Eve party, birthday parties, bar mitzvah, bat mitzvah, family reunions and weddings with us at our Weathervane Restaurant at The Rensselaerville Institute.
For available dates and pricing information, call Bonnie or Sue at 797-5100.

Put Our Employment Classifieds To Work For You!

Phone in Your Classified with MasterCard or Visa

439-4940

THE 2001 BETHLEHEM REPUBLICAN TEAM

VOTE ELECTION DAY, NOVEMBER 6, 2001

2001 Bethlehem Campaign Issues

RE-ELECT SHEILA FULLER
BETHLEHEM TOWN SUPERVISOR

Economic Growth for Lower Taxes: Under Republican leadership, town taxes are lower today than they were in 1994. But the town's population has grown over 13% in the last 10 years, and this has resulted in annual school tax increases. In fact, school taxes have skyrocketed over 56% since 1994 with a 10.8% increase this year alone! Even though Town government does not control school taxes the Bethlehem Republican elected officials and candidates are committed to increasing our tax base, and creating jobs by promoting retail and commercial development. Not only will new stores and restaurants bolster tax revenues, they will provide our friends and neighbors in Bethlehem with the quality of life they deserve and have come to expect in our town.

ELECT TOM MARCELLE
BETHLEHEM TOWN BOARD

Repairs to Major Highway Corridors: Our major roads are in serious need of repair, but the Town of Bethlehem cannot do it alone. While spending by the State Department of Transportation has been rising every year, we in Bethlehem have not gotten the support we need to complete the state highway repairs necessary to Rte. 9W, and complete construction of the Selkirk Bypass, and the Slingerlands Bypass Extension. We will fight for every penny to give Bethlehem residents the very best roads.

RE-ELECT GEORGE LENHARDT
BETHLEHEM TOWN BOARD

Maintain our Exceptional Town Services: Bethlehem Republicans pride themselves on the level of services the Town provides, and their low cost. We are one of the few town governments that have held the line on spending while increasing the level of services, and it will stay that way!

GOVERNOR PATAKI SUPPORTS THE BETHLEHEM REPUBLICANS

FROM LEFT TO RIGHT: PAUL DEROHANNESIAN, KATHY NEWKIRK, TOM MARCELLE, GEORGE LENHARDT, SHEILA FULLER, GOVERNOR GEORGE PATAKI, FRANK MILANO, AND GREGG SAGENDORPH

VOTE PAUL DEROHANNESIAN & FRANK MILANO FOR BETHLEHEM TOWN JUSTICE

RE-ELECT KATHY NEWKIRK
BETHLEHEM TOWN CLERK

RE-ELECT GREGG SAGENDORPH
BETHLEHEM
HIGHWAY SUPERINTENDENT

ELECT
PAUL
DEROHANNESIAN
BETHLEHEM
TOWN JUSTICE

ELECT
FRANK MILANO
BETHLEHEM
TOWN JUSTICE