

12-PAGE AUTUMN DINING SECTION

BROOKLYN BITES

The Brooklyn Paper

Brooklyn's Weekly Newspaper

WWW.BROOKLYNPAPERS.COM

Published weekly by Brooklyn Paper Publications Inc. 26 Court St., Brooklyn 11242. Phone 718-834-9350. AD fax 718-834-1713. NEWS fax 718-834-9278. © 2002 Brooklyn Paper Publications • 24 pages including 12 pages GO BROOKLYN • Vol. 25, No. 41. BORN IN THE P.G.M. • October 21, 2002. FREE

KIDNAP ALERT

Cops warn parents to watch their tots

By Patrick Gallaue
The Brooklyn Papers

With a rash of child kidnapping attempts in and around Brownstone Brooklyn over the past few months, police from the 84th Precinct are warning parents that an ounce of prevention is worth a pound of cure.

At the 84th Precinct Community Council meeting Tuesday night, the precinct's commander, Inspector Christopher Rising, and Youth Officer Donzel Cleare provided child safety tips to unattended parents.

"What has occurred, going back to around the end of June, beginning of July, there's been a series of situations where adults have endangered the welfare of children in varying degrees of severity in three separate instances," said Rising, whose command includes the neighborhoods of Brooklyn Heights, Downtown, Boerum Hill and DUMBO.

Of those instances, two led to arrests — including the arrest of one woman tied to several other incidents — and at least one suspect remains at large.

Dry ideas

The no'r'easter that hit Brooklyn Wednesday wasn't the week's first encounter with wind and rain. This youngster braved the elements at the Brooklyn's Columbus Parade on 18th Avenue in Bensonhurst on Saturday.

Brooklyn diocese sued for abuses

Bishop named in \$300 million suit

By Sara Kugler
Associated Press

More than 40 adults who say they were sexually abused as children sued 13 priests and the Brooklyn diocese on Tuesday, and accused top clergy of a massive coverup dating back more than 50 years.

The \$300 million lawsuit, filed by lawyer Michael Dowd in state Supreme Court in Queens, alleges that the diocesan priests abused at least 43 children from 1960 to 1984, and that the diocese tried to hide the attacks by transferring priests from parish to parish.

The alleged attacks ranged from fondling to sodomy and occurred on church altars, in rectories, school stairwells, priests' homes and — in one alleged case — at Shea Stadium during a Mets game. Several of the alleged victims said priests also forced them to look at pornography.

The plaintiffs in the suit did not want their names made public. Many of the 39 men and four women, who ranged in age from 7 to 17 when they allegedly were abused, still live in the New York area.

The suit also names Bishop Thomas Daily and the Brooklyn diocese as defendants. The diocese serves 1.6 million Catholics in Brooklyn and Queens.

The suit alleges that Daily knew about "the existence of priests in the diocese who have sexually abused children in their respective parishes and he is similarly aware of the efforts undertaken since becoming bishop of the diocese to conceal said acts of sexual abuse and otherwise prevent their disclosure."

Msgr. Otto Garcia, second-in-command to Daily, is also named in the suit as "part of the concerted effort to fraudulently conceal" the sex abuse by the pedophile priests.

Frank De Rosa, a spokesman for the diocese, said he had not seen the suit and could not comment on the allegations.

"The diocese follows its policy of cooperating with law enforcement," he said.

On Sept. 29, a man bearing a different description allegedly approached a child in the Harry Chapin Playground at Middagh Street and Columbia Heights, and said he wanted to go home with a 4-year-old boy, who was playing there.

The frightened boy then ran to his grandfather who had accompanied him to the park. Police say they captured her trying to grab from a local mother a stroller holding a seven-month-old baby girl at Clinton and Montague streets.

Since McDonald's arrest, police have collected nearly 20 reports of McDonald allegedly menacing local children.

While McDonald's arrest may have eased some parents' fears, a pair of ensuing incidents put guardians on a permanent state of high alert.

Exactly one month after McDonald's arrest, another attempted kidnapping was reported at Pierrepont Playground, when a man allegedly approached a 2-year-old girl while she was under the care of a local day care center. Staffers intervened, and the man fled. He has yet to be found.

On Sept. 29, a man bearing a different description allegedly approached a child in the Harry Chapin Playground at Middagh Street and Columbia Heights, and said he wanted to go home with a 4-year-old boy, who was playing there.

The frightened boy then ran to his grandfather who had accompanied him to the park. Police say they captured her trying to grab from a local mother a stroller holding a seven-month-old baby girl at Clinton and Montague streets.

Since McDonald's arrest, police have collected nearly 20 reports of McDonald allegedly menacing local children.

While McDonald's arrest may have eased some parents' fears, a pair of ensuing incidents put guardians on a permanent state of high alert.

Marty to talk, walk Atlantic

By Patrick Gallaue
The Brooklyn Papers

Between canceled fairs, street construction and the pedestrian lull of a contracted economy, Atlantic Avenue is anxiously awaiting the start of a new day.

This weekend, dawn may break as the master planning process for the avenue's future as a grand boulevard will begin, preceded by a shopping fair led by Brooklyn's No. 1 cheerleader, Borough President Marty Markowitz.

For over two years, portions of Atlantic Avenue have been excavated for a massive water main project that unleashed vermin, eliminated already scarce parking spaces and severed the south and north sides of the strip.

Additionally, Sept. 11 twice eliminated the last-Sunday-in-September Atlantic Antic, the biggest fundraiser for the Atlantic Avenue Local Development Corporation (AALDC).

To cut its losses, the AALDC is hosting a fundraiser at Axelle Fine Arts, 312 Atlantic Ave., between Smith and Hoyt streets, on Friday, Oct. 18, from 6 to 9 p.m. with live music, food and cocktails.

Tickets are \$75 in advance and \$100 at the door.

"The Antic is our major fundraiser," said Candace Damon, the executive director of the AALDC. "Had we had the Antic in September it would have been easier to do things like put postage on

40,000 postcards as we did last week."

On Saturday, a two-day festival will have many in-store events and will kick-off with musical performances, food tastings and sales from businesses along the avenue.

Special events will range from pony rides inside the parking lot at Independence Community Bank to a gumbo tasting at Gumbo, an international carts and clothing store between Nevins Street and Third Avenue.

Although vendors will be absent from the weekend's festivities, street performances, such as puppeteers, clowns and bands will line the strip, in addition to a battle of the bands in front of Enterprise Rent-A-Car between Bond and Nevins streets.

See **ATLANTIC** on page 6

Psychic reading

Carroll Gardens astrologer Karen Christine reads from her new biography, "Foreseeing the Future: Evangeline Adams and Astrology in America," at Barnes and Noble, 106 Court St., on Thursday, Oct. 24, at 7 p.m. The book chronicles the rise of Adams (1868-1932), an independent, self-employed woman who created a thriving business and "legitimized astrology," according to Christine, ultimately popularizing it in the United States. The biography, which Christine partly researched at the Grand Army Plaza library's newspaper morgue, also recounts Adams' legal battles to continue practicing astrology. The event is free.

— Lisa J. Curtis

Bloomie deaf to noise in Brownstone Brooklyn

By Patrick Gallaue
The Brooklyn Papers

How bad is noise in Downtown Brooklyn? Well, that depends on who you ask.

While police figures may have eastern and central Brooklyn topping the list — and drawing tougher enforcement — the city Department of Environmental Protection (DEP) lists Community Board 2 (Downtown, Brooklyn Heights, Fort Greene and Boerum Hill) blaring to the top of its list.

When Mayor Michael Bloomberg put his finger to his lips and told the city to be quiet last week through an initiative dubbed "Operation Silent Night," his mandate for silence

NEWS ANALYSIS

somehow missed some of the DEP's biggest Brooklyn offenders.

This coordinated multi-agency initiative will specifically target those locations where noise adversely affects our everyday lives, so New Yorkers may live, work and enjoy the city in peace," Bloomberg said after unveiling the program.

Pilot programs, experimenting with various methods of enforcement on noise violations, were instituted on Oct. 11 in Community Board 4, which includes Bushwick; CB8, which includes Prospect Heights and Crown Heights; CB9, which in-

cludes part of East Flatbush; CB14, consisting of Flatbush and Midwood; CB16, including Brownsville; and CB18, which includes Canarsie, Flatlands, Mill Basin and Marine Park.

Board 18, which spans the largest geographical area of any Brooklyn community board, was rated the most noise-plagued by City Hall. However, according to DEP, Community Board 2 lodged twice as many complaints.

"The areas were selected" based on complaints to the quality-of-life hotline and precinct reports," said mayoral spokesman Jerry Russo.

Last year, noise complaints made up 83 percent of the 97,000 complaints registered with the NYPD's See **NOISE** on page 10

NOW ONLINE!

BrooklynPapers.com

Downtown & Park Slope Group newspapers

Bay Ridge Group newspapers

Read The Papers — complete — cover-to-cover including GO Brooklyn and regional pages.

www.BrooklynPapers.com

I've learned how to live with my diabetes.
"Thanks, New York Methodist"

Diabetes Education and Resource Center

You can enjoy a high quality of life with diabetes. A lot of people do, empowered with the proper education and resources to achieve and maintain normal blood sugar levels. Specialists at the new Diabetes Education and Resource Center at New York Methodist Hospital are ready to provide the treatment and information that will help you. For more information, or to make an appointment, give us a call.

nym
 NEW YORK METHODIST HOSPITAL
 Park Slope, Brooklyn • 718-246-8603 • www.nym.org
 NewYork-Presbyterian Healthcare System

Story nets graffiti cleanup

By Patrick Gallahue
The Brooklyn Papers

Sometimes a picture can erase a few dozen words. After seeing The Brooklyn Papers' front-page story last week on the recent rise of graffiti in Brooklyn Heights, accompanied by a photo of a series of defaced mailboxes on the corner of Remsen and Henry streets, the U.S. Postal Service slapped a fresh coat of paint over them on Tuesday. "I saw the article in the paper and it really got to me," said Damian Tomasino, the post office's manager of Field Maintenance Operations for Brooklyn. "I don't like to see that." Tomasino, a resident of Bessenthurst, picked up The Papers in Carroll Gardens while visiting his parents. "The way the boxes looked gives a bad impression," Toma-

sino said. "It's not the way the Postal Service operates." Tomasino dispatched workers with brushes and paint to rectify the situation, and said it should be taken care of by the end of the week, weather permitting. Last week, The Papers reported on a rash of flagrant vandals who had recently spray-painted their "tags" on street furniture and mailboxes throughout Brooklyn Heights. Martin Schneider, a resident of Monroe Place and the chairman of the Brooklyn Heights Association's quality of life committee, said the problem had eased over the spring and summer but that it had flared up in recent weeks. This week, Schneider applauded Tomasino, who he said vowed "to do something about it" and also thanked The Brooklyn Papers. "The [Brooklyn] Heights Association is ab-

Graffiti-covered mailboxes in Brooklyn Heights. BP/Flu

solutely delighted," he added. According to police, he is a past offender who lives on Montague Street and remains within the crosshairs of the 84th Precinct. "We're well aware of this individual," said Inspector Christopher Rising, commanding officer of the 84th Precinct. "Other guests included Italian Consul General George Radicati; Dr. Angelo Gimondo, chairman of the Italian Heritage Culture Committee of New York; restaurateur Joe Chirico, of Ristorante Marco Polo on Court Street in Carroll Gardens as well as Downtown's Gage & Tollner (pictured above with his wife, Rose, and Markowitz), and Mico Licastro, board member of the Italian Heritage Culture Committee of New York. There was also a special performance by the Italian Opera Company and Italian Calabrese dancers performed the traditional Tarantella.

The Brooklyn Papers / Tom Callan

Now that's Italian

Luigi Fedele, president of the Regional Council of Calabria (above left, with state Sen. Vincent Gentile of Bay Ridge) brought a slice of Italy to Brooklyn during Columbus Day weekend where he joined Borough President Marty Markowitz's Italian Heritage month celebration at Borough Hall on Oct. 10, and then co-hosted a dinner with Brooklyn restaurateur Joseph Chirico at Chirico's Gage & Tollner restaurant on the Fulton Street Mall, Downtown, on Sunday. The honorees at Borough Hall included Nina Di Gregorio and the Italian Opera Company, Gift of Life Vice-President Aldo G. Frustaci (Gift of Life provides life-saving surgery for children across the globe) and Kings Auto Group Owner Salvatore Trantino, who started out as an auto mechanic at the age of 16 and now owns one of the largest auto deal-

erships in Brooklyn. The Borough President and President Fedele also toured "Merical Merical" — a photo history of Calabrian immigration to America — on display at Borough Hall through Oct. 31. Other guests included Italian Consul General George Radicati; Dr. Angelo Gimondo, chairman of the Italian Heritage Culture Committee of New York; restaurateur Joe Chirico, of Ristorante Marco Polo on Court Street in Carroll Gardens as well as Downtown's Gage & Tollner (pictured above with his wife, Rose, and Markowitz), and Mico Licastro, board member of the Italian Heritage Culture Committee of New York. There was also a special performance by the Italian Opera Company and Italian Calabrese dancers performed the traditional Tarantella.

HE'S NOT THE ONLY THING THAT COULD COME DOWN YOUR CHIMNEY.

No matter what heating fuel you use, if you have a blocked chimney or faulty vent pipe, carbon monoxide can get into your home. You can't see it or smell it, so it can build up undetected. And in excessive amounts, carbon monoxide can be fatal. So how can you safeguard your home? Be sure to have your chimney and heating system checked on a regular basis and make any necessary repairs.

And be aware of the symptoms of carbon monoxide exposure, such as coughing, headaches, dizziness, upset stomach, blurry vision or ringing in the ears.

If you suspect a carbon monoxide problem, get outside to fresh air and call us immediately at (800) 490-0045 on Long Island, or (718) 643-4050 in New York City. KeySpan Energy Delivery provides emergency gas safety service 24 hours a day, seven days a week.

If you should decide to purchase a carbon monoxide detector, buy only UL- or IAS-listed models and follow the manufacturer's installation and operating instructions carefully.

www.keyspanenergy.com

St. Francis College

THE SMALL COLLEGE WHERE BIG THINGS HAPPEN

open house Sunday, November 3, 12 – 3pm

visit the St. Francis campus — classrooms, library, science and computer labs. **meet** with our admissions counselors, financial aid staff, career advisors, faculty and administration. **speak** with current students and recent graduates about their experiences at the College. **PREPARING NEW YORKERS FOR NEW YORK SINCE 1884**

180 Remsen Street, Brooklyn Heights
 Located Within Walking Distance from Nine Train Lines:
 Take the 2, 3, 4, 5, M, N or R to Borough Hall. Take the A or F to Jay Street.

www.stfranciscollege.edu

Starbux 'baristas' thwart java prate

By Patrick Gallahue

A pair of Starbucks employees — known as "baristas" in coffee-serving circles — snatched a thief out of a fistful of dollars after they spied a man trying to steal a lot more than a latte from their store on Montague Street between Hicks and Henry streets in Brooklyn Heights, according to police.

A 22-year-old employee told investigators she stumbled upon the suspect as the burglary was brewing, seeing the man take cash out of a store's back-of-the safe at around 6:40 p.m. on Oct. 7. The alleged thief then scrambled for the door, but a second employee grabbed his jacket and just over \$1,000 spilled to the floor.

He ran, but police from the 84th Precinct caught up to a 41-year-old man matching the description they got from the Starbucks employees just a few blocks away. The man was arrested and charged with burglary.

84/76 Blotters

Crack shooting

The victim, 37, told police that he entered the bank at around 6:45 a.m. when two men followed him inside. After he withdrew \$300, the thieves pulled him from the machine, grabbed the cash and ran.

Shot in Hook

At 10:05 a.m. on Oct. 1, a man was found dead on Dwight Street between King and Walcott streets in Red Hook.

Bottle to head

A man was arrested after attacking a cashier with a bottle at a store on Atlantic Avenue between Nevins Street and Third Avenue.

Caught in act

Police arrested a man allegedly trying to break into a building on Atlantic Avenue at 8:15 p.m. on Oct. 4, when an argument erupted with the employees behind the counter.

Robbed in cell

A 25-year-old man in custody was waiting in a holding cell at central booking at 120 Schermerhorn St. when he fell asleep from 4:30 a.m. to 6:30 a.m. on Oct. 11.

Henry burgle

A woman's home on Henry Street, between Joralemon and State streets, was robbed of a \$1,000 Mac computer and a \$300 Epson printer.

ATM mug

A man was robbed inside an ATM vestibule on Montague Street at Court Street on Oct. 3.

Japanese Style (By appt only)

Hair Straightening

Permanent - 8 months

While you wait	HAIRCUTS
1 hour for \$20	Short \$14 & up
One month	Med \$20 & up
3 months	Long \$25 & up
6 months	Kids \$10 & up

MASSAGE \$10 for 10 mins. (upper body)
ELECTROLYSIS \$10 for 10 mins. (minimum 100 hairs)

CHEMICALS
Perms \$35 & up
Highlights \$40 & up
Color \$35 & up

Little Angels Hair Salon
463 Court St. (bet. Liqueur & Court) • 624-7587 • **OPEN**
HOURS: Tues, Wed, Sat - 10am to 6pm; Thurs, Fri - 10am to 7pm; Closed Mondays

Park pride

Borough President Marty Markowitz and Parks Commissioner Adrian Benepe (at podium) picked up shovels and hoses on Oct. 9 and joined the group Brooklyn Parks Advocates to urge Brooklynites to participate in "It's My Park" day on Saturday, Oct. 19. Those interested in pitching in should call (718) 965-8960 for Prospect Park or (212) 360-1357 for other parks around Brooklyn and the rest of the city.

LEGAL NOTICES

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 8th day of October, 2002, bearing the Index Number N00872002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Risa ka Akili Jones Shabaka. My present name is Courtney Carl Smith. My present address is 388 St. John's Place, 4C, Brooklyn, NY 11238. My place of birth is: England. My date of birth is: 08/26/63. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 15th day of October, 2002, bearing the Index Number N00892002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Nafiseeh Azeelah Shaheed. My present name is Carol Ann Ingram aka Nafiseeh A. Shaheed. My present address is: 2928 W. 91st St. Brooklyn, NY 11234. My place of birth is: New York. My date of birth is: 12/14/74. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 15th day of October, 2002, bearing the Index Number N00882002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Michael Glazomitsky. My present name is: Ryan Glazomitsky. My present address is: 1481 West 91st St. Brooklyn, NY 11223. My place of birth is: New York City. Queens. My date of birth is: 06/27/70. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 15th day of October, 2002, bearing the Index Number N00892002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Yehoshua Sharnel. My present name is: Yehoshua Shamshilash. My present address is: 4701 - 12 Ave. #E4, Brooklyn, NY 11219. My place of birth is: Brooklyn, NY. My date of birth is: 3/8/80. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of September, 2002, bearing the Index Number N008102002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Deidre Eolana Lopez. My present name is: Deidre Marie Lopez. My present address is: 1043 Myrtle Avenue, Apt. 6F, Brooklyn, NY 11206. My place of birth is: Brooklyn, New York. My date of birth is: April 16, 1966. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 26th day of September, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of October, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of October, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 26th day of September, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 26th day of September, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 26th day of September, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 26th day of September, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of October, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of October, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of October, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of October, 2002, bearing the Index Number N00832002, a copy of which may be examined at the Office of the Clerk, located at CIVIL COURT, KINGS COUNTY, 141 Livingston Street, Brooklyn, New York 11201, in room 007, grants me rights to: 1. Assume the name of: Maria Rosalie Santoro-Jorge. My present name is: Maria Rosalie Santoro-Jorge. My present address is: 35 Olive St. #25, Brooklyn, NY 11209. My place of birth is: Brooklyn, NY. My date of birth is: 2/9/1973. **BN1**

DIVA welcomes

Peter Quendo

formerly of Irene Dinov's

Special rate for former customers!

DIVA SALON & SPA 72 Henry St. 718.222.0400
Mon-Fri: 10:30pm; Sat-Sun: 10:00pm

Are You at Risk?

OSTEOPOROSIS RISK FACTORS

- Female and over 50
- Family history of fracture
- Early menopause
- Diet Low in Calcium
- Thin & small framed

— or just worried about osteoporosis? —

Talk to us!

BROOKLYN HEIGHTS ARTHRITIS ASSOCIATES
Daniel D. Ricciardi, MD, FACR, Director

Conveniently located at 100 Clinton St. (off Remsen)

For additional information or appointment call 834-0070

B'klyn Twinkie at Arkansas' State Fair

By Edward R. Perez

LITTLE ROCK, Ark. — In the South, where the four basic food groups are barbecued, baked, broiled and fried, tastes at state fairs have run the range from club-like turkey legs to giant potatoes to corn on a stick.

For dessert, now save room for Fried Twinkies, a treat developed by a bored Brooklyn restaurateur.

Phil Dickson of Hot Springs has sold about 1,000 of the butter-dipped, deep-fried, powdered sugared goodies since the Arkansas State Fair opened Friday.

"It's amazing to me," Dickson said Monday. "The response has just been tremendous."

The Twinkies, at 140 calories and five grams of fat, are piled on a stick and frozen until, then dipped in a batter similar to that used to fry fish.

Deep frying adds more calories and fat, and the powdered-sugar coating complements the Twinkies' altered state.

"The inside cream part stays cool, while the outside is warm," said Rhonda Yates, a Hot Springs postal worker spending her vacation helping Dickson with the Twinkie booth.

Suzanne Hackett, general manager of an English restaurant called the Chipopot at 383 Fifth Ave. at Sixth Street in Park Slope, said that the Fried Twinkie was born out of boredom.

Own a Piece of Brooklyn

The Brooklyn Farm Table

Manufactured from Local 100 year old wood. Custom-sized, hand-crafted, factory direct prices.

Now in RED HOOK! View us on our website at www.brooklynfarmtable.com

BROOKLYN FARM TABLE (718) 797-2679

ORTHODONTIST
TED ROTHSTEIN, DDS PhD
Adults and Children

Named Invisalign "Top 500 Docs"
Specialist in Lingual (behind the teeth)

• 852-1551 • www.drtded.com •
BROOKLYN HEIGHTS SINCE 1976

henna k

A Gallery of Hand-Crafted Artisanal Jewelry featuring the work of American and International Artists

Jewelry as Unique as You!

165 COURT STREET (BET. PACIFIC & DEAN) COBBLE HILL, BROOKLYN
718-852-5777

STORE HOURS:
SUN: 12-5PM
MON-THURS: 12-7PM
CLOSED: FRI & SAT

PHOTOFACTORY

MONTHLY SPECIALS

FREE CELL PHONE with activation / certain plans apply

FREE ACCESSORIES with activation / certain plans apply

FREE FILM Buy three rolls and get fourth free (color print minimum 24 exp. 35mm)

FREE FILM Free color print roll with every roll developed (must be color print min 24 exp. 35mm)

177 7th Ave. Bklyn, NY 11215
(718) 636-9100

Royal Premier Dealer Offering Complete Photo Finishing and Digital Imaging Services

CELLPHONE • **ACCESSORIES** • **ROLL OF FILM**

• Certain Models • Certain Models • 1 Roll of Film (35mm)

Offers may not be combined. Valid thru October 31, 2002

Jewelry by #1 SATINICK

We service all mechanical & quartz watches & repair all jewelry on premises

HARTLEY F. SATINICK
Certified Master Watchmaker
SERVING BROOKLYN FOR OVER 40 YEARS
196 Joralemon St. (off Court St.)
(718) 852-1421 • Fax (718) 852-9097 • **OPEN**
HOURS: Mon-Fri: 9:30am-6:30pm; Sat: 11:00am-5:00pm

Happy Halloween

We carry masks, candies, gifts, party favors and much more!

A Vintage Gift Shop
Angela Fernan, Prop.
274 Court Street (bet. Kane & DeGrav)
(718) 522-1800
Tues. - Sat. 11-7 PM

Get Reimbursed* for the World's Best Air Purifier!

The AirSource 3000 by Shalkee guaranteed to cover 3000 sq.ft.

HELPFUL FOR:

- Allergies • Asthma
- Pollen • Viruses
- Odors • Smoke Inhalation
- Mold • Bacteria

*Sept. 11th Clean Air Program

First 1000 customers get a **FREE \$100 Gift Certificate** for Shalkee products.

(718) 222-5842 • (718) 904-6800

Jewelry by #1 SATINICK

We service all mechanical & quartz watches & repair all jewelry on premises

HARTLEY F. SATINICK
Certified Master Watchmaker
SERVING BROOKLYN FOR OVER 40 YEARS
196 Joralemon St. (off Court St.)
(718) 852-1421 • Fax (718) 852-9097 • **OPEN**
HOURS: Mon-Fri: 9:30am-6:30pm; Sat: 11:00am-5:00pm

"Most Flavor per square inch in NY."

100 cheeses, prepared foods & staples.

TULLER
PREMIUM FOOD
199 Court St (Bergen St) Brooklyn Phone: 718 222 9933
Hours: Mon-Sat: 10am-8pm; Sun: 11am-6pm
All major credit cards accepted

Jewelry by #1 SATINICK

We service all mechanical & quartz watches & repair all jewelry on premises

HARTLEY F. SATINICK
Certified Master Watchmaker
SERVING BROOKLYN FOR OVER 40 YEARS
196 Joralemon St. (off Court St.)
(718) 852-1421 • Fax (718) 852-9097 • **OPEN**
HOURS: Mon-Fri: 9:30am-6:30pm; Sat: 11:00am-5:00pm

Jewelry by #1 SATINICK

We service all mechanical & quartz watches & repair all jewelry on premises

HARTLEY F. SATINICK
Certified Master Watchmaker
SERVING BROOKLYN FOR OVER 40 YEARS
196 Joralemon St. (off Court St.)
(718) 852-1421 • Fax (718) 852-9097 • **OPEN**
HOURS: Mon-Fri: 9:30am-6:30pm; Sat: 11:00am-5:00pm

Own a Piece of Brooklyn

The Brooklyn Farm Table

Manufactured from Local 100 year old wood.
Custom-sized, hand-crafted, factory direct prices.

Now in RED HOOK! View us on our website at www.brooklynfarmtable.com
BROOKLYN FARM TABLE (718) 797-2679

Dumbbell friends nabbed

By Patrick Gallahue
The Brooklyn Papers

Two men were arrested and each accused the other of assault after a fight between friends that involved one man hitting the other with a dumbbell and the other man smashing a globe over his friend's head.

According to police, the fight erupted in a home on Baltic Street between Fourth and Fifth avenues, at around 6:15 am on Oct. 14.

According to one of the defendants, the 37-year-old friend entered the apartment intoxicated and said, "Don't say anything to me." They ar-

78/72 Blotters

The mugger punched him in the eye, and then rifled through both boy's pockets, taking a total of \$13.

The 37-year-old suspect told police he was struck in the neck with a weight, and he was subsequently taken to New York Methodist Hospital for treatment. His friend, and cross-complainant, said that during the melee he was struck with a glass globe, which shattered over his head. He was taken to Brooklyn Hospital for treatment.

Two teenage boys told police they were robbed by another pair of adolescents on Seventh Avenue between First and Second streets.

According to police, the victims, ages 14 and 17, were walking home when the elder boy was confronted by a suspect at around 10:30 pm on Oct. 13.

Teens mugged
Two teenage boys told police they were robbed by another pair of adolescents on Seventh Avenue between First and Second streets.

Beaten in home
A man who had been sleeping was brutally attacked Oct. 9 in his home on Third Avenue at 12th street.

According to police, the victim, 50, was asleep, but awoke at around 1 am to discover an intruder in his apartment. The resident confronted the intruder who proceeded to beat the victim into unconsciousness. He did not come to for several hours.

The victim suffered a swollen eye and a broken jaw, and the thief stole \$150 and credit cards. A suspect has been identified although it could not be ascertained by press time if he had been arrested.

Foul-mouthed
A man was sitting near Center Drive near Grand Army Plaza, when he was approached by a foul-mouthed, knife-wielding mugger.

The victim told police that at around 5 pm on Oct. 10, the mugger brandished the knife and spewed profanities while demanding his property.

"Give me that m--chain," the mugger said. After the victim handed over the \$500 necklace, the mugger said, "Give me the gold--ring and your money." The victim relinquished his \$300 ring and \$60 in cash. The mugger then fled into Prospect Park.

15th St. burgle
A woman, 23, returned to her home on 15th Street at Third Avenue, to find the front door open and her computer missing.

According to police, on Oct. 14, between 10 am and 7 pm, the burglar climbed the fire escape and broke through the bedroom window to get into the apartment.

PROSTATE PROBLEMS?

Have a weak urine flow?
Often feel a sudden urge to urinate?
Have difficulty starting urination?

If you answered YES to any of these questions you may benefit from the TherMatrix microwave thermotherapy treatment now being offered by Dr. Francis E. Florio, M.D. This treatment for enlarged prostate is done in the physician's office and does not involve surgery. Call us now for a preliminary screening.

Dr. Francis E. Florio

355 Orvington Avenue, Brooklyn, NY 11209

www.thermatrx.com

www.floriomd.com

(718) 238-1818

THERMATRX™

Organic Color & Natural Products Our Specialty
Luxury Hair Care Expert Coloring

158 Fifth Avenue
(Douglas & DeGow) • Brooklyn
857-2855
www.rapunzelrapunzel.com

RAPUNZEL RAPUNZEL

Too Many Wrinkles In Your Fitness Routine?

FREE 5 Day Trial Membership

Must be 18 years of age or older. Not valid with any other offer. Certain restrictions may apply. One free membership per person, per year. Offer expires October 31, 2002.

We'll Iron It Out For You!

At **Park Slope Sports Club**, our mission is to help you achieve your personal fitness needs and provide you with first-class service and facilities, so that achieving your goals is as effortless and enjoyable as possible. Our club offers a wide variety of cardiovascular, strength training, and free weight equipment to meet everyone's needs. We offer the absolute best aerobic, spinning®, and group activities program around.

Come in today and see for yourself and start your **FREE 5 Day Trial Membership**. We are exactly what you have been looking for in a full service fitness center!

Park Slope Sports Club
330 Flatbush Avenue • Brooklyn
718-783-5152
www.fitnessventures.net

GRAND OPENING SU CASA

Fine Linens & Home Accents
219 5th Ave.
Between President & Union
PARK SLOPE
718-622-5001

PHOTOFACTORY MONTHLY SPECIALS

FREE CELL PHONE
with activation / certain plans apply
FREE ACCESSORIES
with activation / certain plans apply
FREE FILM
Buy three rolls and get fourth free (color print minimum 24 exp. 35mm)
FREE FILM
Free color print roll with every roll developed (must be color print min 24 exp. 35mm)

117 7th Ave. Bklyn, NY 11215
(718) 636-8100
Royal Premium Dueset Complete Photofinishing and Digital Imaging Services

FREE CELLPHONE with activation
FREE ACCESSORIES with activation
FREE ROLL OF FILM with activation

Offers may not be combined. Valid thru October 31, 2002

7th Avenue Art Supplies

Supplies for the Fine Artist, Graphic Artist, Student and Children

376 7th Ave. (bet. 11th & 12th Sts)
369-4969

Free Pre-Natal Care Available

The Sunset Park Family Health Center of Lutheran Medical Center is offering free pre-natal care through New York State's Prenatal Care Assistance Program (PCAP) to those who meet eligibility requirements.

All pregnant women and teens who have little or no income and have limited or no insurance coverage are eligible. There is no age or citizenship requirement.

PCAP covers all clinical visits, sonograms, lab tests, health education, prenatal vitamins, HIV counseling, testing and nutritional counseling.

To participate in this program or to find out more, call the main site at (718) 630-7136.

Sunset Park FHC: 150 95th Street, Sunnyside, NY 11220 (718) 630-7136
Brooklyn-Chinese FHC: 812 54th Street, Brooklyn, NY 11220 (718) 630-2680
Family Practice FHC: 5616 46th Avenue, Brooklyn, NY 11220 (718) 639-5400
Brooklyn-Chinese FHC: 812 54th Street, Brooklyn, NY 11220 (718) 630-2680
Park Ridge FHC: 6317 4th Avenue, Brooklyn, NY 11220 (718) 862-8232
Park Slope FHC: 220 12th Street, Brooklyn, NY 11215 (718) 832-5980
Catholic-American FHC: 3414 Church Avenue, Brooklyn, NY 11205 (718) 866-9425

Lutheran Medical Center
A Higher Standard of Caring®
150 55th Street
Brooklyn, NY 11220

Get Reimbursed* for the World's Best Air Purifier!

The AirSource 3000 by Shalkee guaranteed to cover 3000 sq.ft.

HELPEFUL FOR:
• Allergies • Asthma
• Pollen • Viruses
• Odors • Smoke Inhalation
• Mold • Bacteria

*Sept. 11th Clean Air Program

First 100 customers get a **FREE \$100 Gift Certificate** for Shalkee Wellness products.

(718) 222-5842 • (718) 904-6800

ORTHODONTIST

TED ROTHSTEIN, DDS PhD
Adults and Children

Named Invisalign "Top 500 Docs"
Specialist in Lingual (behind the teeth)

• 852-1551 • www.drtded.com •
BROOKLYN HEIGHTS SINCE 1976

Hands-on experience

Dr. Choueka repaired Robert's separated shoulder by transferring a ligament to hold it in position.

When Ernestine fractured both sides of her elbow, a new type of surgical implant allowed her to use her arm right away.

Annetta had a large tear of the rotator cuff. Minimally invasive arthroscopic surgery hastened recovery by several weeks.

David, a house painter, needed full use of his arm to get back to work. Dr. Choueka implanted a battery-powered stimulator that sped the healing of his fracture.

The Maimonides Hand and Upper Extremity Center treats all hand, arm, elbow and shoulder problems in adults and children, including:

- Arthritis Fractures Sports injuries
- Carpal tunnel syndrome Ganglion cysts Tendinitis
- Children's injuries Rotator cuff tears

Director Jack Choueka, MD, uses the most advanced minimally invasive techniques, including arthroscopic surgery. Physical and occupational therapy are offered on site.

So put yourself in his hands. To make an appointment, call (718) 283-7362

THE HAND AND UPPER EXTREMITY CENTER

Maimonides MEDICAL CENTER
The Picture of Health through World-Class Care™
www.maimonidesmed.org

Ladder 118 remembers

By Patrick Gallahue
The Brooklyn Papers

One year, ago, the names and lives of eight men from Engine 205 and Ladder 118 lost in the World Trade Center were honored in a stirring ceremony at the Church of the Assumption of the Blessed Virgin Mary on Cranberry Street between Henry and Hicks streets in Brooklyn Heights.

Their wagsish friendships, qualities and love of life, were articulated in stories that ranged from off-duty heroes, such as Firefighter Vernon Cherry's singing for a critically ill little girl, to many bugged softball games. With the passage of a year, the service has become an annual ritual, expanded to include the lives of former firefighters from the house nicknamed "Fire Under the Bridge" and to honor the efforts of the living to restore and maintain the spirit of what was lost.

Friday morning's memorial service was small and intimate, assembling about 50 people, in stark contrast to the several hundreds who gathered at Assumption Church the year before.

The names of the eight men lost on Sept. 11, 2001 — Firefighter Vernon Cherry; Firefighter Joey Agnello; Firefighter Scott Davidson; Firefighter Leon Smith; Firefighter Peter Vega; Lt. Bobby Regan; Capt. Marty Egan and Lt. Bob Wallace — were repeated throughout the service. But the eyes of their brother firefighters and their families seemed turned to

the future with due reverence of the past.

Families thanked the members of the firehouse for staying in their lives, gently treating sensitive wounds with greeting cards, driving lessons or simply showing camaraderie.

Firefighter John Sorrentino, in turn, looked at their vocation, reconsidering the parameters of their firehouse to include other members of the Height firehouse who had passed on.

There was Otto Palmer, deputy chief of Battalion 7 in Manhattan, and Firefighter Arthur Barry, of Ladder 7 in Manhattan, both of whom were veterans of the "Fire Under the Bridge" house and both of whom perished in the World Trade Center.

There was also retired Lt. Tom Conaboy, who died this year of natural causes. And further into the Engine 205 and Ladder 118 lore, Sorrentino remembered Firefighter Phillip D'Adamo in his words to the assembled. D'Adamo died during a 1984 rescue at the Saint Ann's School, on Pierpont and Clinton streets.

D'Adamo has forever left his imprint on the firehouse as the prankster who liked to turn things upside down. Before going on his last run, he turned the firehouse's clock upside down. It has remained that way ever since.

In remembering D'Adamo, Sorrentino noted that the men have gathered every year since 1984 to honor him.

"We do that," Sorrentino said, "to never forget the sacrifice he made, and I can tell you

Firefighter Mark Egan, brother of Capt. Martin Egan who died on Sept. 11, with Martin's daughter, Kerry, 4. (P/B/Calo)

it works. Because I never knew Phil, but he came alive to me."

The Rev. Michael Carrano, pastor of Assumption Church, urged the assembly to memorialize their lost brothers in the examples they left behind.

"When we copy their qualities, their virtues, then we keep these men alive ... not just in memorial services, but the way we live," said Carrano, whose parish is just the other side of the block from the firehouse.

According to the families of the men who were lost, their loved ones' firehouse brothers never failed to send holiday flowers or pay a visit. Families offered thanks to the firefighters, ceremoniously outfitted in

their dress blues, for the support and surrogate familiarity of their lost brothers, husbands and sons.

The qualities of the lost men were touched on in the speeches, remembering Vernon Cherry's special lasagna, Joey Agnello's deficiency in softball ability and Scott Davidson's compulsive borrowing. Master mechanic Leon Smith's big feet, Peter Vega's big head, Bob Regan's aptitude in the outfield, Marty Egan and Bob Wallace's sense of humor, were also given due remembrance.

Following the service, plaques created by the city to honor each fallen man were unveiled in the firehouse.

Brooklyn Papers HEALTH, MIND & BODY

ABORTION

The OB/GYN Pavilion at the **AMBULATORY SURGERY CENTER** OF BROOKLYN

WE SERVE WITH CARE AND COMPASSION
We Accept All Insurance & Medicaid

- NYS Licensed
- Joint Commission Accreditation
- Confidential Abortion
- Surgical • Medical (RU486)
- Safe Low Cost

- Immediate Appointment (including Saturdays)
- Parental Consent Not Required
- Emergency Contraception
- Free Pregnancy Testing

313 - 43rd Street and 3rd Avenue
Call for an immediate appointment: 718-369-1900
WE'RE IN THE VERDANT VILLON PLAZA

ACUPUNCTURE

Spring Thyme

Invigorate and Rejuvenate in our healing hands!

MASSAGE THERAPY

- Shiatsu
- Acromyology
- Swedish
- Sports Medical

Acupuncture & Herbal Consulting

144 Montague St.
Brooklyn Heights

260-9379
260-9370
www.springthymemy.com

CAREER COUNSELING

MIDLIFE CAREER QUESTIONS?

Professional Coaching for Successful Career Transitions

- Job Search Strategies
- Career Planning
- Resumes & Cover Letters
- Interview Preparation

Debra Lake, M.S.S.A., Director

Career Transition Resources (CTR)
26 Court Street - Brooklyn Heights
(718) 624-3192 - Hours by appointment only

Where Brooklyn comes together Every Week!

789-5700
Financing Available • Insurance Plans Welcomed

DENTISTS

MURRAY FRYD, DDS

578 Fifth Avenue
(bet. 16 St. & Prospect Ave)
788-3290

(Above Ramirez Travel Agency in Our New Modern Office)

- Cosmetic (Capping & Bonding)
- Restorative (Dentures & Bridgework)
- Nitrous Oxide (Sweet Air)
- Root Canal • Gum Treatment

All Union and Insurance Plans and Medicaid
Welcome, Discounts for Senior Citizens

SPECIAL ATTENTION to apprehensive Patients & Children

COME IN FOR YOUR FREE TOOTHBRUSH

All phases of **General & Cosmetic Dentistry**

Jack Irwin, D.D.S.
414 Seventh Avenue (bet. 13th & 14th Sts.)
718/768-8372

Evening Hours • 917/893-8581
Evening Hours Mon-Fri

Root Canal • Extractions
Periodontal Work • Crown Bridges • Porcelain Veneers
Bleaching • Dentures • Laminate

Advanced sterilization and infection control.

Most Insurance & Union Plans Accepted
Aetna, Delta, CNA, United, Guardian, Healthplan, MetLife, Blue Cross, United Concordia, HMO

Affordable Family Dentistry in Modern Pleasant Surroundings

State of the Art Sterilization (autoclave)
Emergencies treated promptly

Special care for children & anxious patients

WE NOW ACCEPT OXFOORD

- Tooth Bleaching (whitening)
- Cosmetic Dentistry, Porcelain Facings & Inlays, Bonding Crowns & Bridges (Capping)
- Painless, Non-Surgical Gum Treatment
- Root Canal • Extractions • Dentures • Cleanings
- Implant Dentistry • Fillings (tooth colored)
- Stereo headshots • Anesthesia (Sweet air)

Dr. Jeffrey M. Kramer
544 Court Street, Carroll Gardens
624-5554 624-7055
Convenient Office Hours & Ample Parking
Medicare/Medicaid and insurance plans accommodated

Park Slope Family DENTISTRY

Dr. Andrew Warshaw
Dr. Sari Rosenwein

Emergency Service
Free Consultation 24 Hr Phone Service

Park Slope Medical Bldg. 794 Union St. (Near 7th Ave.)

- Pediatric Dentistry
- Root Canal Therapy
- Implant Restorations
- Laminates • Bleaching
- White Fillings • Bonding
- Fluoride • Sealants
- Cleanings • Crowns
- Bridges • Dentures
- Non-Surgical Gum Care

Hrs. By Appointment Sat. & Eve. available

789-5700
Financing Available • Insurance Plans Welcomed

DENTISTS

whiter brighter faster

whiten your teeth in about an hour!
take your first step to feeling good, looking great and making a memorable impression every time you smile. You owe it to yourself! Find out more Zoom! inoffice tooth whitening.

Call today!
Ronald I. Teichman, D.D.S.
Cosmetic And Family Dentistry

357 Seventh Avenue (At 10th St.), Park Slope
718-768-1111

ELECTROLYSIS

Permanent Hair Removal Specialist

Heights Electrolysis

Theresa Parolisi, C.P.E. BOARD CERTIFIED

- Computerized Equipment
- Disposable Sterile Probes

ONLY PERMANENT METHOD
For Women, Men & Teens

Medical Arts Bldg. 142 Joralemon St., 9E
596-0541 - FREE CONSULTATION -

FAMILY PRACTICE

Atlantic Medical Assoc. PC & Atlantic Dental Assoc. PC
A Multi-Specialty Group Practice

- FAMILY-CENTERED CARE for children and Adults
- WOMEN'S HEALTH services: Cancer screening, and prevention, family planning, gynecological care, STD and HIV prevention and care, menopausal care and HRT.
- GENERAL DENTISTRY for adults and children: root canal therapy, periodontal prophylaxis, dental surgery, crowns, bridges, dentures, laminates and bonding, bleaching
- HIV COUNSELING & TESTING in a culturally sensitive and confidential environment.

All providers are highly qualified, experienced, board certified/ board eligible physicians and nurse practitioners.
Medicare/Medicaid and most insurance accepted.

317 Atlantic Ave. (betw. Smith and Hoyt Sts.)
(718) 858-4000 Mon-Fri 9-6; Sat by appt.

PSYCHOTHERAPY

PSYCHOTHERAPY Support Group for Stressed Out Moms

Starting mid-October
For more info, please contact Erica Barbaccia, CSW
718-875-5294

The Park Slope Offices of **PSYCHOTHERAPY FOR PROFESSIONALS**

... when you need a referral to an established clinical psychologist in private practice. Specializing in life direction, relationship problems, identity issues, crisis management, and the reduction of anxiety and depression. Empathic, insightful, confidential. Extended hours available.

718.398.2015
Mind-Body Health Issues
JOANNE HEITH
MA fitness CSW Psychotherapist
Anxiety • Depression
Chronic Illness / Pain
Major Life Changes
718-707-1588

Accepting Patients. Intelligent, insightful
Depth Psychotherapy and Career Counseling

Join therapist
Family and partnership problems
Life review and analyzing to personal history
Psychological healing
One can plan
FREE CONSULTATION PARK SLOPE LOCATION
Neal M. Goldsmith, Ph.D.
neal@nwh.com
718-369-9100

THERAPY FOR WOMEN

... Suffering from anxiety, grief, depression, relationship issues. Work with a skilled, spiritually oriented Jungian therapist to help create a new life.

Reasonable Fees
(718) 638-0718

WOMEN'S HEALTH

Personalized Midwifery care for your pregnancy

Labor & delivery in a safe hospital setting

Routine Gynecology including yearly pap & breast exam

Childbirth education classes

Walk-in pregnancy tests

Women caring for Women

Loft office in the center of Soho

Soho Midwives of St. Vincents
135 Spring St. NYC, NY 10012
(212) 274-0900

OVERCOME FEAR

Flying • Subways • Failure/Success
Dating • Phobias • Public Speaking
Short Term Therapy, Long Term Results
FREE CONSULTATION
Nelson S. Howe M.A., C.E.T.
718-783-3389

FEMINIST PSYCHOTHERAPY
individuals/couples/children
specializing in the reduction of stress, relationship crisis & school problems for persons of all lifestyles.

DR. GEORGINE GORRA, D.S.W.
Doctor of Social Work
718-783-8247 Parking • Inv. Rumb.
826

Why Weight?

Are you turning to food for emotion, all comfort, to cope with anxiety and depression, to manage stress? Supportive, compulsive eating groups for women and teens.

Cheryl Pearlman, CSW
Psychotherapist
Specializing in eating disorders
(718) 636-3099
Individual therapy available
826-10

SMOKE STOP

718-853-2281

Are You In Emotional Pain?
Are You Having Trouble in Your Relationships?
Are You Experiencing Loss?
Depressed? Anxious?
WE CAN HELP!

BROOKLYN CENTER FOR SOCIAL THERAPY
121 Prospect Place, Park Slope
718 622 4142

PSYCHOTHERAPY FOR WOMEN

Experienced therapist
Depression • Anxiety • Addiction
Sexual Identity • Relationships
Sandra Siegal, MSW, CSW
Park Slope and Manhattan offices
718-269-1632

**Working 24/7 to help rebuild the
greatest city in the world.**

conEdison
ON IT
www.conEd.com

Filmmaker presents a soft, cuddly 'Fidel'

By Marian Mason

According to Human Rights Watch, an independent, international watchdog group, Cuba is still, years after the collapse of communism in the USSR and eastern Europe, resolutely undemocratic and intolerant of free expression. Freedoms we take for granted, such as the right to free expression, assembly, and freedom of the press, are severely limited by Cuban law.

Yet, Fidel Castro is still in power and seems to be, no matter one's opinion of him, a survivor. Beyond Cuba's endurance is Castro's own staying power, both politically and physically, even after many alleged assassination attempts. Filmmaker Estela Bravo's new, and bound to be controversial, documentary "Fidel," opening at BAM Rose Cinemas on Friday, Oct. 18, is a study, albeit a one-sided one, of both the personality and politics of the Cuban dictator. With no opposing view in the film, it's evident that Bravo,

who has been making documentaries for almost 30 years, admires the man. She didn't start out, however, to create a cinematic "hagiography" for Castro. "I had lots of material, pro and con," she said in a telephone interview recently. "But it wasn't working, and [the producers] told me to tell the untold story." That story is the life story of Fidel Castro—from the young boy living with his family in the farming town of Biran, to law school, through the revolution, to Fidel today—still a symbol of that revolution. However,

Cuban dictator Fidel Castro is focus of Estela Bravo's one-sided documentary, "Fidel," showing through this week-end at BAM Cinematheque in Fort Greene.

They refuse, so Cuba nationalizes the oil companies. The United States retaliates by stopping Cuban sugar quotas. Cuba nationalizes all companies; the United States imposes the trade embargo, which remains in effect. While these facts can paint Castro as either a vengeful anti-capitalist or a hard-hitting revolutionary, depending upon your politics, Bravo's interviews with writers, artists and friends of Castro talk about the warm and fuzzy Fidel.

Nelson Mandela considers him a hero of his country (the narration puts forth the view that Cuban military victories in Angola hastened the demise of Apartheid in South Africa). But some observers of Fidel are too cute to be taken seriously. The film's depiction of Castro's married life—30 years with eight children—seems to be more like the myth

of the family man. And noting that he quit smoking or started expanding his wardrobe from fatigues seems just a bit silly. Writer Alice Walker perhaps admires Castro too much—the only shortcomings she can come up with are that he can't sing or dance. But Nobel Prize-winning author Gabriel Garcia Marquez, a close friend of Castro, tells some great tales of Fidel always having to win—staying up with fishing buddies till 5 am so that he's sure to catch the most fish. Bravo spent 10 years working on the film, which includes the Elian Gonzalez saga. But where is Cuba now? Is there a chain of command in place for when Castro (who is

76) is no longer around? According to Bravo, the government is filled with young people who are ready to continue. And they are open to other points of view. While Bravo's film does nothing to change anyone's opinion of Castro (the film is more likely to irk those who are anti-Castro than convince them of his qualities), in terms of U.S.-Cuba relations, it brings up an interesting question, posed by Rep. Charles Rangel: If we've come to terms with former enemies like Germany and Japan, and trade with Communist nations such as China and North Korea, how long, he wonders, do we punish Cuba?

To be the Best

Brooklyn College
Undergraduate Open House
Freshmen and Transfer Students
Thursday, October 24, 6 p.m.
Brooklyn College Student Center
Campus Road and East 27 Street
(718) 951-5001
www.brooklyn.cuny.edu

More than ninety majors and specializations, including Accounting, Business, Computer and Information Science, Education, Film, Health and Nutrition Sciences, Music, and Theater.
Financial aid available.

telling his life story was a bit of a struggle for Bravo. "I had to get talked into doing a biographical film," she said. Most of Bravo's work has focused on people caught up in specific political conflicts, but not historical biography as is the case with "Fidel." The film appears to be a history of Cuba as well. In fact, while Castro is painted as a caring insurgent (he delays an attack to rescue some of his stranded men), he also appears to be a savvy rebel—even before he finally overthrows Batista y Zaldívar in 1959 he does interviews in English, sure to get the attention of Americans.

The film uses a combination of new and historical footage, such as Castro meeting world leaders in a Harlem hotel after being denied access to a Midtown hotel in 1960. Years later, residents of Harlem greet him when he returns for a visit after celebrating the UN's 50th anniversary. Bravo said she had great access to Castro and others. "It's a small island, people know us there," she said. In fact, Bravo has split her time between New York and Cuba with her husband for close to 40 years. Interviews with former rebels as well as U.S. politicians focus on American-Cuban relations. Wayne Smith, a former U.S. diplomat, offers a timeline leading up to the U.S. embargo of Cuba in a precise and easy-to-understand manner.

Over the past year and a half, the LDC—in concert with an advisory coalition of more than 20 community groups known as the Leadership Conference—has sought to develop an abstract vision for the avenue from the waterfront to Flatbush Avenue. The LDC has since identified the strip as a connection between the planned Brooklyn Bridge Park along the waterfront, and the planned cultural district in Fort Greene.

Last March, the LDC released a request for proposals (RFP) for a master plan that would endeavor to make the avenue more pedestrian-friendly to attract shoppers to the retail strip while building on the avenue's increasing retail presence. The sessions are also seeking to reach consensus on traffic management policies. The shopping event and the planning, Damon said, would be the dawning of a new post-water main eye on the plan, day. In May, Denver-based Civitas was selected to lead the planning. "It's about coming up with a vision for the future and kick-starting it," Damon said of this weekend's activities. The Oct. 19 master planning session will take place at the YWCA on the corner of Third and Atlantic avenues at 1:30 pm. Between three and five public hearings will take place over the next six to nine months for the public to make their comments in the formulation of the plan, said Damon. For a complete schedule of events and performances, contact the AALDC at (718) 873-8993.

(much of it in U.S. hands), Cuba wants American oil companies there to refine Soviet crude oil.

ATLANTIC...

Continued from page 1 Among the two-dozen-plus activities this weekend, knitting and crochet classes will be offered at Knitting Hands, between Hoyt and Bond streets, on Saturday, from 12 to 5 pm, and on Sunday, from 1 pm to 4 pm. Gumbo will also host a "crochet clinic" on Sunday, from 2 pm to 4 pm. Sales will take place at a variety of locations, such as Rico, an art, lighting and furniture shop. In the Days of Old Antiques and Breukelen, a home design and accessories shop, all three between Hoyt and Bond streets.

Markowitz will lead a "shopping brigade" along the avenue at 1 pm Saturday, from Flowsa to Flowsa designs, between Hoyt and Bond streets, into the town hall meeting at the YWCA on Atlantic and Third Avenues. Artists and professional window dressers will decorate the merchants' storefronts for the occasion. "You can eat fantastically, furnish your home, dress up your kids and enjoy a great quality-of-life," Markowitz said of Atlantic Avenue. "Everything is just right out your door."

Mary's shopping brigade will be followed by the first town hall meeting to discuss the avenue's master plan. Over the past year and a half, the LDC—in concert with an advisory coalition of more than 20 community groups known as the Leadership Conference—

RELIGIOUS SERVICES

MT. CALVARY
Bible Baptist Church
3:30pm Worship
KJV
Christ Centered
Warm Fellowship
Mt. Calvary is a Friendly Church that stands on the King James Bible. Come visit and let God's Word minister to your heart!
124 Henry Street
Kingsboro, NY 11545
718-282-1400

Congregation Mount Sinai
250 Cadman Plaza W.
Conservative/Egalitarian
A House for Israel, A Home for People
718-875-9124
Friday Eve Services: 6:30pm
Saturday Morning: 10:00am
Rabbi: Joseph Plesentz

Congregation Kol Israel
Lubavitch / Conservative
603 St. Johns Place
bet. Classon & Franklin
638-6582
Rabbi: Shmuel Schwartz
Fri. at Sunset • Sat. 10:20am

Congregation B'nai Jacob
Park Slope Synagogue
401 9th St. bet. 6/7 Aves
832-1246
945-9836
Rabbi Shimon Hecht
Services: 7:15 Morning Minyan
Shabbat Friday Evenings
Shabbat Sat. AM: 9:30
CLASSES/EVENTS/HOLIDAYS
www.godisloved.net/020-02-01

KINGSBORO TEMPLE OF SEVENTH-DAY ADVENTISTS
A Go to Heaven Fellowship
415 7TH ST. • BROOKLYN, NY 11215
(718) 388-3834 • D.L. Maghbooli, Pastor
Sabbath School: Saturdays, 9:30 am
Dance: Wednesdays, 11:00 am
Pastor's Hour: Saturdays, 4:30 pm
Night Meetings: Saturdays, 8:00 pm
Prayer Meetings: Wednesdays, 7:30 pm
Men's Ministry: Tuesdays, 7:30 pm
Women's Ministry: 8 Tuesdays, 7:30 pm
Website: kingsborotemple.org
Our Sabbath Services are live on the internet! 8:00-8:30

Union Temple
Brooklyn's Oldest Reform Congregation
17 Eastern Parkway
at Grand Army Plaza
Friday evenings: 8:15 p.m.
Saturday mornings: 10:30 a.m.
First Friday monthly: 6:30 p.m.
followed by Post-Lack Dinner
638-7600

Congregation Beth El
Reform / Conservative
You are always welcome
Friday Evenings
Kabbalat Shabbat: 6:45 p.m.
First Friday service followed by Post-Lack supper: 6:00 p.m.
Regular Service: 8:15 p.m.
Saturday Mornings
 Torah study: 9:00 a.m.
 Services: 10:30 a.m.
 Brooklyn's Largest Reform Congregation
 Eighth Avenue and Carlisle Street
 PARK SLOPE
 768-3814

\$99 initiation

no commitment
only 15 days notice to cancel payments

sports, fitness, & spa and a no-hassle contract
offer ends October 31st

EASTERN ATHLETIC

BROOKLYN HEIGHTS 43 CLARK STREET 718 625-0500
METROTECH 333 ADAMS STREET 718 330-0007
PROSPECT PARK 12 EASTERN PARKWAY 718 793-4200
TRIBECA 80 LEONARD STREET 212 966-5432
BLUE POINT MELVILLE DIX HILLS

2 MONTHS DUES PAID AT TIME OF JOINING. OFFER VALID ONLY ON THE FIRST VISIT TO THE CLUB.

Did You Know That Sunrise Assisted Living...

- Is a long-term care alternative for seniors which combines housing with individualized care and service designed to meet a resident's needs in a residential setting?
- Offers personal care by Dignity Home Care, our own on-site home care agency licensed to care for residents whose needs are light, comprehensive or somewhere in between—24 hours a day?
- Is a mission driven company whose mandate is to champion quality of life for older adults?
- Employs caring team members who are dedicated to encourage independence, preserve dignity, enable freedom of choice and protect the privacy of residents?
- Celebrates small successes in their residents' lives?
- Welcomes residents with their pets?
- Provides multiple levels of care?
- Has a separate, secure neighborhood called *Reminiscence* for residents with memory impairment?
- Is conveniently located near your home or work?
- Welcomes volunteers who freely give of their time and talent to lend support to programs and services?
- Has dedicated 45% of their living space to common areas for the enjoyment of residents, families and guests?
- Is a publicly traded company on the New York Stock Exchange (SRZ)?
- Offers at least five different activities every day?
- Has an accessible and comfortable bus for regular excursions?
- Has select suites still available and so much more?

Want to know more?
Call a Sunrise near you today!

SUNRISE
ASSISTED LIVING

Lutheran Medical Center
A Higher Standard of Caring®

www.sunriseassistedliving.com

Mill Basin / 718-444-2600
5905 Strickland Avenue, Brooklyn, NY 11234

Sheepshead Bay / 718-616-1850
2211 Emmons Avenue, Brooklyn, NY 11235

Nash Ctr. dedicated

Bishop Ford Catholic High School

On Saturday evening, Sept. 28, Bishop Ford High School, in conjunction with Wachovia Securities, dedicated the Raymond P. Nash Athletic Center.

The center is named in honor of the current president of Bishop Ford Central Catholic High School, Raymond P. Nash. Mr. Nash has been a teacher, coach and administrator at the Park Slope school since its inception in 1962. The evening began at 6 pm

in the new center. The featured speakers included Jim Routhier ('75), Dedication Committee chair and senior vice-president at Wachovia Securities; Armond Hill ('71), head basketball coach at Columbia University; Frank Mickens, principal of Boys and Girls High School and Peter ('85) and Brian Nash ('89), the sons of the honoree. Peter was a member of the Third Bass, a gold-album winning musical group and Brian is currently head assistant for St. John basketball program. The mas-

ter-of-ceremonies for the evening was Forte Bellino ('69), alumni director of Bishop Ford.

Over 400 family and friends attended the dinner-dance that followed the dedication ceremony, which featured the blessing of the center by Msgr. De. Guy Puglisi, superintendent of schools of the Brooklyn Diocese and chaplain at Bishop Ford High School. The event raised more than \$55,000 for the renovation of the center and the future renovation of the school's auditorium.

LAWSUIT...

Continued from page 1
civil authorities and has turned over complaints of abuse to the district attorneys — for allegations going back 20 years, as they have requested," he said.

In May, Daily gave prosecutors information on more than 30 priests accused of sexual misconduct with minors over the past 20 years, and agreed to provide information on all such future cases without prior screening by the church.

Among the clergy accused of abuse in the suit was the Rev. James Smith. He was placed on administrative leave six months ago due to allegations of abuse, the diocese said in a letter read to parishioners

at St. Kevin's Church in April. Smith had served there for 13 years.

The letter did not address the specific allegations against Smith, but the suit accused him of abusing 26 children from 1960 to 1977, while serving at Our Lady of Grace Parish Church, and Holy Trinity Parish Church, both in Queens.

The suit alleges the diocese's "purpose in moving Smith from parish to parish was to prevent and otherwise thwart the discovery" of the abuse.

Smith could not be located for comment. De Rosa could not immediately provide information on Smith's where-

abouts, and it was not clear whether he had retained a lawyer.

When the diocese placed Smith on leave, he denied the allegations against him but was suffering from depression and was undergoing psychological counseling and physical care, Daily said at the time. In June, Daily gave a sworn deposition during a closed-door session in the case of defrocked priest John J. Geoghan, who has been accused of molesting more than 130 children in the Boston archdiocese.

Daily served there from 1971 to 1984, beginning as Cardinal Humberto Medeiros' secretary. He said in March that he regretted some of the decisions he made during that time.

Hispanic heritage

Borough President Marty Markowitz celebrated Hispanic Heritage Month on Oct. 8, honoring Hispanic Brooklynites for their contributions to the borough. From left are NY 1 reporter Jeanine Ramirez; Justice Rinaldo Rivera, Appellate Division, Second Judicial Department; Markowitz; Alma Villegas, executive director of Musica Against Drugs; Gilbert Rivera, owner of AM&G Waterproofing and Park Avenue Building and Roofing Supplies; and Uvalda Alvarado, owner of the Antojitos Mexicanos restaurant. Borough Hall / Kathryn Kryn

Open Hearts—
to give and care
Open Minds—
to grow and learn
Open Arms—
to greet and nurture

**OPEN HOUSE
RAMAZ
EARLY CHILDHOOD CENTER**
MONDAY, OCTOBER 28 - 7:00PM
כיג חשוון תשס"ג
125 EAST 85TH STREET
NEW YORK CITY

Share the evening with us.
Meet our loving and talented teachers.
Visit our child friendly classrooms.
Chat with pleased parents.

Advance registration welcome. Please call (212)774-8045.
www.ramaz.org

PARENT

Monsters everywhere!

Q: "We refurnished our basement as a play area and moved our 4-year-old son's bedroom upstairs with his baby sister. He often plays with his 6-year-old cousin, and she tells him there are monsters upstairs and downstairs, and goblins will get him if he sits on the floor. Now he's scared to go upstairs or to the basement alone. How can I help him get over this and get my niece to stop scaring him?" —a mother

Parent-to-Parent
By Betsy Flanger

A: Be realistic. A 4-year-old boy with monsters on his mind is a long way away from playing alone in the basement. Playing and sleeping a floor away from mom and dad? Preschoolers feel safer in a cozier nest.

"At 4, children really need parents to realize they have separation issues at daylight and nighttime," says Stephen W. Garber, PhD, psychologist and director of the Behavioral Institute of Atlanta. "Four is a natural age for fears of monsters and the dark."

Karen Luscher, a grandmother, recalls her unusual solution three decades ago when her son scared his sister so badly she was afraid to use the bathroom.

"My then 7-year-old son told his then 4-year-old sister that a monster lived under the bathtub—an old tub on legs. My daughter refused to go to the bathroom and began wetting her pants. My son spent three nights in a comfy bed in the bathtub until he convinced his sister that monsters don't exist."

To get through separation anxiety and a fear of monsters that's typical at 4, a child needs his parents to do what it takes to make him feel safe. The task will be tougher at bedtime, Garber says, if a sensitive, imaginative child is moved to a bedroom farther from mom and dad.

The parents' first step, Garber says, should be to quit letting the boy's cousin come over until she ceases her scary tales. The boy's fear of monsters likely will fade if his cousin tells him convincingly: "I was just trying to scare you. There are no monsters. I made it all up."

A mother who has had licensed childcare in her home,

agrees: "Tell the cousin that if she continues to terrify your son in his home, she will not be allowed to come. It should be a joy, not a pain, for him to play with his cousins or friends."

One of the most popular ways to help kids banish monsters is to make "monster spray." Teresa Spencer recalls her mother making an "elaborate display of spraying any suspected areas."

Other ideas from parents: "Turn to a super-hero. For the daughter of a reader, a picture of Wonder Woman made her feel safe when she was 4 and scared of monsters and ghosts."

"Amy Mershawn curbed her son's fear of monsters by taking him to see "Monsters Inc." and buying "Sully" and "Mike" dolls to keep "bad monsters" away. She also convinced her son that monsters are not allowed in the house, just like hitting and throwing balls are against the rules.

"Share books such as "Go Away Big Green Monster" by Ed Emberley (Little Brown & Co., 1993), in which a child builds a monster, then takes each scary feature away piece by piece.

Can you help?
"My 4-year-old nephew likes to play with Barbie dolls and wear high-heeled shoes. Is this a phase, or do we have something to worry about? Most other things he does seem to be like a normal boy. Is there anything we can do to discourage this behavior without damaging his mentality?" —an uncle in Dallas.

If you have tips or a question, call our toll-free hotline any time at (800) 827-1092 or e-mail us at p2ptips@att.net.

Watch Our Children Learn

OPEN HOUSE DATES

Wednesday	Oct 23	9am-10am
Tuesday	Oct 29	9am-10am
Friday	Nov 8	9am-10am
Tuesday	Nov 19	9am-10am

RSVP 858-8663

What makes our progressive Jewish day school so special? Small K-8 classes, a child-centered approach, a creative curriculum that makes learning fun while encouraging children to do the best work they can, and a warm, nurturing faculty.

THE COMMUNITY HANNAH DAY SENESH SCHOOL

Susan Weintrob
HEAD OF SCHOOL
215 Pacific Street
Brooklyn, NY 11201
(718) 858-8663

Huggs Day School, Inc.
A fully licensed and certified preschool

- 2-4 year old programs
- Licensed teachers
- Optimal educational equipment
- Exclusive outdoor facilities
- Indoor Gym facilities
- 2, 3, 4 or 5 mornings, afternoons or full days
- Spacious Classrooms
- Enriched Curriculum
- Caring, loving environment

Call: 230-5255 • 763 President Street (bet. 6th & 7th Aves.)

BROOKLYN FRIENDS SCHOOL JOIN US FOR A TOUR!

BROOKLYN FRIENDS SCHOOL ADMISSION TOURS FOR ADMISSION TO THE 2003-2004 SCHOOL YEAR
Plan to tour BFS and see why we get such high marks from students, parents and alumni, including Sara Horowitz '80, a 2000 recipient of a MacArthur Foundation "genius" grant, who said, "My time at BFS gave me the grounding to learn and hold onto my values, to keep my heart and mind focused on having the courage of my convictions, and to be proud that they still matter so much!"

FALL TOUR DATES

PRESCHOOL	MIDDLE SCHOOL	UPPER SCHOOL
FAMILY CENTER - 4s	5TH GRADE - 8th GRADE	8th GRADE - 11th GRADE
Thursday, Oct. 10, 8:15 am	Wednesday, Oct. 16, 8:30 am	Friday, Oct. 25, 9 am
Thursday, Oct. 17, 8:15 am	Monday, Oct. 21, 8:30 am	Monday, Oct. 28, 9 am
Monday, Oct. 21, 8:15 am	Wednesday, Oct. 30, 8:30 am	Monday, Nov. 4, 9 am
Friday, Nov. 1, 8:15 am	Wednesday, Nov. 6, 8:30 am	Friday, Nov. 15, 9 am
Monday, Nov. 4, 8:15 am	Wednesday, Nov. 20, 8:30 am	Monday, Nov. 18, 9 am
Thursday, Nov. 14, 8:15 am	Monday, Dec. 2, 9:00 am	Thursday, Dec. 5, 10:45 am
Monday, Nov. 18, 8:15 am		
Monday, Dec. 2, 8:15 am		
Friday, Dec. 6, 9:15 am		

Please call the Admissions Office after Labor Day to reserve a tour. Please call (718) 852-1029, ext. 213 for the Preschool program and ext. 232 for K-12.

LEARN IN YOUR HOME

Patient and Experienced
MATHEMATICS TUTOR

Private Tutoring in
Algebra, Geometry, Trigonometry
Sequential Math, Calculus

Call Lenny Zelfine at
(718) 439-6616

LOWER SCHOOL
KINDERGARTEN - 4th GRADE

Thursday, Oct. 10, 8:15 am
Tuesday, Oct. 15, 8:15 am
Thursday, Oct. 24, 8:15 am
Thursday, Nov. 7, 8:15 am
Tuesday, Nov. 19, 8:15 am
Thursday, Dec. 12, 8:15 am

375 Pearl Street • Brooklyn, NY 11201
www.brooklynfriends.org

The CLASSIFIEDS

Help Wanted • Situation Wanted • Business Opportunities • Income Opportunities • Adoptions • Automotive • Bed & Breakfast • Bridal & Special Occasions • Business Services
Children & Childcare • Cleaning Services • Firewood • Home Care • Instruction • Merchandise • Movers, Storage & Truckers • New Age • Personal Care • Pet Services • Psychics

To advertise please call 834-9161, Monday-Friday 9am-5pm

EMPLOYMENT

Help Wanted
Teachers
Substitute teachers for local pre-school, exp. with young children. Warm & loving. Call (718) 230-5255, M-F, 10am-3pm. 841

Help Wanted
ASSISTANT MANAGER
We're New York's leading high-fashion Women's Discount Designer apparel store in Park Slope. We're seeking a mature, organized individual with good fashion direction and a minimum 3 years experience in retail management. Responsibilities include supervising sales and stock personnel, customer service, training, merchandising and scheduling. Hours are five days, one late night and no Sundays! Excellent benefits including 401(k), Medical, Dental, Employee Discounts, Paid Sick/Vacation. Fax resumes to 718-768-5404 or email to jobs@fashion.com. Qualified candidates will be contacted directly. Call 718-768-5400 ext. 25 with any questions. 841

Help Wanted
F/T Manager
Must have exp. in running active hair salon. Please contact. (718) 627-5564 842

Experienced Sewing Machine Operator Needed
Work at home Call (718) 836-3631 "Roche Industries" 842

Front Desk Person
Looking for front office person for general dental practice. Experience with dental insurance billing a must. Please call the Tooth Doctor at (718) 833-8100. Dr. S. 842

IMMEDIATE SECRETARY NEEDED!
TEMPORARY P/T ASSIGNMENT
Opening for approximately two month job, could lead to extended P/T job. Assist solo practitioner (M-Fri, 9-5, at nice low practice, 1-3 years experience preferred, Computer skills, typing (wpm 50+), a pleasant phone voice and ability to interact with others. Neat appearance. Mortgage Street, Brooklyn, location. Fax letter and resume to Peter G. Gray, Esq. (718) 237-2066 (fax) (718) 237-2023 (telexphone). 842

Fuel Oil Salesman
Energetic Self-Starters (718) 851-0451 841

Receptionist
3-4 days per week Word Processing (718) 875-3167 841

Exciting, local, Full & part-time job opportunities!
Display ad sales (P/T): Work with local stores, restaurants, and medical offices as a marketing and advertising specialist. Develop and implement their ad campaigns to develop new customers / clients. Full time, must be comfortable walking long distances in all kinds of weather! Salary + commission. Can lead to \$50,000 and more! Home plan available. 842

Help Wanted
SALES MANAGERS
GIVE YOUR BOTTOM LINE A BOOST
At LA Weight Loss Centers, we pride ourselves on the bottom line. The industry's fastest growing company is seeking SALES MANAGERS with an entrepreneurial spirit to share in our success. As a key member of our management team, you will lead your center's consultative/direct sales, coach & develop your sales team and ensure excellent customer service. 841

Exciting, local, Full & part-time job opportunities!
Display ad sales (P/T): Work with local stores, restaurants, and medical offices as a marketing and advertising specialist. Develop and implement their ad campaigns to develop new customers / clients. Full time, must be comfortable walking long distances in all kinds of weather! Salary + commission. Can lead to \$50,000 and more! Home plan available. 842

Exciting, local, Full & part-time job opportunities!
Display ad sales (P/T): Work with local stores, restaurants, and medical offices as a marketing and advertising specialist. Develop and implement their ad campaigns to develop new customers / clients. Full time, must be comfortable walking long distances in all kinds of weather! Salary + commission. Can lead to \$50,000 and more! Home plan available. 842

Help Wanted
SALES MANAGERS
GIVE YOUR BOTTOM LINE A BOOST
At LA Weight Loss Centers, we pride ourselves on the bottom line. The industry's fastest growing company is seeking SALES MANAGERS with an entrepreneurial spirit to share in our success. As a key member of our management team, you will lead your center's consultative/direct sales, coach & develop your sales team and ensure excellent customer service. 841

Help Wanted
SALES MANAGERS
GIVE YOUR BOTTOM LINE A BOOST
At LA Weight Loss Centers, we pride ourselves on the bottom line. The industry's fastest growing company is seeking SALES MANAGERS with an entrepreneurial spirit to share in our success. As a key member of our management team, you will lead your center's consultative/direct sales, coach & develop your sales team and ensure excellent customer service. 841

Help Wanted
SALES MANAGERS
GIVE YOUR BOTTOM LINE A BOOST
At LA Weight Loss Centers, we pride ourselves on the bottom line. The industry's fastest growing company is seeking SALES MANAGERS with an entrepreneurial spirit to share in our success. As a key member of our management team, you will lead your center's consultative/direct sales, coach & develop your sales team and ensure excellent customer service. 841

Full-time
STAFF REPORTER
Career-propelling opportunity with New York City's award-winning community newspaper organization. A rare HARD NEWS position with lots of reporting, lots of writing. Immediate opening. Salary + benefits. Send brief cover letter, resume and 3-6 published samples, to: 841

Editor Neil Sloane
Brooklyn Papers
26 Court St, Suite 506
Brooklyn, NY 11242
Need Extra Cash?
Distributors needed for wellness products. Fantastic opportunity! (718) 222-5842 842
Career Training
FREE JOB TRAINING
For Survivors of Domestic Violence
GREAT PAYING JOBS
in bldg maintenance & construction
Call **Project Supervisors**
212-591-0313 842

To advertise call **834-9161** ask for classified Monday through Friday 9am-5pm
DEADLINE!
For ALL Categories - Tuesdays, 4pm

What, When and How of our Classified Ads

- The Brooklyn Classifieds appear in neighborhood editions of The Brooklyn Papers published during the week in which an ad runs.
- Ads ordered and paid for by deadline are generally included in the next edition. But sometimes ads may be held for an additional week, based on production and space considerations. The Brooklyn Papers will be under no liability for its failure for any cause to insert an advertisement.
- Once ordered, a Classified Ad may NOT be cancelled before its first insertion.
- Ads ordered on more than one week may be cancelled after the first week. However, while the ad may be cancelled, NO REFUND OR CREDIT will be issued.
- Contract rates for Classified Ads are "rate holders" — no skipped issues permitted.
- Special "package price" and other discounted multiple insertion rates require prepayment for the total number of weeks ordered; may not be cancelled and may not be short rated to achieve a lower rate on renewal.
- In the event of an error in a published ad, please contact The Brooklyn Papers by the first deadline following publication date.

ADOPTION
Young married childless couple looking to adopt newborn. Full time mom & devoted dad. To have all the wonderful things in life. All expenses paid. Call Michael & Maureen. T (800) 315-7495, PIN 837. 845

CLEANING SERVICES
Cleaning Svcs Available
The Country Cleaning Company
Specializing in Residential Cleaning (718) 491-3929/(917) 957-8800 countrycleanco@aol.com
We use Earth-Friendly Cleaners that are environmentally safe and long lasting and natural scents to your home!
Honest / Reliable / Affordable 842

INSTRUCTION
Music
SLOPE MUSIC
Making Musicians for 20 Years
Most Instruments: Jazz/Voice
Jazz • Classical • Folk
Call for free interview
Charles Sibirsky, Jazz Pianist
271 9th St.
Msg. 718-768-3804 826-31

Business Services
Attorneys
Free bankruptcy consultation
with Richard A. Klass, Esq.
If you need a new start, call Richard Klass today. (718) 268-7878
Richard A. Klass, Esq. 826-31

BED & BREAKFAST
Brooklyn
Foy House
Bed and Breakfast in the heart of Park Slope
(718) 636-1492
By appointment only 826-28

Murphy's Maids
"Old Fashioned Irish Cleaning"
Specializing in:
• All Types of Domestic Service
• Residential and Commercial
• Gift Certificates Available
718-278-3334 826-27

Piano Lessons
for Beginners
Private instructions in your home or my studio in Park Slope area.
Antonia Brandt, BA Music, CSW.
Patient Learning Environment.
Individuals • Adults • Children
(718) 595-2038 846

Trusts, Estates, Wills, Proxies
Free Consultation Available at
LAW OFFICES OF Peter G. Gray, P.C.
(718) 237-2023
Elderlaw • Probate • Estate Litigation • Deed Transfers
Medical Planning • Home and Hospital Visits Available
189 Montague Street, Brooklyn, New York 11201 826-25

Honey's Home
An Inviting, Friendly and Relaxing Place to be while visiting Brooklyn, New York. A home away from home.
Call (718) 434-7628
www.honeysbedandbreakfast.com 850

ENLIGHTENED CLEANING SERVICE, INC.
Complete Cleaning
Move Out/Move In Clean-Up
Sealed & Disinfected
"Let us maintain your hallways"
718-573-4165 847

Test Prep/Tutor
SAT • LSAT • GRE
GMAT • SCIENCE EXAMS
ENGLISH & MATH Tutoring
All ages. Exams and references.
Flex hrs./rates Bklyn or Mtnn.
Get the results you need!
Eric (718) 398-7509 826-37

Law Offices of Joseph M. Rizzo, P.C.
637 Fifth Avenue (corner of 18th St.), PARK SLOPE
FREE PHONE CONSULTATION
All Landlord & Tenant Matters
Emergency Service 24 hrs / 7 days a week
Residential & Commercial • Illegal Apt. Problems • Holdovers
Evictions (non-payments) • Real Estate Closings
Nuisance Tenants • Personal Injury
(718) 369-5805 849

CD DUPLICATION
200 CD DUPES FOR \$100
Graphex, too. White-Label Service available. New All Types. We do indie labels & mix-tapes. Visit PatsSongsCD.com
(718) 399-0777 848

ALWAYS SPRING CLEANING SERVICE
Reliable, responsible, reasonable rates.
\$50 and up.
(917) 348-2089
(347) 249-3342
Apts • Houses • Offices 840

TUTORING
Math, Science, Accounting
All Levels
Private tutoring in your home. Grades 5-12, GED, elementary and intermediate algebra. All boroughs. Flex hours, including weekends.
PLEASE CALL
(646) 267-8410 825-50

Law Offices of Joseph M. Rizzo, P.C.
637 Fifth Avenue (corner of 18th St.), PARK SLOPE
FREE PHONE CONSULTATION
All Landlord & Tenant Matters
Emergency Service 24 hrs / 7 days a week
Residential & Commercial • Illegal Apt. Problems • Holdovers
Evictions (non-payments) • Real Estate Closings
Nuisance Tenants • Personal Injury
(718) 369-5805 849

CHILDREN & CHILD CARE
Child Care Available
Sunflower Family Group Childcare
Ages 3 mos. - 4 yrs. 8am-6pm.
Organic meals included. Bilingual music classes. Licensed. Carroll Gardens & Park Slope. Call Time: (718) 488-8552 826-22

ENTERTAINMENT
Face Painting
MAKING FACES WITH LYDIA
Face Painting For All Occasions
917-499-8541 826-38

IMPROVE STUDY SKILLS
Private tutoring in your home or my office. Experienced teacher with master's degree. Children & adults.
Bob Blumenthal
718-495-4787
Reasonable Rates 826-37

Fanny Bryce Services
Domestic help and children available. Live-in and Live-out, PT or FT. References available.
(718) 951-1498 848

Parties
Children's Party Entertainment
Surrealizing singing, dancing, game playing, face painting, balloon animals, etc.
Will come anywhere of your choice.
(917) 328-6310 826-58

FALL BACK INTO SCHOOL
I can help you earn better grades. All ages. All levels. Math, Science and English.
Call (718) 288-5470 850

KIDDYCI!
FAMILY DAY CARE
Like a Day Care for 2 1/2 weeks a day
PT or FT available • Organic foods
Rebound/Outdoor Activities
Rebound/Outdoor Activities
Anna (718) 788-4639
PARK SLOPE AREA
www.kiddyci.com 845

RICO
The Party Clown & Magician
Birthday parties and special occasions — Adults & Kids. Comedy, Magic, Balloon Sculpting, Puppetry, Games, M.C., Comic Roastings.
718-434-9097
917-318-9092 842/826-37

TUTORING
ALL GRADES
Expert Test Preparation
40 years helping primary, secondary college and adult students in an area.
Reasonable Rates • Home Lessons
A 100% Satisfied Referring Service.
(718) 874-8042 MC/VCA/AME 826-41

P/T Medical Secty
For Park Slope office. 20 hours per week. Exp. necessary. Fax resumes to:
(718) 369-2918 842

Merchandise
Apt-Yard-Garage Sale
Huge Moving Sale: Sat & Sun, 10/19 & 10/20. Corner of Cheever & Degraw. Everything must go. 842
Union Church Thrift Sale. Saturday, November 2nd, 10am-2pm, 810 8th Boulevard. 842
73rd Street bet. 14th & 15th Aves. 9am-5pm. Sat. 10/26/02. Rain date 10/27. Everything must go. 841
Saturday 10/26 between 6th & 7th Aves. Antiques, power & hand tools, cookbooks and more. Call for locations, round oak tables with leaf. Lion head and feet. Lawn mower and lots of other goodies. 841

Merchandise
Merchandise For Sale
Furniture, antique oak, rug, many prints and art objects. Call (718) 636-4164. By appointment only. 841
Pool table for sale. Regulation Brunswick Table. Commercial condition. Recently refurbished. \$1750. (718) 680-0006. Ask for Laura Terranova. 841
Two separate grave lots for three people at Holy Cross cemetery, unused. By owner. Call (718) 837-4427. 840
General electric refrigerator, white, frost free, 63 3/4" x 28" x 27" Best offer! (718) 636-9380. 840
Kenmore portable dishwasher, white, built-in look top model 17621, best offer. (718) 636-9380. 840

Accountants & Tax Services
DOUGLAS CONDON
Certified Public Accountant
• tax planning and preparation
• accounting, auditing
• advisory services
• co-op and condo management
Park Slope Office
718-788-3913 826-39
Quinn & Associates
An Accounting and Business Service Firm
CFO Services • Advisory Services
Accounting and Auditing
Tax Planning & Preparation
Certified Public Accountants
• Free Consultation
DIMBIO Office, 33 Washington St.
1.718.797.4880 849

Attorneys
BANKRUPTCY • REAL ESTATE
STOP FORECLOSURE
RICHARD S. FENSLER, ESQ.
FREE CONSULTATION
BROOKLYN: 111 Livingston Street
800-479-6330 826-39
SOCIAL SECURITY DISABILITY APPEALS
FREE OFFICE CONSULTATION
NO RECOVERY, NO FEE
Stewart J. Diamond, Esq.
111 Livingston Street, Suite 1110
Brooklyn, New York 11201
(718) 210-4738 850

Computers
RELIABLE SERVICES
Repair & Upgrade
Laptops • Servers/Support • Cisco Technicians • Satellite Service & Installation
Classes & Training
A+ Classes. Learn how to build computers. Learn how to repair, upgrade or install any brand computer. Also installs network. Our 15 yrs of exp. will solve your computer problems. Our prices are reasonable and we guarantee our work. Call for a free phone consultation.
718-998-3548
email@drdata.com
world wide web:
<http://www.drdata.com> 825-50

Attorneys
Ana Bunesco & Associates
Personal • Divorce • Custody • Will, Estate, Probate, Divorce, Immigration, Real Estate
FREE CONSULTATION
225 Broadway (212) 587-0563
1117 12th Ave., Bklyn (718) 745-0240
Spring weekly (718) 528-8248 Sat. 9am-3pm 841

Jeffrey D. Karan
Attorney at Law
32 Court St., Suite 1702
718-260-9150
• Will & Estate • Planning
• Family Law • Real Estate • Landlord
• Tenant • Commercial Litigation
• Accidents • Malpractice • Divorce
Evenings and Home visits available 826-28

PERSONAL INJURY MEDICAL PRACTICE
The Workman Building
233 Broadway - Suite 950
New York, NY 10279
• Free consultation
CSGennarelli@Sabbat.com 826-04

Typing
Call BUTLER SECRETARIAL IF YOU WANT QUICK ACCURATE SERVICE
• Academic & Professional Papers
• Manuscripts • Resumes • Etc.
(718) 369-0078
Fax: (718) 833-1615 e-mail butler@butlersecretarial.com 826-17

ENTERTAINMENT
FREE TICKETS
The Ricki Lake Show
Call 1-866-AUDIENCE
or visit www.rickilake.com
Mention this ad & get in on the VIP List
Must be 18 years or older.

FINANCIAL SERVICES
Money To Loan
\$500 LOAN CALL NOW!
Cash Tomorrow In Your Checking Account. Need Income of \$1500/month.
Call EasyCash, Member FDIC
1-800-220-4506
www.moneybyfax.com 842

WEB SITE
BrooklynPapers.com

Merchandise
Merchandise For Sale
Furniture, antique oak, rug, many prints and art objects. Call (718) 636-4164. By appointment only. 841
Pool table for sale. Regulation Brunswick Table. Commercial condition. Recently refurbished. \$1750. (718) 680-0006. Ask for Laura Terranova. 841
Two separate grave lots for three people at Holy Cross cemetery, unused. By owner. Call (718) 837-4427. 840
General electric refrigerator, white, frost free, 63 3/4" x 28" x 27" Best offer! (718) 636-9380. 840
Kenmore portable dishwasher, white, built-in look top model 17621, best offer. (718) 636-9380. 840

Merchandise
Merchandise For Sale
Furniture, antique oak, rug, many prints and art objects. Call (718) 636-4164. By appointment only. 841
Pool table for sale. Regulation Brunswick Table. Commercial condition. Recently refurbished. \$1750. (718) 680-0006. Ask for Laura Terranova. 841
Two separate grave lots for three people at Holy Cross cemetery, unused. By owner. Call (718) 837-4427. 840
General electric refrigerator, white, frost free, 63 3/4" x 28" x 27" Best offer! (718) 636-9380. 840
Kenmore portable dishwasher, white, built-in look top model 17621, best offer. (718) 636-9380. 840

Merchandise
Merchandise For Sale
Furniture, antique oak, rug, many prints and art objects. Call (718) 636-4164. By appointment only. 841
Pool table for sale. Regulation Brunswick Table. Commercial condition. Recently refurbished. \$1750. (718) 680-0006. Ask for Laura Terranova. 841
Two separate grave lots for three people at Holy Cross cemetery, unused. By owner. Call (718) 837-4427. 840
General electric refrigerator, white, frost free, 63 3/4" x 28" x 27" Best offer! (718) 636-9380. 840
Kenmore portable dishwasher, white, built-in look top model 17621, best offer. (718) 636-9380. 840

Merchandise
Merchandise For Sale
Furniture, antique oak, rug, many prints and art objects. Call (718) 636-4164. By appointment only. 841
Pool table for sale. Regulation Brunswick Table. Commercial condition. Recently refurbished. \$1750. (718) 680-0006. Ask for Laura Terranova. 841
Two separate grave lots for three people at Holy Cross cemetery, unused. By owner. Call (718) 837-4427. 840
General electric refrigerator, white, frost free, 63 3/4" x 28" x 27" Best offer! (718) 636-9380. 840
Kenmore portable dishwasher, white, built-in look top model 17621, best offer. (718) 636-9380. 840

Merchandise
Merchandise For Sale
Furniture, antique oak, rug, many prints and art objects. Call (718) 636-4164. By appointment only. 841
Pool table for sale. Regulation Brunswick Table. Commercial condition. Recently refurbished. \$1750. (718) 680-0006. Ask for Laura Terranova. 841
Two separate grave lots for three people at Holy Cross cemetery, unused. By owner. Call (718) 837-4427. 840
General electric refrigerator, white, frost free, 63 3/4" x 28" x 27" Best offer! (718) 636-9380. 840
Kenmore portable dishwasher, white, built-in look top model 17621, best offer. (718) 636-9380. 840

Call to advertise
834-9161

Fort Greene voices its concerns over BAM plan

By Patrick Gallahue
The Brooklyn Papers

Although they may be coming on late in the game, the first town hall meeting of the Concerned Citizens Coalition, a grassroots watchdog group formed over concerns about the city's plans to develop an arts and cultural hub in Fort Greene, gave the coalition a chance to flex some muscle.

The Concerned Citizens Coalition (CCC) rallied about 400 people in the Brooklyn Music School last Tuesday night to voice their concerns over how inclusive the Brooklyn Academy of Music (BAM) Cultural District would be and what the potential drawbacks would be for Fort Greene and the surrounding communities. The coalition is comprised of local churches, artists, elected officials and development groups. "It's been a very intense and serious discussion leading where the community that surrounds the BAM LDC — where we fit in as a broader community," said state Sen. Velmanette Montgomery. The BAM Local Development Corporation, or LDC, is the entity chartered by the state to create the district.

Thus far in the planning process, community pressure has won advances in the plan, such as the promise to include Brooklyn arts groups in the development and the pledge to seek local residents as recipients for a portion of the development's profits.

However, the LDC's reputation as an agency allied to Fort Greene was clear in the voices that were raised Tues-

About 400 people attended a meeting of the Concerned Citizens Coalition in Fort Greene last week, discussing plans for a BAM cultural district.

day, with race, class and the specter of the Brooklyn Academy of Music deeply imprinted on the dialogue. As representatives from the BAM LDC, including the chairman, Harvey Lichtenstein, and president, Jeanne Lutfy, stood quietly towards the back of the auditorium, the crowd and the panel's agitation shifted between concerns towards the plan and attacks on the LDC itself.

The current designs for the cultural district include arts space, housing and retail developments over four parking lots surrounding BAM.

Two of the lots, the north and south sites, are owned by the city; the west site has multiple owners; and the fourth, directly across the street from BAM — bounded by Fulton Street, St. Felix Street, Ash-

land Place and Lafayette Avenue — is held under a 40-year lease by developer Bruce Ratner, CEO of Forest City Ratner, who is also a BAM LDC board member. The CCC was convened this spring and has received responses to a survey it sent out from 255 residents, 57 businesses and 10 arts and cultural organizations regarding concerns over the cultural district plan. Some of those responses were shared at the meeting and all will be considered in the creation of a supplementary plan, funded with a \$50,000 allocation from Assemblyman Roger Green.

More than half of the grievances expressed in the survey were over rising housing costs, gentrification and displacement. At the Oct. 8 meeting, the

CCC panel was broken down into subsections to discuss the various areas of concern with comments gathered from the surveys projected on a screen, some of which read: "Whenever BAM has done anything, it has always been with the unstated goal of bringing in many affluent white people as possible into the area," submitted by a resident. "We don't need another Lincoln Center, this area has a high concentration of people of color, which should be reflected and preserved," from an arts organization; and a business responded, "Love them, but would like to keep our cultural diversity, people and shops."

As the Rev. Anthony Trufant pastor of the Emmanuel Baptist Church, at 36 St. James Pl., discussed the diversity of the Fort Greene and Clinton Hill communities, he protested, "Out on the marquee of BAM there are the names of European artists. But there are no names of artists of African-American descent, there are no names of people of Hispanic descent."

Additionally some expressed suspicion towards the LDC board of directors. David Vine, a CCC member charged, "The board of the BAM LDC is dominated by corporate interests."

Members of the board include Ratner, who built MetroTech and is a former president of BAM. Hugh Hardy, partner at the architectural firm Hardy, Holzman, Pfeiffer & Associates and former CEO of Independence Community Bank. Members also include academic and community voices such as Community Board 2 Chairwoman Shirley McRae, and the provost of

Long Island University, Gail Stevens Haynes.

During the town hall, someone asked about the LDC as an entity, at which point Lichtenstein, who was executive director of BAM for 32 years, wailed.

"We do want to hear from them, but not tonight, because we think it is more important to hear from the community tonight," said the forum's moderator, the Rev. Clinton Miller of the Brown Memorial Baptist Church, which is on Washington Avenue between Gates Avenue and Fulton Street.

Eventually it was Trufant who invited Lichtenstein to comment.

"The idea [for the BAM cultural district] was really to try to make a context for BAM. But what we've come to understand is the time that we've been here and working on the cultural district, is that we have a lot of constituencies in the area. BAM is certainly part of that constituency, an important part, but it's not the only constituency and the other constituencies."

Craig Whitaker, a Manhattan-based architect, has been enlisted to incorporate the concerns of the community into a supplementary plan. Although a formal design for the supplementary plan has not yet been determined, he said, "The purpose is not to create their own plan but to make BAM's plan work for the neighborhood."

The tone of the meeting was not particularly informative and the status of the LDC's plan was not discussed in detail. The CCC panel, comprised of Miller, Green, Vine, Trufant, and several other CCC members.

As questions from the audience were raised, they were met with seconds of dead silence until someone from the CCC or audience would elect to answer them, sometimes bypassing detailed explanations.

"In the case of education [programs on the site], we're challenged to look at and be informed by the survey," said Vine. "What kind of after-school programs will be developed? What kind of after-school programs will be developed? The assemblyman has been an advocate for teacher training programs to be included in the district."

There were also several incoherent comments from the CCC panel, such as Green's assertion that the plan was going to receive \$60 million in public funding when in fact he received just \$80 million from the city and state while the

rest will be gathered from private or philanthropic sources. And there was little or no information about the plan that has thus far been promised.

The latest draft of the plan includes pledges to include 250 units of subsidized housing, to lease or sell half of the 500,000 square feet of cultural space in the district to Brooklyn groups and to underwrite costs to arts groups coming

into the district at an average of 15 percent with the close to \$80 million in capital costs collected from the mayor, City Council and borough president's budgets. Some subsidies will go as high as 100 percent.

In addition, discussions are in the works with Green to include a 400-student charter school in the district or 60,000 square feet in the cultural district or a nearby property.

Still, Green and Montgomery have criticized that the plan does not include enough for the surrounding community, with Montgomery charging that 15 percent may not be enough to support local arts groups and that the subsidized housing, listed as being targeted towards a median range between \$60,000 and \$100,000 per household, was still not affordable to the community.

BAMlanders hint at back culture center

By Patrick Gallahue
The Brooklyn Papers

As the BAM LDC enters into some of the most passionate debate in the planning process thus far, facing harsh questions about the racial makeup of Fort Greene, word is quietly circulating among arts and community groups of plans for an African-American cultural center within the BAM Cultural District.

The plan is tentatively targeted for the north site of the district — a block bounded by Rockwell Place, Fulton Street, Avenue A and Lafayette Avenue — which is slated to contain a total of 600,000 square feet of development, including a mix of cultural space, housing, retail and restaurants.

BAM LDC spokesman Lee Silberstein said, "The BAM LDC is exploring the possibility of creating an African-American cultural center on the North Site," he said.

Silberstein would not discuss details regarding how much space would be available to African-American arts groups as part of the center but said, "It's a significant portion [of the north site] depending on how many groups want to be part of it and how much the groups and LDC can fundraise for it."

Opportunities for visual and performing arts are being explored, he said.

Other plans to include a home for some groups from the immediate area as well as the potential of attracting some cultural groups from the city to focus on African-American arts," Silberstein said.

Real Estate

APARTMENTS

For Rent / Brooklyn
Ft. Greene
3 bedrooms, close to Downtown Brooklyn. Newly renovated. \$1400 monthly. Call (718) 624-9332 or (347) 538-1991.

Apartments, Sublets & Roommates
All Cities & Areas!
www.Sublet.com
Studio/1-2 Bdrms, \$500-2000
1-877-FOR-RENT

Bensonhurst
Bright, newly renovated, tiled kitchen & bath. Near transportation. \$800 monthly. No pets. (718) 256-9294.

For Share / Brooklyn
Park Slope
1 nice room in 3 admin. apt. on beautiful block with private garden. Across from subway, park, movies & cafe. Available ASAP. \$1,000 monthly. (718) 832-7442.

COMMERCIAL SPACE
Office Space Available

Brooklyn Heights
Windowed office in newly renovated suite with use of conference room, kitchenette and copier in upper floor of 26 Court Street. \$950 per month. (718) 858-7100.

Business For Sale
Bay Ridge Hair Salon
Hair salon on 5th Ave. & 54th St. 5 chair shop. Perfect for small business owner. Asking \$10,000 but negotiable. Includes clientele and products. Call (718) 492-9154 or (917) 446-0067.

CO-OPS & CONDOS
For Sale / Brooklyn

Brooklyn Heights
Lg Concord Village Studio Co-op. Full Service Bldg. Eat-in kitchen with corner windows. Great closets. Low maint. \$446 includes g/e and on-site gym membership. Pets OK. Near all. Asking \$120K. Owner: (718) 260-9765.

FINANCING
Money To Lend

* FEDERAL PROGRAMS *
LOW GOVT % FIXED RATES
Highly Qualified Mortgages
Refinance & Save \$1000+. Fixed High %
Credit Cards. Catch up back bills, tax, mortgage, credit card, etc. (Bank recap, self-employed, all bank records, bankruptcy, etc.)
* 1-800-560-5629 *

HOUSES

For Sale / Brooklyn
Windsor Terrace
OPEN HOUSE 22 East 4th St. Sun., Oct. 20, 1-4pm. 7 family attached 19 bedroom duplex, w/ finished walk in summer kitchen & bath. Modern Art. eat in kitchen, separate dining rm. 1 1/2 modern baths, hardwood fls, two tier back deck. BEAUTIFUL MOVE IN CONDITION. \$449,000. SHOWING MONDAYS ONLY. 615-1441.

For Sale / Staten Island
Richmond Town
1 family, 3BR, 1 1/2 bath, fireplace, large kitchen, 16x22 inground pool, 2 car garage with a 2nd fl. studio. Located on 100x125 lot. \$899K. (718) 351-6111.

LISTING SERVICES

List your room with us for free. We are licensed and professional. We have 100's of working nice people. We rent your room today for \$100/wk. & up. Please call now. (212) 430-6616

To advertise in The Brooklyn Papers' Real Estate Section Call (718) 934-9350

INSURANCE

Only one name in Brownstone Insurance stands for...

- Experience
- Service
- Innovation
- Lower Cost

the BROWNSTONE AGENCY INC.
1 Support Plaza • New York, N.Y. 10038
Call 212-962-5620

NOISE...

Continued from page 1
boiling, about 25,000 of which occurred in Brooklyn.

The on-line Mayer's Management Report (MMR), however, links visitors to DEP figures rather than police quality-of-life statistics, creating at least the appearance of some confused planning for "Silent Night."

In Fiscal Year 2002, DEP lists 259 complaints of noise in CB2, 251 in CB6, consisting of Park Slope, Cobble Hill, Carroll Gardens, Gowanus and Red Hook; 85 complaints in CB7, which includes Sunset Park and Windsor Terrace; and 163 in CB10, which includes Bay Ridge and Dyker Heights.

By comparison, several blocks in CB18 — East 76th Street from Ralph to Flatlands avenues — which will enjoy selective enforcement, chalked up only 129 DEP noise complaints in Fiscal Year 2002 and CB16 had no DEP noise complaints, but will have stricter enforcement on Saint John's Place from Ralph Avenue to Howard Avenue under the mayor's program.

"I'm sure that the enforcement areas that they chose

have their own noise problems but mine isn't the same worse than the Downtown [Brooklyn] noise problem, which is very severe," said Brooklyn Heights-Downtown Brooklyn Councilman David Yassky. "The honking on the streets in and around Downtown is terrible now and it's just going to get worse because of all the construction that's going to take place."

Yassky bemoaned that construction projects such as the Brooklyn-Lower East Side dormitory on State Street at Boerum Place and the development of a mixed-use commercial and residential building in place of the municipal garage at Atlantic Avenue and Court Street, across the street from Yassky's district office, will complicate an already muddled Downtown traffic situation.

"Whenever there's construction there's traffic and whenever there's traffic there's noise," Yassky said. The councilman added that he would like to see enforcement on Saint John's Place from Court or State streets, which suffer blaring car horns around the city's tallest and Manhattan bridge entrances.

"Operation Silent Night"

will be enforced through sound meters, vehicle checkpoints, monitoring at intersections, towing of vehicles, seizure of audio devices, summonses and arrests undertaken through a partnership between the police department, the DEP, the Department of Buildings, the Department of Parks and Recreation and the Department of Consumer Affairs.

When The Brooklyn Papers asked the mayor's office for the police department statistics upon which "Operation Silent Night" was based, we were referred to the police department. The police department said they could not make the numbers available by press time.

Asked why the mayor was on the one hand initiating a program based on police department statistics and on the other only making available to the public contradictory statistics compiled by another agency which were not used in determining enforcement of "operation Silent Night" — Rassa said only that the mayor hopes his proposal for a non-emergency 311 system "will address these issues and help to reduce such discrepancies."

Yassky is urging construction to report all complaints to the mayor's hotline at (888) 677-5433.

each other's children to school or keeping watch over the neighborhood playground.

"People know if there's someone who doesn't belong in the area, or who's unusual in the area," said Rising. "Who knows better than the community?"

McDonald's next appearance is scheduled for Oct. 23, and Mary Goodman, a member of Community Board 2, along with Councilman David Yassky and Judy Stanton, executive director of the Brooklyn Heights Association, are collecting signatures to urge the court for an appropriate sentence or psychological counseling with follow-up monitoring upon her eventual release.

McDonald has a history of mental illness.

Identification kits can be obtained from the 84th Precinct by calling (718) 875-6816.

WARNING...

Continued from page 1
lice were called and a 36-year-old suspect was arrested nearby and charged with endangering the welfare of a child.

"Is it a pattern? I don't think so. Is it connected? I don't think so." Rising said at the precinct council meeting. "But I do think it points out to everybody that we need to be particularly careful when we're talking about kids."

Officer Cleare told concerned parents that the precinct provides identification kits so that in case of an emergency a child's vital information, including hair samples, fingerprints, height, weight, name, address and photograph are on hand.

Brooklyn Dog House
daycare & boarding
718 222-4900
7am-10pm weekdays, 9am-10pm weekends

- 2 supervised playgroups — fun & SAFE
- Web cams — watch your dog play
- Curbside pick up and drop off
- Air-conditioned / sprinklered building
- Individual attention
- Multi-pet & long-term boarding discounts

327 Douglass (at 4th Ave in Park Slope)
brooklyndoghouse.com

Before After

Brooklyn Vein-Laser Center

Exclusively for Treatment of Varicose Veins of All Sizes. Spiders and Facial Spiders. Leg Ulcers.

17 years experience
National clientele
9920 Fourth Ave., Room 305 (718) 748-2659
(Bet. 99th & 100th Sts.) http://www.brooklynvein.com

Join our group of local business people as we meet monthly in Downtown Brooklyn to discuss the business we're doing and refer business leads to each other.

Our goal is to trade business referrals as we become familiar with each other's areas of expertise. Only one member from any particular field may join to ensure confidentiality.

We are seeking:
PHOTOGRAPHER • EVENT PLANNER • CONTRACTOR
REAL ESTATE BROKER • ACCOUNTANT
COMMERCIAL MOVER • ELDERLAW ATTORNEY
HEALTHCARE ADMINISTRATOR

Call for more information
(718) 834-9350 x104.

Brooklyn Leads
Business Referral Group

BROOKLYN VIEWPOINTS

DICK RYAN

Mayor Mike is too P.C.

Let's hear it for Mayor Mike. Alright, there are some cynics out there who feel that Billionaire Bloomberg is not exactly a people person but hey, Rudy Giuliani was never mistaken for Tom Hanks and there were plenty of days when you could fry eggs on Ed Koch's shiny dome.

Sure, there is a whole planet of smokers who don't like it one little bit that Mayor Mike is banning smoking in bars and restaurants and someday may even remove the toilets in the interest of clean air and less pollution.

Smoking is bad for your health, he scolds us, so the day may not be too far away when even vodka is replaced by vanilla sander in your friendly neighborhood saloon.

But now, in a kinder, gentler mood, Bloomberg, the hi-tech genius, is talking about modernizing taxis with computer screens that would provide all kinds of information about the city to the rider. Where to find the best restaurants, famous landmarks. Current events. What's happening from Carnegie Hall to Coney Island. The lad's a genius.

WHO CARES about the David Letterman show or where Favaro is appearing or what time the Met game starts. Just tell them the name of the streets where they are less likely to be mugged and the churches where they won't have to witness some steamy formation between rosaries.

It is also imperative that the new taxi computers provide an instant map whereby the rider can type in his destination, push a button and then see the direct taxi route to his Manhattan street instead of watching the cabdriver take him there in three hours by way of Jersey City or Montauk Point.

Mayor Mike made gazillions of dollars by creating bigger and better computers so that people could get bigger and better bank accounts. The computer is his thing so who are we to question it when he starts installing them in taxis, on the beach, in saloons or in taverns where depressed smokers might try a moose instead of a Marlboro.

But if the mayor is most comfortable around technology and the latest computer, he may be getting occasional hints that the city doesn't really work that way and most people don't think that way. People usually like to have the feeling that their leaders are actually listening to them instead of some printout and are actually hearing their problems instead of leaving the business of government to committees and computers.

The information spit out from a computer about the city budget and bottom line may be something of a bible for the mayor but he bleeds the chance to come across as a little more personable and human when his stuff, stuffy response to the Times Square rally of cops and firefighters for better wages seemed carefully programmed and then down-loaded on the crowd.

EVENS politically correct arguments for a ban on smoking were quite mechanically efficient and the perfect printout but not the echo of someone sincerely addressing smokers and non-smokers about an issue that is so small matter in their lives.

If Mayor Mike is trying to prove a point and jazz up some tough-guy image for the tabloids, he is doing up splendidly. But if he is serious about leading the greatest city in the world, then he has to be less corporate and more common man. He has to get a lot closer to the people, speaking their language, listening to their hopes and their hurts, understanding who they are and where they're coming from. He might even want to read up on one of his predecessors, Fiorello La Guardia. But getting his photo taken while riding the subway doesn't really cut it.

And neither does the idea that computer magic is the answer to every problem, or a substitute for the warm, personal, un-programmed chemistry around people that always defined our greatest leaders.

Dick Ryan is a columnist for the American Catholic, a national monthly Catholic newspaper.

Peering zoo, Leif Ericson Park, Bay Ridge.

CAPITOL CONNECTION

McCall's late push for Gov

ALAN S. CHARTOCK

DESPISE THE FACT that George Pataki is one of the most visible governors in the world due to the tragedies of Sept. 11, and the fact that thanks to his rich Republican friends and state contractors he has many times more money than his opponent, Carl McCall, and despite the fact that the Pataki negative research operation has been clobbering McCall over some unfortunate letters he wrote, soliciting jobs for his relatives on official stationery, McCall is coming up fast in the polls.

According to one reputable poll, the man who was trailing by nearly 30 points was now less than 10 points behind in the race last week. [Although McCall's poll numbers declined at press time, McCall could foot a lot of people and win.

While most of the pundits are saying that this election is all over, I'm not so sure. The big surprise in this race is the amazing Tom Golisano, a man who is so rich that the hundred million or so he may drop for his campaign is like Monopoly money to him. He is coming so fast in update New York that he is already ahead of McCall in polled voters and may well end up breathing down Pataki's neck. If that happens, Pataki is toast and he and his advisers know it.

The biggest fear among the Pataki-ites is what will happen in the suburbs if Golisano catches fire there. The suburbs are becoming natter and natter. If you want to find extraordinary pockets of conservatism and racism, you have no further to go than to some of the Westchester, Rockland and Long Island counties. Of course, many good people live in the suburbs and they are anything but racist. But all McCall has to do is to stay out of the 'burbs and let Golisano, the arch-conservative do the Williamsburg Bridge thing.

McCall's surge is really quite extraordinary, but Carl McCall does have a few things going for him. Everyone who knows the man likes him. I'll bet that if truth be told, George Pataki likes this gentle, urbane, courageous and knowledgeable self-made man. He has traveled the state, helping local govern-

ments with their problems. Plus he lives in a state that has five Democrats for every three Republicans. This should help him, although the Mayor of New York, Mike Bloomberg, is a Republican who used to be a Democrat.

The fact that Bloomberg is a technical Republican and is giving Pataki money for his campaign is bad news for McCall. On the other hand, Bloomberg is not a wonderful man with a terrific personality, got it his spot by being the perpetual braggadocio, Mark Green. Even in a Democratic city like New York, people occasionally have their limits and can tell those with personalities from those without them.

MC CALL DOES HAVE some secret weapons in his fight with Pataki. The dynamic duo, Hillary and Bill Clinton, are apparently doing more than lip service in supporting McCall. Not only are they in his corner but they are finding real money for the McCall campaign. The Clintons may have come into the campaign late because of their obvious affinity for Andrew Cuomo, but they are showing their vast fan club, particularly in the African-American community.

During the campaign against Cuomo, McCall took me on several occasions that he couldn't figure out why Hillary wasn't coming in on his side. He said over and over that she had been there for at every step of her campaign for the Senate. It was only when the Clintons got there now, big time. So is Chuck. They all stand up for Pataki gets creamed. For example, they may land the Democratic convention for New York. They will be seen as giant killers and African-Americans all over the country will be singing their praises for having done the first black man over the governorship of New York State.

McCall is coming on fast. The only question now is whether he has enough time to catch Pataki.

Alan S. Chartock is the executive publisher of The Legislative Gazette, a weekly newspaper about New York government.

LETTERS

The Witnesses are no Christians

To the editor:

Your excellent article on Jehovah's Witnesses and sexual abuse (The Brooklyn Paper, Oct. 7; The Bay Ridge Paper, Oct. 14) you mischievously called them evangelical Christians.

A Christian is one who professes the deity of Jesus Christ and his divinity with the Father and Holy Spirit. The Jehovah's Witnesses on the other hand do not believe that Jesus Christ is God; they say he is the Son of God. They also publish their own bible which is called the New World Bible and they omit all verses pertaining to the deity of Jesus Christ.

"But it's not an easy job," admitted Markowitz — who likes to be called Marty — in a conversation we had at Borough Hall recently. Because of the time demands and financial limitations of the office since the last City Charter revision, the power base has eroded from the position and the borough president has a restricted role.

As many as 120 employees worked for previous borough presidents, now only 88 remain, with many in civil service positions. Trying to cover as many public events as possible, Markowitz still finds he must delegate duties. If another charter revision ever reaches the polls, an alteration in the borough president's role might include increased borough power.

He sees himself as an advocate for the citizens of New York's most populous borough. It is his size and the lack of work responsibly with the mayor and the governor, "I promise," he pledged, "to have a civil, respectful relationship" with them. But he also vowed "not to be a doormat."

ONE OF THE DIFFICULTIES with Borough Hall is its size and the lack of an adequate communications body. The major newspapers only offer lip service to the borough; the neighborhood press is limited in its distribution; New York 1 is not widely received; and most computer news services do not disseminate local issues. Marty will distribute an electronic newsletter because direct mail bites into a bare-bones budget. If he can find sponsors, he will even publish books about the historic borough.

"This building is history," he said,

SEND US A LETTER

Here's how to send a letter for publication.
• By E-Mail: Letters@BrooklynPapers.com
• By Fax: (718) 834-9278.
• By regular mail: Letters, The Brooklyn Papers, 26 Court St., Brooklyn, NY 11242.
Please sign your correspondence and include your address and phone number for verification. Letters may be edited for space and clarity.

These facts can be verified by going into their Web site. — Jacqueline Kassar
Standing by Gripp
I am a reading specialist at Public School 112 in Community School District 20. I was hired by Superintendent Gripp last year. I have not at any time during my time in this

community school district been treated in a discriminatory manner due to my age or ethnic background. It would be interesting to note I am a seasoned teacher, not young in my years. Mr. Gripp's interview with me resulted in an invitation to come and work in his school district because he felt I would be an asset to the children.

The feeling of what is best for the children of District 20 is what came across during my interview with him.
— Josephine Szucza
To the editor:
I would briefly like to take this opportunity to mention that I have worked at PS 112 (718 15th Ave.) since 1977. I've worked in the capacity of a common branch substitute, Special Education teacher with a "Mis 1" population and currently as a support service provider. My job is not and has never been in jeopardy by Mr. Gripp or anyone else in District 20. Thank you.
— Jo Ann Zaccaria

Brooklyn Papers

26 Court St, Suite 506, Brooklyn NY 11242 (718) 834-9350

Published weekly 50 times a year, by Brooklyn Papers Publishing Inc. Established 1978. Copyright 2002.

• PARK SLOPE GROUP: Park Slope Paper, Windsor Terrace Edition, Sunset Park Paper.
• DOWNTOWN GROUP: Brooklyn Heights Paper, Downtown News, Canal Concourse-Carroll Hill Paper, Fort Greene-Crown Hill Paper.
• BAY RIDGE GROUP: Bay Ridge Paper, BoroSouth Paper.
• MIDWOD GROUP: Midwood, Kensington and Clinton Park Paper.

PUBLISHER: Celia Weinrobo (ext 104)
PRESIDENT: Ed Weinrobo (ext 102)
MANAGING EDITOR: Neil Sloane (ext 119)

FEATURES EDITOR: Lisa J. Curtis (ext 137)
SENIOR EDITOR & PRODUCTION MANAGER: Vince DiMicoli (ext 125)

STAFF REPORTERS: Patrick Gallagher (ext 123), Heather J. Wilson (ext 122)

ADVERTISING STAFF: Susan Littman (ext 114), Nancy McGrath (ext 112), Allen Nelson (ext 114), Roseanne West (ext 117)

PRODUCTION STAFF: Art Director: Leah Mitch (ext 127), Art Designer: Takanaka (ext 124), Receptionist: Sabrina Abreu (ext 101)

OFFICE MANAGER: Teresa Adair (ext 117)

COMPOSITION OWNERSHIP: Entire contents copyright 2002 Brooklyn Papers Publishing Inc. All rights reserved. Printed and published by Brooklyn Papers Publishing Inc., 26 Court St., Suite 506, Brooklyn, NY 11242. Telephone: (718) 834-9350. Fax: (718) 834-9278. E-mail: letters@brooklynpapers.com. Website: www.brooklynpapers.com. Second-class postage paid at Brooklyn, NY and at additional mailing offices. Postmaster: send address changes in Brooklyn, NY to Brooklyn Papers, 26 Court St., Suite 506, Brooklyn, NY 11242. Outside Brooklyn, NY, send address changes to the appropriate Brooklyn Papers office. Payment for circulation outside Brooklyn, NY, send to Brooklyn Papers, 26 Court St., Suite 506, Brooklyn, NY 11242. Payment for circulation in Brooklyn, NY, send to Brooklyn Papers, 26 Court St., Suite 506, Brooklyn, NY 11242. Payment for circulation in other parts of the United States, Canada, Mexico and elsewhere, send to Brooklyn Papers, 26 Court St., Suite 506, Brooklyn, NY 11242. Payment for circulation in other parts of the world, send to Brooklyn Papers, 26 Court St., Suite 506, Brooklyn, NY 11242. Payment for circulation in other parts of the world, send to Brooklyn Papers, 26 Court St., Suite 506, Brooklyn, NY 11242. Payment for circulation in other parts of the world, send to Brooklyn Papers, 26 Court St., Suite 506, Brooklyn, NY 11242.

HISTORICALLY SPEAKING

Governing with hands tied: the Art of Marty

MARTY MARKOWITZ, "Mr. Brooklyn," loves the diversity of this borough and the challenge that the role of borough president offers him. As a result, he has been the face of the government of Brooklyn and Marty sees himself as "a regional vice president."

"But it's not an easy job," admitted Markowitz — who likes to be called Marty — in a conversation we had at Borough Hall recently. Because of the time demands and financial limitations of the office since the last City Charter revision, the power base has eroded from the position and the borough president has a restricted role.

As many as 120 employees worked for previous borough presidents, now only 88 remain, with many in civil service positions. Trying to cover as many public events as possible, Markowitz still finds he must delegate duties. If another charter revision ever reaches the polls, an alteration in the borough president's role might include increased borough power.

He sees himself as an advocate for the citizens of New York's most populous borough. It is his size and the lack of work responsibly with the mayor and the governor, "I promise," he pledged, "to have a civil, respectful relationship" with them. But he also vowed "not to be a doormat."

noting the newly refurbished office with new lights, a scatter rug celebrating the Brooklyn Cyclones baseball team, sports photos on the walls and soon, old Ed Koch Field seats that he'll get in exchange for the Yankee Stadium seats he found in the basement.

But it's in "a deleterious state," Marty said, and badly needs repairs. Physically, the building has suffered from shoddy maintenance and repair work in the 1980s so the roof leaks onto the third floor and walls are pockmarked by fall-in plaster. As "caretaker," he hopes construction orders will be bid out in the coming months.

As anyone who followed the first 100 days of Markowitz's borough presidency well knows, George Washington no longer sleeps there.

"I was misquoted by the conservative press," he said of the "old white men" comment that last January drew the Markowitz regime its first moment of major media attention. The freshly inaugurated borough president came under fire after taking down a portrait of Washington from his office wall in an effort to replace some of what he hippanily labeled the "old white men" whose portraits adorned the walls of Borough Hall.

It would like to add to the portraits around Borough Hall and rearrange them, not remove them," Marty told me. They need more representative diversity, he said, noting that the judges should be in the second-floor courtroom and the former mayors should be grouped elsewhere.

The building, he would like to use the rounds as a gallery for Brooklyn artists in rotating exhibits and the community room for traveling art shows. The building needs to come alive, to show its perpetual youth and the diversity of Brooklyn. A balance must be maintained and for that reason he will publish books about the historic borough.

Koch to oversee the art projects.

Markowitz's concept, history can

College to serve as liaison in a consortium of Brooklyn's public and private higher education institutions. Each of the units has a market value with a product to sell, so he would like them to be better integrated with the business community.

Several controversial issues have arisen in the past six months. When he cancelled a planned Brooklyn Bridge fee in response to terror alerts in June, the mayor and police commissioners attacked him publicly. Marty was surprised at the mayor's terse reaction but felt that the cancellation was appropriate, since he was presiding over an act "No one year, it will happen though, bigger and better. We'll have a 'Celebration of the Bridges,' because the Williamsburg Bridge will celebrate its centennial then."

The Markowitz campaign to prod Brooklyn into losing weight has been somewhat successful as a health issue, even better as public policy. He has received positive commentary from the press in Japan, Germany, England, Spain and Australia for his "Lighten Up." He shed 11 pounds, short of his goal of 15. Yet he still toasts Brooklyn's restaurants "as the best quality and value."

Now he is adjusting to the transition from his 23 years as state senator to his election as borough president. Every state law impacts the borough, he noted. "Each borough president," he said, "is a county executive," and therefore the state has a responsibility to Brooklyn. Perhaps each borough should have representation on the board of the state-run Metropolitan Transportation Agency, he suggested.

Marty's interest in sports is evident from the new decor in his office. He has talked to the Cyclones about getting a double-A team, but for now the management remains satisfied with selling out KeySpan Park all season with just a short-season single-A team. What he feels would be a job to Brooklyn's sports adrenaline level would be an NBA team. "Only basketball appeals to

the greatest number of Brooklynites," Marty claimed. For this reason, he is working with Joan Hodges — the widow of Brooklyn Dodgers great Hodges — to attract a franchise here.

But Brooklyn is still ripe for exciting times. This July, Wingate Field and Seaside Park will again host concerts of popular and oldies music with performers like Jay and the Americans and The Brooklyn Bridge, and "Celebrate Brooklyn" will echo through Prospect Park.

ROBERT DIAMOND is restoring limited trolley service in Red Hook. Much to the borough president's delight, and the Brooklyn Museum of Art promises to be as constant as ever with its exhibits and new grand entrance. Markowitz has no argument with the museum's director, Arnold Lehman's right to express artistic opinions in this "sleeping giant of a museum," "Bravo, Arnold Lehman!" Marty cheered.

But foremost, as the borough president "Advocates for minorities," one of the needs of Brooklyn's citizenry for marketable subsidized housing. To aid them, Borough Hall needs more personnel to serve the needs of special interests, he said, including a full-time immigration specialist, an education specialist and a multi-lingual to communicate with the "large Russian, Haitian and Pakistani" populations.

Marty's wish to Brooklyn is that residents should be able and be happy in their jobs as he is in his. To help us all, Brooklynites should volunteer for local community interests and to be generous in giving donations, Markowitz said.

All this from "Mr. Brooklyn, through and through."

John Aronick is the former Brooklyn borough historian. He was recently appointed to the State Local Education Council by Education Commissioner Richard A. Mills and Deputy Commissioner of Cultural Education Carole Huxley.

JOHN MANBECK

be "three years ago," as well as 300. His appointment of Ron Schweiger as borough president of the city's education department leaves the science teacher-historian with a free rein "to make something of the job." Markowitz wants him to recommend subjects for events and to give him advice and comment on historical issues. He hopes Schweiger will plan historical occasions that celebrate Brooklyn and will lead Borough Hall to participate more in city-wide events, such as the Gotham History Festival and the New York History Fair. This year, a Brooklyn student won the first prize for National History Day.

Markowitz is "not a happy camper" on the shift in power of the Board of Education, though. "Not Tweed," he said, in reference to the proposed transfer of the city's education headquarters to the Tweed Court-house, just north of City Hall. The board should move out of 110 Livingston St. in Downtown Brooklyn and relocate in East New York, he said, to "put the educational administration into the heartland." That would show that the mayor is prepared to face issues and to solve problems.

The borough president is investigating the concerns on other levels of education, too. He asked Dr. Oliver Klapper of Kingsborough Community

Give up my HIP VIP® Medicare Plan? What are you nuts?

- \$0 copay for office visits
- Many of the top doctors
- Unlimited generic prescription drugs*
- More choices
- 50+ years of caring for members
- \$0 copay for hospital admissions
- Many of the top hospitals

Get more out of Medicare with HIP VIP® Medicare Plan. Call **1-800-659-8129** and we'll send you a free copy of "Making Sense Out of Medicare," a guide that explains Medicare in easy-to-understand language.

Now that's HIP.
HEALTH PLAN OF NEW YORK

To learn more about HIP VIP® Medicare Plan call or attend a free seminar near you. Seating is limited. Call to make your reservation. **1-800-659-8129 TDD: 1-888-HIP-4833**

BROOKLYN

TOOMEY'S DINER
252 Empire Blvd.
Thursdays,
10/17, 10/31, 11/14, 11/28,
9:30 am - 11 am

AMERICANA DINER
6501 7th Ave
(Corner of 65th Street)
Wednesdays,
10 am - 12 pm

EMPIRE CENTER
546 Eastern Parkway
Thursdays,
10 am - 12 pm

SUGAR HILL RESTAURANT
605-615 DeKalb Ave.
Tuesdays,
10/15, 10/29, 11/12, 11/26,
9:30 am - 11 am

KINGS HIGHWAY CENTER
2345 Nostrand Ave.
Thursdays,
9 am - 11 am

HIP Health Plan of New York is an HMO with a Medicare+Choice contract. HIP VIP® Medicare Plan is available in New York City, Long Island and Westchester to persons eligible for Medicare Parts A and B. Enrolled members must use HIP participating providers for routine care. You must continue to pay your Medicare Part B premium. Benefits shown are for HIP VIP® Medicare Plan Option B. Benefits, premiums and copayments are subject to change January 1, 2003. Please contact HIP Health Plan for details. *Copay and plan formulary apply.

H20.444f2 9/02

GO BROOKLYN

INSIDE

Over 100 borough eateries in our DINING AROUND BROOKLYN guide GO 8-10

The Brooklyn Papers' essential guide to the Borough of Kings

(718) 834-9350 • October 21, 2002

Brooklyn's variety of cuisine includes Kapadokya's Turkish dishes such as this mixed grill plate (above) and Cocotte's country French fare including escargot with roasted butternut squash (far right).
All photos The Brooklyn Papers / Greg Margio

Brooklyn Bites

Delicious diversity

It's time again for the borough's annual culinary fete, Brooklyn Eats, at the New York Marriott Brooklyn, and time again to marvel at the variety of scrumptious cuisines available in our own backyards.

Join GO Brooklyn on a delicious journey as we travel to Park Slope for Cocotte's French fare (GO 3), to Brooklyn Heights for Kapadokya's Turkish cuisine (GO 12), to Cobble Hill for Whim's ocean of pleasures (GO 4), and to Fort Greene's Sol and Cobble Hill's Latin Grill to discover Nuevo Latino dishes.

Although Brooklyn is currently awash in a world of dining options, credit must be given to our dining pioneers. The Brooklyn Papers, now entering its 25th year, offers our congratulations to another Brooklyn institution celebrating its silver anniversary, The River Cafe (see story this page), which took a chance on the borough's waterfront long before it was considered palatable.
Bon appetit!

— Lisa J. Curtis

Silver service

River Cafe's Buzzy O'Keefe celebrates 25 years of fine dining in Brooklyn

By Tina Barry
for The Brooklyn Papers

Michael "Buzzy" O'Keefe is sitting outside on the terrace of The River Cafe feeding pieces of hand-battered country bread to Jackie and Wales, his matching Jack Russell terriers.

"Have you tried this bread? It's excellent. So is this butter. It's the best. Very pure," says O'Keefe. Apparently the twins eat very well.

The finest bread and butter are small but important details in what makes up The River Cafe, O'Keefe's venerable restaurant, long considered the jewel in the crown of fine Brooklyn dining establishments. This month, the restaurant, which juts out onto the East River, celebrates its first quarter-century.

"I use a digital recorder all day," O'Keefe tells me, pulling one from the pocket of his navy blue blazer. "Little reminders: fix the umbrellas; polish the brass; the bus

boy's pants are too long. It's all in the details." The details add up to what O'Keefe considers The River Cafe's "special experience. We have to do things above and beyond to create an escape for our diners."

The escape begins at the entrance to the cafe's grounds where a cobblestone walk flows into a garden. Winding paths flanked with benches weave through the park-like setting abloom with flowers and shaded with lush trees.

"I've been into flowers since I

was a kid. I was always very aesthetic," says O'Keefe. "My mother's friend was a florist for the foremost restaurant of that time Le Pavillon. I helped her carry flowers into the restaurant's basement on 57th and Park in Manhattan. Henri Solaie, the owner, was the man who first brought beautiful flowers to the table. We try to recreate that beauty here."

O'Keefe's love for flowers is evident throughout the cafe. Stepping into the restaurant's vestibule one is met with the fresh, green scent of a fine florist's shop, and a greenhouse worth of softly lit potted plants and baskets of lilies. On each table in the main dining room are full bouquets of fresh, peach-colored roses.

And then, there's the view. During the day the room feels tranquil with the shimmering sunshine on the East River reflecting off the room's mirrored walls, and flat out glamorous in the evening when the twinkling lights of Lower Manhattan are in full view from

See RIVER on page GO 4

Escape pod: (Inset) Restaurateur Michael "Buzzy" O'Keefe's love for flowers is evident inside and around his River Cafe, which is celebrating 25 years of providing "an escape" for diners.
The Brooklyn Papers / Greg Margio

Eating Brooklyn

For food lovers, Brooklyn Eats is the only place to be on Oct. 21

By Tina Barry
for The Brooklyn Papers

There is one evening a year when you can eat corn bread, sushi, escargot and an ice cream sundae, and wash it down with a glass of white Bordeaux or an artisanal micro-beer, all under one roof.

On Oct. 21, from 6:30 pm to 8:30 pm, the Brooklyn Chamber of Commerce will present its sixth annual "Brooklyn Eats" event to be held in the Grand Ballroom of the New York Marriott Brooklyn on Adams Street in Downtown Brooklyn.

This year, the event will feature roughly 50 savvy restaurateurs and caterers and 40 wine and microbrew purveyors from throughout the borough who want in on the year's hippest Brooklyn food happening. "New restaurateurs join us every year. They know that Brooklyn Eats is an all-encompassing, premium food and beverage-tasting event, and a great showcase for Brooklyn food enterprises," said the event's producer, Martha Bear Dallis, of Bear Dallis Associates.

Two of this year's newcomers include Cocotte, a French bistro in Park Slope [see review on page GO 3], and Isobel, a Mediterranean restaurant on Henry Street in Brooklyn Heights.

Ben Weiner, co-owner of Isobel said, "Introducing yourself to Brooklyn is like introducing yourself to the world. Brooklyn Eats is a premier event. We know we'll be in good company."

On the evening of the event, three \$1,000 scholarships will be awarded to seniors of the New York City College of Technology (formerly Polytechnic University) in Downtown Brooklyn, who are enrolled in the school's Hospitality Management program. The scholarships were created by the Brooklyn Chamber of Commerce to honor seniors who demonstrate excellence in academic and community service.

Plan on fasting for several days before — and after — the event.

To purchase tickets, call (718) 875-1000 ext. 108. For more information and to order tickets online log onto www.brooklyn.com. Prepaid tickets are \$50, and tickets purchased at the door are \$65.

APPETIZERS: Classic Caprese / Classic Calamari / Open Flame Grilled Satays / Pikillia / Rolled Asparagus /
SALADS: Meskulin / Portabella / Classic Spinach / Classic Caesar / Near Niçoise /
ENTRÉES: Frutta Di Mare / Di Pollo / Primavera / Della Roma / Baked Pork Tenderloin /
Long Island Roast Duckling / Roasted Breast of Chicken / Pan Seared Breast of Chicken /
Grilled Salmon Steak / Pan Seared Tuna Steak / Filet of Lemon Sole / Sea Food Skewers

100% CERTIFIED BLACK ANGUS CUTS, GRILLED TO PERFECTION: Filet mignon / 22 oz. Porterhouse /
16 oz. T Bone / Rib Eye / 14 oz. New York Shell /

KRI

For the Finest Dining Experience

7902 Third Avenue
BAY RIDGE • 718.238.7700
Hours: 4pm-12am, Tuesday - Sunday
Major credit cards accepted.

Aunt Suzie
ITALIAN RESTAURANT

247 5th Avenue
PARK SLOPE (bet. Carroll and Garfield Sts.)
718-788-AUNT
or 369-2008

FREE DELIVERY
DAILY 6PM TO 10PM
PARK SLOPE ONLY
Park Slope Ave. to 25th Street
5th Ave. to 7th St. to 11th Ave.
MINIMUM DELIVERY ORDER \$10.00

WELCOME TO AUNT SUZIE'S

The cooking at Aunt Suzie's is grounded in Southern Italian/Brooklyn roots. Italian cooking is at once frugal and rich. As long as there's a pound of pasta, an Italian can make magic.

Food is a very important part of an Italian's culture and we at Aunt Suzie's would like to share with you.

Bierkraft

Gourmet Grocery & Beer Emporium
191 Fifth Avenue
Brooklyn, NY 11217
(718) 250-7600
www.bierkraft.com

Explore our artisanally oriented cheese collection, extensive craft beer selection (including over 100 Belgian beers) and our dandy assortment of gourmet goodies.

Custom Gift Baskets
Tastings-Tuesdays, 7PM

Green acres

Added Value's young staff of city kids brings fresh produce to their Red Hook neighbors

By Zoe Singer
for The Brooklyn Papers

This time of year, local pears get so juicy they're best eaten over the sink, and fragrant varieties of apple you might have forgotten about since last fall reappear. But at the small, yet bountiful, Red Hook farmer's market, not just the fruit is local. Neighborhood teens are selling greens, tomatoes, and herbs they started as seeds on a quarter acre in Far Rockaway alongside flowers and baby lettuces that they've grown right in Red Hook.

These gardening youths are involved in a program called Added Value, which is proving, among other things, that it's possible to farm in even the most urban areas of Brooklyn. The variety, quantity and pristine quality that Added Value brings to Coffey Park every Saturday is cause for wonder.

For starters, who would think that a group of high schoolers and turn them on to growing vegetables? The idea dawned on Ian Marvy, the co-founder of Added Value, while he was directing the Red Hook Youth Court. Marvy and co-founder Michael Hurwitz began working with kids in a Red Hook community garden as community service work for the Youth Court.

Added Value's roots are in this garden. Once, while Marvy and Hurwitz were wedding with a young man on staff at the Youth Court, Marvy pulled up a dandelion green and ate it. "That's gross," his companions told him. They weren't convinced by an explanation of the health benefits of the green, nor did they consider it appetizing when he suggested sauteing it with bacon. To them, the leaf wasn't food yet.

So Marvy put it in numbers, saying, "If we take this 10-foot by 10-foot plot, grow 50 heads of dandelion and sell them at \$1 per quarter head, three times a summer, we can make over \$500 from \$1.25 in seeds."

That did the trick.

"When can we get started?" the young man asked. This was all it took to convince Hurwitz, with his background in social work, Little League coaching and working with Red Hook youths, and Marvy, whose career has encompassed almost as much work with food as with young people. They set

It takes a village: (Left to right) Added Value youth member Jose Felix, Added Value co-director Michael Hurwitz, members Eugene Harris and Richard Fraser, Ralph Sostre of Thistle Down Farms, members Jasminah Rexach and Teven McHair, Cornell University Cooperative Extension intern Brooke Gentile, Added Value co-director Ian Marvy, Ian Vert of Toigo Farms and Ben Osborne of Greener Pastures at the farmers' market in Red Hook. (At right) Added Value offers Red Hook residents a much-needed source for fresh produce, and job opportunities for local teens. The Brooklyn Papers / Tom Cullen

DINING

Added Value is at 305 Van Brunt St. between Pioneer and King streets in Red Hook. For more information or to make a donation of money, time or resources, call (718) 858-5531.

The Red Hook Farmers' Market takes place in Coffey Park, at the corner of Richards and Pioneer streets, every Saturday from 9 am to 3 pm, from the third week of June through the Saturday before Thanksgiving (weather permitting). Over the next two months, they will be giving away several 15- to 20-pound organic, free-range turkeys. All vendors at the Red Hook Farmer's Market accept EBT, MasterCard, Visa and NYCE debit cards.

out to offer neighborhood teens an opportunity to grow food, learn about nutrition and develop leadership skills.

The initial plan was to sell their produce on a traveling cart in the neighborhood. Then, the Big R Super-market closed, leaving 11,000-plus residents of Red Hook without a major grocery store. (This was the case through the spring and most of the summer of 2001.)

So Marvy and Hurwitz "decided to bite off more than we could chew and start a farmer's market ... to bring high-quality, fresh produce to Red Hook at fair prices," said Marvy.

During the winter of 2000-'01, they consulted experts and residents about the feasibility of their plans. They secured land in Far Rockaway and on Wolcott Street in Red Hook, and they recruited kids by word of mouth and through Hurwitz's work at George Westinghouse High School in Downtown Brooklyn.

But what does it really take to convince a self-respecting teenager to get down in the mud in Tommy Hilfinger jeans to pull weeds? It takes enthusiastic leaders, the intrigue of doing something new and a real wage.

In April 2001, Added Value was up and running with 15 participants, and the farmers' market was a reality. In addition to the kids in the program, many others frequent Added Value's Van Brunt Street office. It's a cluttered, open-doors kind of place, where Marvy and Hurwitz sit chatting, listening, helping with resumes, writing or offering the use of their fax machine.

These guys are realistic optimists, and it's clear they have a rapport with the teenagers with whom they work. Not that the teens selling vegetables at the farmers' market exhibit the same unbridled enthusiasm. Asked if they like growing and selling food, the predominant response was, "Yeah, it's al-

right."

Ask Jasminah Rexach, 15, why she decided to join Added Value, and she'll tell you she "wanted to do something, not sit around and do nothing." Fair enough. She says she likes watering and planting; harvesting is harder. But her mom is pleased with the tomatoes, peppers and flowers she brings home.

There's a lot of sweaty labor involved in bringing excellent vegetables to the farmers' market each week. Pedro Rodriguez, 17, said it's "easy, once you get into it. Except for weeding in the hot sun."

Overall, Ralph Sostre, 15, finds Added Value less taxing than his other job, house painting. He says there's more sitting down and more fun. And he likes eating the collards, although he leaves the cooking to his mother.

The produce these kids sell is supremely fresh, clean and well presented. The soil they farm in Far Rockaway has a high mineral content, which produces strong-flavored leafy greens and intense, fresh herbs.

"We had a couple restaurateurs last year, coming down to buy [our herbs], because they're that kind of quality," Marvy says with pride. Although they aren't certified organic, the farming is organic, and their land has never been

farmed inorganically. In Red Hook they plant in containers or raised beds, since the soil contains heavy metals.

Added Value's baby lettuces are tender and flavorful, without the droopy, torn leaves of greens trucked in from afar. The young salespeople encourage shoppers to try the green peppers or purple pole beans. One of their next projects will be Saturday cooking demonstrations, to foster interest in new ingredients.

The goals of this improbable enterprise are unlike those of the other farmers at the Red Hook market; it's not a money-making proposition.

Nonetheless, Added Value workers earn a monthly stipend that amounts to about \$6 an hour. Sales at the weekend market bring in, at most, half these labor costs. About a third of the program's expenses for the next three years have been covered by outside funding, including money from Independence Community Bank. Marvy recently received an Echoing Green Fellowship, and he and Hurwitz just paid themselves for the first time, although they are not yet salaried.

"That," Marvy grins, "is the non-profit world."

Zoe Singer is a freelance food writer and Brooklyn native.

BLUE RIBBON BRUNCH

SATURDAY and SUNDAY from 11:30 AM until 4:00 PM

280 FIFTH AVENUE PARK SLOPE
718 840 0404

Brooklyn's Finest for Dairy Dining!

Try our Exotic Salads!

- Bacon Lettuce, Mango, Strawberries, Cranberries, Sliced Avocado, tossed in a House Dressing
- Mango Lettuce Caesar Salad
- Romaine Lettuce, Anchovy Dressing, Garlic, Oil, Lemon, Cream, Egg Yolk & Parmesan
- Butter Lettuce, Mandarin Oranges, Red Onions & Sliced Avocado
- DI-DI's Salad

Breakfast • Lunch • Early Dinner • Desserts
Omelettes • Hearty Soups • Pasta • Fish • Sundaes

FREE LOCAL DELIVERY • CATERING

151 Remsen St. betw. Court & Clinton
(718) 222-3900
fax: 222-2872
M-Th: 7am-6pm; Fri: 7am-2:00pm

Under NEW Management

CLARENCE COURTES

If you love Brooklyn, you'll eat this place up.

Drawing upon Brooklyn's culinary influences, our menu is flavored with Mediterranean, Caribbean, Eastern European, Asian and home style American Cuisine.

Call (718) 222-6543 for reservations now!

NEW YORK Marriott BROOKLYN
Located in the Brooklyn Marriott
333 Adams Street • Brooklyn, NY 11201
(718) 246-7000
www.marriott.com/NYCEBK

Present this ad for 10% off dinner 7 days a week. Arrivals before 6 pm receive an additional 5% off. Limit one coupon per party. Valid for parties of 4 or less. Excludes holidays. Does not include tax, gratuity or alcoholic beverages.

REAP THE NEW HARVEST

Harvest Restaurant • Newly Renovated

Come Sample our Raw Bar & New Menu!

Comfort food at a Comfortable Price!
Open 7 Days a Week
Breakfast • Lunch • Dinner
Sun-Thurs: 9am-11pm; Fri-Sat: 9am-midnight

218 Court St. (bet. Warren & Wycoff) (718) 624-9267

Chez Isabelle

Patisserie & Bistrot

Spécialités Françaises

Delight yourself with Isabelle's delectable French dishes at our new cafe. Daily 'plats du jour' are freshly made, as well as our pastries, all food is baked, pressure cooked or steamed. Moderately priced and located in Park Slope, Chez Isabelle has a uniquely warm and casual atmosphere you will enjoy. TAKE-OUT Available.

427 Seventh Avenue bet. 14th and 15th Sts.
(718) 832-0127
Tues-Fri: 5-11pm; Sat-Sun: 11am-11pm
Brunch Served: 11am-5pm

The Cranberry Cafe

Bay Ridge's First Internet DSL Cafe

Fresh Baked Pies
Homemade Cookies
Gingerbread Houses
(Our Famous Workshops Coming Soon)

Order Now for the Holidays!
and of course ...
OUR GREAT FOOD!

9506 Fourth Avenue
(bet. 95th & 96th) • (718) 838-7979

Sensory overload

Authentic French country fare arrives in Park Slope

By Tina Barry
For The Brooklyn Papers

"Where in Park Slope can I get a bowl of wonton soup, the gingery kind with gossamer wonton wrappers?"

"What about a decent Indian curry?"

Pose those questions to any Park Slope foodie and you'll receive the "Don't even ask" New York eye roll. "Not in this neighborhood," they'll tell you. Until recently, if you mentioned a yen for escargots or bouillabaisse, there'd be no end to the "they have it, and we don't" whining and hand wringing.

While the area is challenged in the Chinese and Indian cuisine departments, those who crave traditional French cooking in a setting that isn't lace curtain cute, are in luck. In August, Christine and Bill Snell, neighborhood folk, and owners of the much-loved bistro Loulou in Fort Greene, opened Park Slope's first "country style" French bistro on Fifth Avenue, Cocotte.

What chef Bill Snell, who originated Loulou's popular, seafood-based menu, with executive chef Manuel Rueda, offers at Cocotte are true French classics: escargots, foie gras and crepes.

There is something daring about Snell's "here are the classics, don't you love them?" menu. In fact, little has been done to lighten the dishes. That is all for the good.

Snell's dishes, and pastry chef Valerie Pryor's desserts, are often rich, yet not cloying, and they're lush. Nothing timid comes out of their kitchen.

What a diner must do to embrace the meal at Cocotte is to embrace the ingredients that make classic French dishes so delicious: butter and cream.

One should simply abandon the idea of restraint, and say, "Tonight I'm indulging. I'm going to order a good bottle of wine and eat whatever appeals to me," and then dive, fork first, into the experience. (If you're a killjoy, there are raw oysters, a few salads and grilled fish that can be ordered without sauce, but Cocotte isn't the place for self-denial.)

Part of the pleasure of Cocotte is the dining room, which has none of the standard, cliched bistro accoutrements: no huge mirrors, no coped-colored walls, no French Provincial fabrics or lace curtains. The mood is country farmhouse, but this is the dining room of a prosperous farm, not a handsomely one. In the evening, the room is dark and moody with wall sconces replacing overhead lighting and candles on the tables casting a soft, flattering glow. Tables are rough-hewn wood and, for better or worse, so are the hand-battered chairs.

Of the appetizers we tried, the foie gras with raisin brioche bread pudding and leeks in a port wine glaze was the most complex and delicious. Take a forkful of the buttery duck liver, with its winy flavor and perfectly seared edge. Add to your fork a bit of the airy, soufflé-like, not sweet, bread pudding, and it's like holding a meaty, winy, bit of cloud in your mouth. The port wine glaze lent just the tiniest bit of sweetness and an edge of bitterness that made for blissful, sensory overload.

Seafod chowder with a light, creamy broth was loaded with briny clam flavor, and frog legs, that looked like they might have belonged to a svelte Cornish hen, tasted like delicate white fish and, yes, a little like white chicken meat. The legs, sautéed in garlic butter, were served with ethereal, sage-flecked gnocci — another interesting play of textures. The legs, tender yet still a bit chewy, contrasted beautifully with the gnocci. *[Editors note: The frog legs have since been taken off the menu.]*

I found the escargot à la bourguignonne (snails in parsley, garlic and butter), pungent and nicely garlicky, but somewhat greasy, and the snails, though tender, had little flavor. My dining companion, on the other hand, adored it.

Each evening a whole grilled fish of the day is offered. The daurade (sea bream) was perfectly griddled, moist inside, with skin so crisp it crackled. The fish, served over a

dense mound of scallion-flavored mashed potatoes and thin, crisp asparagus, sat in a small puddle of chunky roasted tomato and caper beurre blanc (butter and wine sauce). The sauce tasted of ripe, sweet, summer tomatoes, and the capers lent the dish a salty quality that perfectly complemented the sweet fish.

One delicious, but over-the-top entree, is the veal in a cream sauce. The edge of the veal is seared and crisp. The cream sauce, although full of veal flavor, was too rich. On the plate are crisp haricots verts (thin string beans) that are a pleasant contrast to the richness of the meat, but an accompanying potato galette (a layered potato cake), while utterly, decadently delicious, made for a heavy threesome.

Pryor's desserts follow entrees with a similar nod to tradition. Her creme brulee is hands down the finest creme brulee I've had this year. The creme is delicately lemon-flavored and so silky that it must be savored very slowly. Over the top of the creme is caramelized sugar, as thin and crackly as a fall leaf, tasting (in a good way) like grilled marshmallows. Candied pieces of lemon rind added a little chewiness — what a sinful delight!

A chilled strawberry Sauvignon soufflé was less successful. It tasted too much like whipped cream and not enough like strawberries, but a multi-layered chocolate Grand Marnier torte, served in a slice that could satisfy a table of six, had the consistency of devil's food cake with the slightly bitter edge of good, dark chocolate.

Christine Snell has momentarily taken leave of Loulou to oversee the dining room of the Snells' new venture. With her good humor and honest appreciation of her patrons, she creates an aura of friendship that adds one more element of pleasure to dining at Cocotte.

Ooh la la: Cocotte's tomato-coconut bouillabaisse (above) is a spicy stew of shrimp, scallops, cod, mussels, salmon and lobster. This new French restaurant, at Fifth Avenue and Fourth Street, eschews the usual bistro decor in favor of a country farmhouse look. *The Brooklyn Papers / Greg Margot*

ness of the meat, but an accompanying potato galette (a layered potato cake), while utterly, decadently delicious, made for a heavy threesome.

Pryor's desserts follow entrees with a similar nod to tradition. Her creme brulee is hands down the finest creme brulee I've had this year. The creme is delicately lemon-flavored and so silky that it must be savored very slowly. Over the top of the creme is caramelized sugar, as thin and crackly as a fall leaf, tasting (in a good way) like grilled marshmallows. Candied pieces of lemon rind added a little chewiness — what a sinful delight!

A chilled strawberry Sauvignon soufflé was less successful. It tasted too much like whipped cream and not enough like strawberries, but a multi-layered chocolate Grand Marnier torte, served in a slice that could satisfy a table of six, had the consistency of devil's food cake with the slightly bitter edge of good, dark chocolate.

Christine Snell has momentarily taken leave of Loulou to oversee the dining room of the Snells' new venture. With her good humor and honest appreciation of her patrons, she creates an aura of friendship that adds one more element of pleasure to dining at Cocotte.

Have an Unforgettable Evening with our

Tuna Tartar Appetizer

Tartar of Freshly Marinated Sushi-Grade Tuna, Layered with Sesame Seed Tossed Phyllo Chips, Served with a Sauce of Ginger, Rice Vinegar & Citrus Fruit.

Gage & Tollner
Brooklyn's Famous Landmark Restaurant (Established 1879)
Proudly Serving Patrons Under The Gas-Lit Chandeliers For The Past 123 Years

372 Fulton St. (off Jay St.) (718) 875-5181
DOWNTOWN BROOKLYN
Complimentary Valet Parking • www.gageandtollner.com

jack's fine american cuisine

HAPPY HOUR
Tues-Fri 5-7pm
\$2.50 Beer

519 Fifth Avenue (bet. 13th & 14th St.)
(718) 965-8675 • FREE DELIVERY
Open until Midnight Tues-Sat; until 11pm Sun; Closed Mon

Classic, Elegant Italian Cuisine
Still one of the best restaurants in Brooklyn!

• Banquet Room Available for Holiday Parties
• Enclosed Sidewalk Cafe • Full Mahogany Bar
• Live Piano • Wed, Fri & Sat eves • Fine Wine List

Marco Polo RISTORANTE
Pioneer of the fine restaurant movement in Brooklyn

345 Court Street (at Union Street) 718-852-5015
Open 7 days for lunch and dinner • Free Valet Parking •

Visit our website www.MarcoPoloRistorante.com

Pete's Downtown

A Landmark Restaurant — Four Generations of Service Since 1894
Lunch Tuesday thru Friday • Dinner: Tuesday thru Sunday
"Exceptional Italian Fare and Warm Service"

Escape For Lunch, Dinner or Hide Away
Join us at the Bar or for Dinner • Outside Cafe Seating

Party Rooms For All Occasions.
Special Luncheon Menu for Organizations and Dinner Parties

2 Water Street • Brooklyn, New York
FREE PARKING • 858-3510 • PetesDowntown.com

P.J. HANLEY'S TAVERN
THE OLDEST BAR IN BROOKLYN
449 Court St. • Carroll Gardens
718-834-8223
Fax: 718-797-4057

MUSIC & SPORTS • FINE FOOD • PRIVATE PARTIES

Dine with Elegance in the Oldest Bar in Brooklyn

MON: Watch all Sports. "Monday Night Football"
TUE: Prime Rib Nite — \$9.95. Complete with choice of soup or salad, coffee or tea and desert.
WED: Ladies Nite. 2 for 1 — Bar Only. 7-11pm.
THUR: Lunch — 12:30pm. Dinner — 5-11pm. \$12.95 Complete Shrimp Dinner.
FRI: Lunch & Dinner — "Great Singles Crowd"
SAT: Karaoke every other Saturday & Live Music 9pm — midnight.
SUN: Jazz Brunch — \$9.95. 11:30am-3:30pm. Bottomless Mimosa, Bloody Mary's or Screwdrivers (at table service only).

Available for private parties. Lunch served Thurs, Fri & Sat only
CORNER COURT ST. & 4TH PLACE • • OPEN 7 DAYS

Spectacular Views
Kino Lounge • Special Events

KINO RESTO • BAR

LUNCH: 11am - 3pm
DINNER: starts at 5pm
OPEN 7 DAYS A WEEK

One Main Street Tel. 718.243.9815 Fax 718.243.0648
At the corner of Plymouth bet. the Brooklyn and Manhattan Bridges

organic foods and beverages • children's menu • catering • dinner for one •
barbecue squash chowder • superior golden brownies • nutmeg green beans with garlic

Food that is healthful, yet packed with flavor.
The New York Times

Organic Cafe and Juice Bar
Second Helpings
Contemporary Small Plates

we cater

448 Ninth Street
at 7th Ave. Park Slope
(718) 965-1925

OPEN:
Tues - Friday 11am - 8:30pm;
Sat, Sun 10:30am - 8pm;
Brunch Sat & Sun

CAUTION: EATING AT SECOND HELPPINGS MAY BE HABIT FORMING!

Park Slope's Best-Pressed Panini

Press 105

sandwich • wine bar

- Choose from over 20 grilled paninis
- Gourmet meat & cheeses
- Vegetarian specialties
- Salads with homemade dressings
- Kids menu too
- Homemade soups

Come & enjoy our delightful wine list as well as an eclectic selection of imported & microbrews in our outdoor patio.

195 Fifth Ave. (bet. Union & Sackett) • 718.857.1950

OPEN 7 DAYS: Mon-Thurs, 11:30am-10pm;
Fri, 11:30am-11pm; Sat noon-11pm; Sun noon-10pm

FREE DELIVERY IN PARK SLOPE: Mon-Fri: 12pm-7pm, \$10min

PROVENCE
c a s e r e

**MASTER CRAFTSMAN
PASTRY CHEF**
Jean Jacques Bernat

**FRENCH
RESTAURANT**

**FRENCH
PASTRY**

- ★ Bouillabaisse
- ★ St. Jack au Whiskey
- ★ Foie Gras
- ★ Steak Frites

★ Best Rating in Zagat
★ Private Parties
★ Catering Available

**and many more
provençal specialties!**

Provence en boite

8303 3rd Ave. bet. 83rd & 84th Sts. — BAY RIDGE
Tel (718) 759-1515 Fax (718) 759-1745
Tues-Sun 8am-10:30pm • • www.provenceenboite.com

On a whim

The sea called to chef Marc Elliot, so he opened Cobble Hill's new Whim

By Tina Barry
for The Brooklyn Papers

How fickle is the restaurant business? In May I wrote a review for GO Brooklyn about a bistro called Copper on Degraw Street in Cobble Hill; five months later I'm reviewing Whim, a restaurant that opened in early October at the same address.

The new owner is Cobble Hill resident Marc Elliot, who after stints at the Star Room in the Hamptons, and time behind the stove in Manhattan's Independent, Noho Star and Cafeteria, opened Whim (named for the ease in which Elliot can change his menu), his first restaurant serving mostly seafood. For those craving lunch on the half shell, Whim's raw bar opens at noon.

Elliot credits Rebecca Charles, chef-owner of the Pearl Oyster Bar in Manhattan, as his inspiration for the food and the setting of this new place.

Charles' tiny space in the West Village is little more than a large, well-lit counter with comfortable stools. She serves the kind of unpretentious food New Englanders take for granted — lobster rolls, chowders and cleanly fried seafood. On any given evening, loyal New Yorkers who rarely find Charles' brand of seaside comfort food on their own turf can be seen downing big bowls of chowder perched along her counter.

In keeping with Charles' model of the honest, pull-up-a-stool, roadside place, Elliot has painted the once tangerine walls of this tiny space an electric blue and hung a mascot of sorts over the dining room door — an enormous shark with a benevolent smile that's more canopy

of melted butter. For sea-phobic eaters there's a hamburger steak, a lamb dish and a vegetarian potpie on the menu.

The dinner menu is divided into "small plates" and "large plates." Lined under small plates is the corn-and-lobster chowder, a bargain at \$9. This sophisticated soup — not as rustic as chowder and too opulent for bisque — fills a bowl large enough to feed two as a first course, or as a light dinner for one.

And, it's a beauty.

Circling a mound of fresh lobster meat and shrimp are per-

Whims from the sea: Chef Marc Elliot's capocollo-wrapped monkfish, served with oven roasted tomatoes and grilled asparagus with a bordelaise sauce, is a winner at Whim.

fectly cooked mussel still in the shell. Crisp yellow corn kernels float in a stock that is brawny with the taste of shellfish and mellowed with a touch of cream.

Of the larger plates, the capocollo-wrapped monkfish was the most successful. At its best, monkfish can mimic the taste and texture of lobster; at its worst it can taste like dirt and possess the density of a sea sponge. Elliot wraps his fish in a slice of capocollo (an Italian cured ham) then roasts the filet in the oven. What emerges is a pleasantly salted filet, moist from the fat of the ham and still family sweet. He serves the filet over a rich fish and veal stock. Slow roasted asparagus, served on the side, brings out their nutty flavor and a few sweet oven-roasted tomatoes make a delicious trio with the fish.

Slight overcooking marred an otherwise delicious striped bass filet. A note on the menu states that the fish is cooked medium-rare to medium. I prefer fish rare and should have asked for it that way. Roasted to medium, the striped bass was somewhat dry.

But sides are the real thing here. Wasabi (a root similar to horseradish) mashed potatoes were chunky, creamy with a lingering heat from the wasabi, and plenty of sautéed garlic mellowed a tangle of fresh spinach.

The restaurant was only three days old when I visited, so a few things were still in flux. A basket of rolls or good, chewy bread and butter should be placed on the tables. A dessert menu hadn't been finalized, but the one dessert offered — sliced strawberries served in a martini glass with a dollop of whipped cream — was the perfect, uncomplicated dessert to follow our meal. Bread pudding, a molten chocolate cake (yawn, this dessert has been a has-been for some time now) and fresh fruit are being added shortly. Wines will change on the whim of Elliot and his wine purveyor.

If Elliot continues to do what he's started — give the neighborhood a comfortable place in which to kick back and serve the kind of straightforward seafood people crave at prices they can afford — it's going to take more than a whim to get a seat there.

alicia's CAFE & EATERY

Your neighborhood restaurant with great food

and GOOD FRIENDS!

eclectic american cuisine

Chef Bob with owner Wayne Anderson

casual atmosphere • kid friendly

dinner tues-sun 6-11pm • brunch sat/sun 10am-4pm

10 Columbia Place bet. State & Joralemon
(718) 532-0050/532-0069 • • Call for reservations

Offering — High-End Food at Self-Service Prices!

Chop Sti

Chef George Wong

- Graduated with honors, Art Institute of NY
- Member of the American Culinary Federation

— TAKE OUT —
Bay Ridge /Bensonhurst only

8405 5th Avenue • BAY RIDGE
(718) 238-1300

Join Us Halloween Night
Thurs. Oct. 31
8-11pm

For Fun, Laughs, and a Killer Dinner as we present

Murder Mystery
\$60
Tickets on Sale Now!

Grapa CAFE

112 Court Street (corner of State and Court)
BROOKLYN HEIGHTS • www.grapocafe.com
open 7 days • • (718) 237-4024

Eat TURKISH at KAPADOKYA

Experience Brooklyn Heights' Only Turkish Restaurant

Featuring our Hookah Bar, Belly Dancing Thurs-Sat, after 5 Antique Furnishings

Enjoy Mediterranean, Ottoman & Turkish Culture & Cuisine

142 Montague St. 2nd Fl.
(bet. Clinton & Henry) Bklyn Hts
(718) 875-2211 •

Serving lunch & dinner 7 days

DINING

Whim (243 Degraw St. at Clinton Street in Cobble Hill) accepts American Express, Visa and MasterCard. Entrees: \$7-\$16. For information, call (718) 797-2017.

RIVER...

Continued from page G0 1

any of the 130 seats.

"I was coming home from the Army, driving along the BQE," O'Keefe begins the story of the cafe's evolution, "I looked over and saw this," he says, gesturing toward the boats slowly cruising along the river and the unencumbered view of the skyline. "I was absolutely stunned. I got off at this detour and this [the ground where the River Cafe sits] was a parking lot. A kind of lovers' Rabbits. The place just had a magic about it."

O'Keefe found the spot he was looking for to build "the kind of beautiful waterfront restaurant I admired in Italy and Monte Carlo." Few people shared his vision. "Everyone, hundreds of people, told me I was crazy — absolutely crazy to come to Brooklyn."

"It was the late 1960s when O'Keefe began making plans. Every bank declined to extend a loan; naysayers whispered rumors of mob corruption in the neighborhood; and naval architects gave the thumbs down to erecting the cafe on wooden barges. "A lot of naval architects were telling me that the way I wanted to build — it couldn't be done. I proved them wrong."

DINING

The River Cafe (1 Water St. at Old Fulton Street) accepts MasterCard, American Express and Visa. A three-course dinner is \$70; a six-course tasting menu is \$90. For reservations call (718) 525-5200.

The Brooklyn Ice Cream Factory (1 Water St. at Old Fulton Street) accepts cash only. Ice cream is priced from \$1.50 for a junior cone to \$6.50 for a banana split. For information, call (718) 246-2963 or (718) 875-0087.

lure culinary talent into his kitchen. A hit parade of superstar chefs can be counted among the cafe's alumni including David Burke, Charlie Palmer, Rick Laakkonen and Larry Forgione. It was under O'Keefe's tutelage that Forgione honed his much-applauded nouvelle-American dishes.

"Larry wanted to cook French," says O'Keefe "but I steered him into American cooking."

He adds, "I was one of the first restaurateurs to preach nutrition. I told Larry that he had to take nutrition into consideration. We squeeze fresh orange and fresh grapefruit juices everyday. We use butter, but we use a little bit. I've told my chefs a teaspoon of butter would fry a roat just as well as a quarter pound of butter."

Larry went on to open a restaurant in Manhattan, now oversees the cafe's kitchen. Steelman's dining menu — served in three courses, or as a six-course tasting selection — reflects the same attention to detail that goes into the restaurant's decor and attentive service.

With access to the finest provisions, Steelman can offer appetizers like prosciutto and melon. In addition to those two ingredients the deceptively simple-sounding appetizer includes a curly green called frisee, an herb crepe, feta cheese and a julienne of black truffles. Entrees such as the crisp duck breast with a lavender honey glaze, has an equal number of labor-intensive plate-manages: sautéed cracked pepper spatula (a house-made fine German noodle), duck confit (duck meat preserved in its own fat) and a foie gras and fresh cherry jus.

Pastry chef Ellen Stenau complements Steelman's menu with her own take on the humble-sounding dessert. A milk chocolate cherry tart is accompanied by not one, but three house-made garnishes: fresh mint ice cream, cherry sorbet and mint sauce.

In October 2001, O'Keefe opened the Brooklyn Ice Cream Factory next door to the cafe. Mark Thompson, general manager and ice cream maker, offers eight flavors made with all cream and no eggs. None of the flavors are overly sweet; all have a full-tasting creaminess like rich heavy cream in coffee. The butter pecan is incomparable.

What does the future hold for O'Keefe and The River Cafe?

"Oh," he shrugged. "We'll just keep doing what we're doing. And we'll keep doing it better."

Featuring Dumbo's finest selection of food, drinks and entertainment!

- Sunday Brunch from 12 to 4 including full Irish Breakfast, Eggs Florentine, Steak & Eggs and much more
- Sunset Supper For Two — Every Thursday Prix Fixe Meal \$50, includes glass of Red or White wine
- Express Lunch — \$8.95, includes Soup or Salad plus Entrée

WEEKLY SCHEDULE OF EVENTS

Tuesday Night — Classical Funk; Wednesday Night — Comedy Club; Thursday Night — Live Bands (Live Jazz in our restaurant and live rock in our downstairs bar); Friday — DJ; Saturday — Live music and DJ; Sunday — Jazz Brunch

CHOOSE FROM OUR MENU FEATURING:

Marina Tuna Salad; Heartland Chicken Salad; Back of Lamb; Award Winning Shepherd's Pie; Wide Selection of Sandwiches & Burgers; Plus many other steak, chicken and fish dishes and a wide range of delicious home made desserts

Water Street Bar and Restaurant
66 Water Street (bet. Main & Dock Sts.) • (718) 625-9352

Elegantly Casual — Not Stuffy
Serving your Family & Friends since 1964.

Parties for up to 200
Enjoy piano music nightly
Park in our private lot
Pastry & Espresso? Visit our Pastry Shoppe

Michael's RESTAURANT
2929 Avenue R (at Nostrand Ave.) • (718) 998-7851

The Pearl Room

Restaurant

Oyster Bar
Garden Dining

Available for Private Functions

8201 Third Avenue
Brooklyn, NY 11209
Tel: 718.833.6666 Fax: 718.680.4172

Serving fine Italian cuisine

Parking is available. Dine in or take out.

DON'T MISS THIS TUESDAY'S SPECIAL!
Wine lover's night — Any bottled wine on list 1/2 price!
All specials valid 5pm to 10pm excluding holidays

Cono's opeccatore

301 Graham Avenue (bet. Albee St.) (718) 388-0168
Williamsburg • • Open 7 days 1am-11pm

2 Fifteen
Cucina Napoletana

"A TASTE OF ITALY"

Authentic Neapolitan Cuisine
Live Entertainment: Friday & Saturday
Joe Santenello on Piano

Daily Specials and Full Bar
We cater private parties

215 Columbia Street, Carroll Gardens
(betw. Union & Sackett Sts.)

Open 7 days, Sun - Thurs: 11am-10pm
Fri - Sat: 11am-11pm

(718) 858-2960 www.2fifteen.com

Established 1935

7117 13th Ave.
232-5226 • 232-2820

Romano
ITALIAN RESTAURANT

Monday & Tuesday Free Order of Garlic Sticks
With delivery order of \$10 or more

Dine in Complimentary Glass of Wine
With \$15 check minimum. Just mention this ad.

Complete Special Dinners Starting at \$19.95
Appetizer, pasta, main course, dessert & coffee

Home of the Original Brick Oven Pizza
We deliver 7 days a week
Sun-Thurs. 12-11pm • Fri. & Sat. 12-1am
All major credit cards accepted. Visit us at romanorestaurant.com

Eating La Vida Loca

Defining Brooklyn's version of Nuevo Latino cuisine

By Tina Barry
For The Brooklyn Papers

The Brooklyn edition of the recently published "Zagat Survey" lists three restaurants under the heading "Nuevo Latino": Beso in Park Slope, The Latin Grill in Carroll Gardens and Sol in Fort Greene.

To understand Nuevo Latino cuisine, I visited two of their recommendations: Latin Grill, described by Zagat surveyors as a "Nuevo Latino newcomer," which serves Cuban and Mexican cooking, and Sol, a "Nuevo Latino" restaurant serving Caribbean-fusion dishes offering "hearty cooking and quite

Which raises the question: what is Nuevo Latino? Is the term so broad that it encompasses South and Central America and the Caribbean?

Starting on the Internet, I typed "Nuevo Latino" into a search engine. Seconds later stories of chefs cooking in the "Pan-Latin," "New World," "New Caribbean," "New Florida," "Global Cuisine" and even "Floribbean" style appeared on the screen.

The contraction of Floridian and Caribbean refers mainly to the early cooking of chef Douglas Rodriguez, mentioned in every article as the "Godfather of Nuevo Latino cooking." Rodriguez, then based in southern Florida, is credited with starting the trend in the early 1990s, and coining the expression "Nuevo Latino." He, and several experimental chefs cooking in Florida, were dubbed "The Mango Gang" when they began incorporating these exotic ingredients like passion fruit, boniato (a sweet, white potato) and Caribbean fish, such as grouper and yellowtail, with traditional black bean and rice dishes.

Rodriguez is now the chef at Chicama (named for the fishing port of Lima, Peru) and Pupa, both restaurants based on the ground level of ABC Carpet & Home in Manhattan — itself a multi-level "Nuevo Decoro" of antique and cutting-edge modern home furnishings.

The Mango Gang's broad palette of flavors, and the classic cooking techniques they favored, inspired chefs nationwide. Embracing the Nuevo Latino aesthetic, chefs crossed cultural boundaries with dishes like barbecued pork ribs with a guava glaze and a cocoa and cinnamon dusted roasted breast of duck served with plantains in a poblano chili and red wine sauce.

As Nuevo Latino cooking evolved, the term came to include both South America and Central America and incorporate the cooking of American-born Hispanics, with chefs serving lightened versions of a single region or a personal hybrid of several cultures.

How personal? On Rodriguez's menu at Chicama he serves an appetizer of oven-baked saffron-orange duck confit empanada with sliced foie gras terrine and a prune sherry sauce. If that doesn't cover all the culinary bases, then what does?

And the Brooklyn chefs labeled Nuevo Latino by Zagat? Whether their cooking was a contemporary

DINING

Latin Grill, 254 Court St. between Kane and Deegan streets in Cobble Hill, accepts cash only. Entrees, \$8.50-14.50. For reservations, call (718) 858-0300.
Sol, 229 DeKalb Ave. at Clermont St. MasterCard and American Express. Entrees, \$7.95-\$17.95. For reservations, call (718) 222-1510.

take on one culture or a fusion of many, all the chefs exhibited finesse in technique and fearlessness in their mixing of ingredients.

The result? A culinary bravado yielding complex yet clean and vibrant dishes: an exciting, sexy salsa on a plate.

To feed Brooklyn diners ready to eat to the Latin beat, a restaurateur must offer this cuisine in settings as chic as the blonde wood and silvery green velvet banquettes of Sol and as exuberant as the brightly tiled, deco-diner decor of Latin Grill.

Chefs Eric Nanevie and Kalifa Sissoko share equal billing in the kitchen of Fort Greene's Sol. Owner Charles McMickens describes the dishes as "referencing Caribbean and Latin cooking."

The cuisine "departs from sauce and stock-based Italian and French cooking by showcasing, not masking, the essence of the ingredients, with an emphasis on

Snap it up: Chefs Eric Nanevie and Kalifa Sissoko share equal billing in the kitchen of Fort Greene's Sol, where they serve up refreshing dishes such as this sauteed red snapper served with mixed peppers, rice and beans and plantains.

The Brooklyn Papers / Gregory Gross

tropical fruits and vegetables," he said. I would agree with Zagat's surveyors, if they define "hearty" as satisfying, and yes, there is "quite the bar scene." What I found at Sol were exceptionally light dishes, strongly Caribbean in their flavors, with some contemporary American pairings — fish over baby greens for example.

Nanevie and Sissoko also dip into France and Asia with combinations like codfish served over couscous with bok choy; or a sandwich (listed on the menu as a light entree) of grilled vegetables, goat cheese and a garlic and lemon aioli (a French, garlic-flavored mayonnaise) with a side of fries.

A great beginning to a meal at Sol is the curried mussels, one of the more traditional dishes on Sol's menu. The mussels sit in a briny coconut milk broth flavored with Jamaican curry, ginger and garlic. The licorice taste of aniseed adds complexity to the broth's flavor. Dip a piece of the restaurant's chewy, sesame seeded rolls, served hot, into that broth, and it's magical.

A salmon filet with a perfectly brittle, pan-seared crust was served over a fresh mix of delicate lettuces and topped with spicy mango and pineapple salsa. Salsa may seem like nothing new, but it was

Rodriguez's influence that broadened it from the watery Mexican dip served with beer and nachos, to this heady mix of sweet and spicy — a refreshing accompaniment to the richness of the fish.

Red snapper, crisp from pan sauteing and moist from a fast roast in the oven, was served with a traditional Trinidadian sauce called a brown stew. This tomato-based sauce was given heat with red peppers, complexity with rosemary and thyme and sharpened with vinegar. The snapper rested over simple mashed potatoes and a side of crisp-edged plantains.

Cooling our mouths with house-made ginger ice cream, one of a selection of ice creams and tropical fruit sorbets, made the perfect finale.

On the Mexican side of chef Arturo Tellez' menu for the casual Latin Grill is the addictive corn on the cob rubbed with an aged, tangy cheese called cotija, as well as chili powder and lime juice. On the Cuban side, Tellez offers a pressed sandwich of ham, roast pork, Swiss cheese and pickles. Things turn fusion when chicken wings are marinated in a chipotle-guava barbecue sauce and served with lime-sour cream dipping sauce.

For this "newcomer," opened last December, Tellez prepares a ceviche mariscos of shrimp and calamari "cooked" in limejuice. Ceviche, a traditional South American appetizer, has crossed over into the menus of seafood restaurants of all persuasions. Picadillo, a ground pork hash flavored with onions, garlic and tomatoes, can be served two ways: Mexican style, as a stuffing, or, as it is served here, Cuban style, over white rice with black beans.

Is Nuevo Latino here to stay or just a flash in the pan? Some would say the cooking was red hot a year ago, about the time that Jennifer Lopez and Marc Anthony's careers were hitting their stride, and argue that the cooking is already on the down swing, while others would insist that the cuisine is still being discovered and may eventually become an American staple along the lines of Chinese and Italian food.

We'll just have to eat and see.

Jorge Cruz Barrios, chef Arturo Tellez, Miguel Angel Aguilar and Netzahualpili Jimenez at Latin Grill with the ceviche mariscos. The Brooklyn Papers / Flo Photo

ethereal
thai food

heavenly
cocktails

LONG TAN

BAR - RESTAURANT
196 FIFTH AVENUE BROOKLYN NY 11217

For menu and special events,
visit our website at www.long-tan.com
Take out and delivery 5:30-Midnight
t:718.622.8444

VISIT THE BROOKLYN BREWERY
Tasting room and gift shop
in the heart of Williamsburg, Brooklyn.

FRIDAYS AND SATURDAYS
Live Music and
\$3 Pints
6:00 to 10:00 PM

SATURDAYS
Tours and Tastings
Noon to 5:00 PM

For events, merchandise or directions, visit brooklynbrewery.com.
Or call 718-466 7422. Ask for the company store.

Take the L train to Bedford Ave (North 7th St). Four blocks to 79 North 11 St., between Berry and Wythe.

All photos The Brooklyn Papers / Greg Mangro

Firestarters

At the Brooklyn Botanic Garden's Chili Pepper Fiesta on Oct. 6 (clockwise from top right) James Sheldon (left) and Lily Pisano impersonated chili peppers; visitors could closely examine Malibu purple peppers on display near the Lily ponds; and Bill "The Sauce Boss" Wharton & The Ingredients entertained the crowd by simultaneously cooking up spicy Florida blues as well as a scorching pot of Cajun gumbo!

Since 1990, the Sauce Boss has prepared and served more than 80,000 bowls of gumbo during his performances, which prompted Jimmy Buffett to write the song "I Will Play For Gumbo" about Wharton.

For information about the Garden's upcoming public programs, go to www.bbg.org. For more information about chili peppers, go to www.chilipeppers.com.

Imagine your honeymoon...

Now imagine it on us...
Weddings by Marriott

When you book your wedding at the New York Marriott Brooklyn, you may qualify for a free honeymoon.

Your wedding is the event of your dreams, and will be a memorable day for your family and friends. Our catering experts will arrange for every detail, creating the perfect event in one of our elegantly appointed ballrooms. From a traditional menu, to contemporary cuisine, we take care of it all. Then follow this with the honeymoon of your dreams, all from Marriott.

Honeymoon On Us Package includes:
• Seven nights at a Marriott Resort or Hotel • Airfare for two • 25% discount on a Hertz rental car
Your Marriott Awaits™

NEW YORK Marriott BROOKLYN
Restrictions on date availability and minimum revenue required.
www.weddingsbymarriott.com

For more information on the Honeymoon On Us package with the New York Marriott Brooklyn, bring this to our Social Catering Manager or call us at (718) 222-6500.

DINING AROUND BROOKLYN

Akri
7902 Third Ave. at 79th Street, (718) 228-7701. (Via, MC, AmEx) Entrees: \$12-\$25.

Executive Chef Brendan O'Sullivan's restaurant opened Sept. 26 in Bay Ridge and offers pasta, seafood and 100-percent certified Black Angus beef grilled to perfection. Akri offers rich sauces to accompany your steak, garlic butter, brandy cream, whiskey-mustard-onion or mixed peppercorn. Appetizers range from classic mozzarella and tomatoes to an "assortment of Greek delights."

Allori
291 Grand St. at Redoubt Street, (718) 215-7338. (AmEx, MC, Visa) Tapes: \$5-\$32, most dishes \$5-\$16.

Mimi Ogilvy, co-owner of Allori with Steve Tagliapietra, describes the cooking of chef Diego Gonzalez and pastry chef Humberto Sanchez as "traditional Spanish cooking with a more contemporary flavor." Choose from large enough to share or standardized entrees such as New Zealand mussels. Restaurant is romantic with intimate, candlelit dining rooms, local bar scenes and outdoor garden.

Alicia's Cafe & Eatery
130 Columbia Pl. at Jerusalem Street, (718) 532-0069. (Via, MC, Discover) Entrees: \$7-\$10.

Alicia, who calls itself "American eclectic," serves a grilled salmon with garlic mashed potatoes that makes this fall new again. It's a casual setting with prices that range from the culinary comfort drink of beer to the \$10. (That is not a misprint!) For a relaxing, upscale grilled shrimp appetizer, fish tender shrimp that is just what you need, and topped with the freshest of lime. For dessert, a bowl of soupy rice pudding comes topped with a scoop of pineapple custard, and a suggestive of widely beloved cream.

Alice's Cafe & Eatery
130 Columbia Pl. at Jerusalem Street, (718) 532-0069. (Via, MC, Discover) Entrees: \$7-\$10.

Alice's Cafe & Eatery is a casual setting with prices that range from the culinary comfort drink of beer to the \$10. (That is not a misprint!) For a relaxing, upscale grilled shrimp appetizer, fish tender shrimp that is just what you need, and topped with the freshest of lime. For dessert, a bowl of soupy rice pudding comes topped with a scoop of pineapple custard, and a suggestive of widely beloved cream.

Alma
187 Columbia St. at Deagrove Street, (718) 443-0400. (Via, MC, AmEx) Entrees: \$10-\$18.

While the authentic, non-orientalized Mexican food served at Alma is amazing, it is the setting that will take your breath away from the rooftop garden, which seats 40, and you'll have Manhattan's skyline at your feet. Indoor seating is also available, and the comfortable, rustic wood interior, hand-made chairs, and hand-blown glass hanging lamps will make Alma's downtown a popular destination as well.

Bedouin Tent
452 Atlantic Ave. at Bond Street, (718) 852-5353. Cash only. Entrees: \$3-\$10.

An owner of the "Mom and Pop business of the year" awarded by former Borough President Rudolph W. Giuliani in 2001, Bedouin Tent is known far and wide for their appetizing food and friendly service. It is the place to enjoy Eastern Mediterranean fare with great salad and tasty lamb chops. A Middle Eastern lunch. The restaurant also serves brunch, garden seating, and a suggestive of widely beloved cream.

Andy's
178 Montgomery St. at Henry Street, (718) 237-8899. (MC, Visa) Entrees: \$7-\$14.

This popular Chinese restaurant serves many varieties of chicken, vegetable and seafood dishes. Special Andy's creations include grilled salmon with garlic sauce and steamed fish with ginger root. Spicy Hunan and Sichuan dishes abound, like chicken Hunan and Mongolian beef. The attentive staff will take your order and provide you with water glass or providing steaming pots of rice.

Archives
323 Adams St. at Tillary Street, (718) 222-4343. (Via, MC, Visa) Entrees: \$12-\$25.

Located in the New York Marriott Brooklyn, this spacious restaurant is a safe, fun, comfortable setting. Archives offers a wide variety of seafood specialties, poultry, beef and vegetable dishes for every taste. Some entrees by chef Gary Bahaud include lettuce pasta with pork and chicken and pan-seared sole fillet with sautéed spinach and sweet potato. Also, other highlights at Archives include the Friday evening Italian buffet, Saturday evening "Seafood Extravaganza" and Sunday Champagne brunch.

Bierkraft
191 Fifth Ave. at Union Street, (718) 210-7600.

Walk into this german shop and you'll be surrounded by more than 600 kinds of beer! Bierkraft is also very particular about the 190 choices of breads, and more than 100 varieties of beer. You'll find a member of the American Cheese Society (ACS) who will help you choose the best cheese for your bread. The beer and bread selections will help you choose the best cheese for your bread.

Bistro St. Marks
75 St. Marks Ave. between Sixth and Flatbush Avenues, (718) 857-8600.

Chic, but not overly self-conscious, this Park Slope bistro serves innovative French-American cuisine — done with style.

Camodia Cuisine
87 South Elmer Place between Lafayette Ave. and Fulton St., (718) 688-3302. (MC, Visa) Entrees: \$5-\$12.

Chai Yany Lay serves healthy Cambodian cuisine with dishes like cold Cambodian spring rolls filled with shrimp and vegetables, peanut fish ball soup and Cambodian vegetable soup. The chef, Lay, prepares with chicken marinated in a mixture of coconut milk, lemongrass, curry, lime and red chili. Dishes have a homestyle taste he learned back in Cambodia.

Casa Calamari
802 Third Ave. at 86th Street, (718) 921-1900. (AmEx, MC, Visa) Entrees: \$5-\$13.50.

Boasting a large sidewalk cafe, Casa Calamari is a fun, family style place that makes the most of its corner windows, its open kitchen and its raw bar. On the menu you'll find an "oyster index" to guide you through the many varieties: Paul Forno, Sany Cakes and Nantucket are just a few. In addition to appetizer trays like Buffalo wings and eggplant ratatouille, you'll find pastas, grills, Italian specialties and dishes of seafood choices. The chef's seafood sampler (\$25) includes a 1-pound lobster, two scallops, two clams, two little necks, clams, four oysters and jumbo shrimp. Golden Fried Calamari can also be ordered with fried shrimp. Or go for the lobster bake, cheese and parley sausage platter.

The Chip Shop
383 Fifth Ave. at Sixth Street, (718) 332-7701. www.chipshopnyc.com. Cash only. Entrees: \$7-\$11.

Owner Chris Sell has a real winner with this Park Slope version of an English ice-cream parlor. The Chip Shop is open seven days a week. The lunch and dinner menus offer the British classics: fish and chips, burgers and much, much, much. The shop also offers fresh fruit, lemons and lemons. The shop also offers fresh fruit, lemons and lemons. The shop also offers fresh fruit, lemons and lemons.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes. Linguine with a spicy tomato sauce, and Capriccio alla Milano are two of the new dishes. Ciao Bella also serves a variety of appetizers, sandwiches and salads.

Aunt Suzie's
247 Fifth Ave. at Carroll Street, (718) 369-6444. www.auntsuzies.com. (MC, Visa) Entrees: \$12-\$15.

The family portraits covering her walls will warm your whole life. Aunt Suzie's is a family portrait covering her walls will warm your whole life. Aunt Suzie's is a family portrait covering her walls will warm your whole life.

Baraccuda Seafood & Bar
7024 Third Ave. at 71st Street, (718) 833-9900. (AmEx, MC, Visa) Entrees: \$12-\$21.95.

Owner Wally Borden attributes his broad knowledge of fish to his upbringing near the Black Sea, where he ate fish every day through trout, small and appearance. There's a fish that you select from their color. Fish that will take your breath away from the rooftop garden, which seats 40, and you'll have Manhattan's skyline at your feet.

Blue Ribbon Brooklyn
280 Fifth Ave. at First Street, (718) 642-0226. (AmEx, MC, Visa) Entrees: \$8-\$32.

Blue Ribbon Brooklyn opens at 6 pm and stays open until 4 am (closed through Sunday), featuring views from around the world and an array of choices at an extensive raw bar. The eclectic menu offers a wide variety of choices at an extensive raw bar. The eclectic menu offers a wide variety of choices at an extensive raw bar.

Buy Ridge Sushi
8619 Third Ave. at 68th Street, (718) 951-0069. (AmEx, MC, Visa) Entrees: \$7-\$12.95.

Step into Buy Ridge Sushi and you're in the heart of the city. Buy Ridge Sushi is a casual setting with prices that range from the culinary comfort drink of beer to the \$10. (That is not a misprint!) For a relaxing, upscale grilled shrimp appetizer, fish tender shrimp that is just what you need, and topped with the freshest of lime.

Bonnie's Grill
278 78th Street, Garden Plaza, (718) 369-9527. (AmEx, MC, Visa) Entrees: \$4-\$9.

Anthony Bonfilio and Mike Nalor have used their boundless energy and passion for good food to create a restaurant that surrounds diners with warmth and fun. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Butta' Cup
271 Adelphi St. at DeKalb Avenue, (718) 522-5626. (MC, AmEx, Visa) Average entree: \$13.

In a Fort Greene location, this seafood joint is a decorated with sea view. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cabo
681 Third Ave. at 88th Street, (718) 492-5009. (AmEx, MC, Visa) Entrees: \$9-\$22, brunch \$9-\$10.

Cabo offers a bar scene with dining. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cafe Natale
783 Third Ave. at 78th Street, (718) 921-0717. (AmEx, MC, Visa) Entrees: \$13-\$19.

Paul Palermo, Chef Natale gained much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Chef Isabelle
427 Seventh Ave. at 14th Street, (718) 369-7774. (AmEx, MC, Visa) Entrees: \$9-\$14.

Chef Isabelle's menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Blah Blah Restaurant and Lounge
501 11th St. at Seventh Avenue, (718) 369-6444. www.blahblah.com. (AmEx, MC, Visa) Entrees: \$12-\$15.

Owner Cosmo Lee has created a nightclub that makes pasta feel like they're in their own living room. A cozy retreat, Blah Blah features a romantic, fish- and seafood-themed menu.

Blue Ribbon Brooklyn
280 Fifth Ave. at First Street, (718) 642-0226. (AmEx, MC, Visa) Entrees: \$8-\$32.

Blue Ribbon Brooklyn opens at 6 pm and stays open until 4 am (closed through Sunday), featuring views from around the world and an array of choices at an extensive raw bar.

Buy Ridge Sushi
8619 Third Ave. at 68th Street, (718) 951-0069. (AmEx, MC, Visa) Entrees: \$7-\$12.95.

Step into Buy Ridge Sushi and you're in the heart of the city. Buy Ridge Sushi is a casual setting with prices that range from the culinary comfort drink of beer to the \$10. (That is not a misprint!) For a relaxing, upscale grilled shrimp appetizer, fish tender shrimp that is just what you need, and topped with the freshest of lime.

Butta' Cup
271 Adelphi St. at DeKalb Avenue, (718) 522-5626. (MC, AmEx, Visa) Average entree: \$13.

In a Fort Greene location, this seafood joint is a decorated with sea view. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cabo
681 Third Ave. at 88th Street, (718) 492-5009. (AmEx, MC, Visa) Entrees: \$9-\$22, brunch \$9-\$10.

Cabo offers a bar scene with dining. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cafe Natale
783 Third Ave. at 78th Street, (718) 921-0717. (AmEx, MC, Visa) Entrees: \$13-\$19.

Paul Palermo, Chef Natale gained much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Chef Isabelle
427 Seventh Ave. at 14th Street, (718) 369-7774. (AmEx, MC, Visa) Entrees: \$9-\$14.

Chef Isabelle's menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

King of the sea: Pearl Room's chef Grand Spetzo with his seafood linguine of lobster, shrimp, mussels, scallops, squid and shrimp.

Case Pape
114 Bay Ridge Ave. at 69th Street, (718) 833-8865. (MC, Visa) Entrees: \$9-\$19.95.

The country Spanish and Mexican style of Case Pape will put a grin on your face and a fiesta in your heart. You'll find Mexican favorites, like fajitas, churrascos, enchiladas, and more.

Butta' Cup
271 Adelphi St. at DeKalb Avenue, (718) 522-5626. (MC, AmEx, Visa) Average entree: \$13.

In a Fort Greene location, this seafood joint is a decorated with sea view. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cabo
681 Third Ave. at 88th Street, (718) 492-5009. (AmEx, MC, Visa) Entrees: \$9-\$22, brunch \$9-\$10.

Cabo offers a bar scene with dining. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cafe Natale
783 Third Ave. at 78th Street, (718) 921-0717. (AmEx, MC, Visa) Entrees: \$13-\$19.

Paul Palermo, Chef Natale gained much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Chef Isabelle
427 Seventh Ave. at 14th Street, (718) 369-7774. (AmEx, MC, Visa) Entrees: \$9-\$14.

Chef Isabelle's menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Eamon's
174 Montague St. at Court Street, (718) 996-4969. (AmEx, MC, Disc, MC, Visa) Entrees: \$9-\$23.95.

Eamon's simply has it all: a diner that is both comfortable and beautiful, an enclosed seafood bar, an active and attentive staff, and a menu that everyone will love. You'll find a great selection of fishes (including seafood), classic Caesar salad, and more.

Five Spot Supper Club
459 Myrtle Ave. at Washington Avenue, (718) 622-0002. (Disc, MC, Visa) Entrees: \$10-\$15.

The 1200-square-foot supper club features a full-service bar, happy hours of drinks, music, and more. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Case Pape
114 Bay Ridge Ave. at 69th Street, (718) 833-8865. (MC, Visa) Entrees: \$9-\$19.95.

The country Spanish and Mexican style of Case Pape will put a grin on your face and a fiesta in your heart. You'll find Mexican favorites, like fajitas, churrascos, enchiladas, and more.

Butta' Cup
271 Adelphi St. at DeKalb Avenue, (718) 522-5626. (MC, AmEx, Visa) Average entree: \$13.

In a Fort Greene location, this seafood joint is a decorated with sea view. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cabo
681 Third Ave. at 88th Street, (718) 492-5009. (AmEx, MC, Visa) Entrees: \$9-\$22, brunch \$9-\$10.

Cabo offers a bar scene with dining. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cafe Natale
783 Third Ave. at 78th Street, (718) 921-0717. (AmEx, MC, Visa) Entrees: \$13-\$19.

Paul Palermo, Chef Natale gained much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Chef Isabelle
427 Seventh Ave. at 14th Street, (718) 369-7774. (AmEx, MC, Visa) Entrees: \$9-\$14.

Chef Isabelle's menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (MC, Visa, AmEx) Entrees: \$6-\$24.

Recently relocated to a larger space on North Eighth Street, Ciao Bella offers a wide variety of Italian food. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Coco Roco Restaurant
392 Fifth Ave. at Sixth Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$4-\$15.95.

Coco Roco is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Cono & Sons O'Pescatore
301 Graham Ave. at Atlantic Street, (718) 388-0168. (AmEx, MC, Visa) Entrees: \$8-\$20.99.

Your first impression of Cono & Sons O'Pescatore is a menu that includes much of his culinary experience as a chef at Natale's restaurant. The menu is full of fresh ingredients in its entrees, which include a variety of pasta, seafood and seafood dishes.

Ciao Bella
138 North Eighth St. at Bedford Street, (718) 599-8550. (

DINING AROUND BROOKLYN

Continued from previous page... has an upscale menu that mixes tradition with creativity. Major ball soup and meatloaf with mushroom gravy, mashed potatoes and green peas or side-by-side with twice-cooked salmon (served and grilled) with strong coucous, arichide, radish and sun-dried tomatoes. Even iceberg lettuce is garnished with a warm, teriyaki blue cheese dressing. Bacon, shrimp and a topping of tobacco rings (thin, crisp onion ring).

Restaurant Saul
140 Smith St. between Dean and Bergen streets, (718) 955-9844. (Disc, MC, Visa) Entrees: \$18-\$22. ★
Named after chef Saul Bolton, this restaurant has a menu of creative highlights. Sophisticated dishes include foie gras duck confit, roast leg of lamb and basmati onion tart. Desserts are an indulgence, like chocolate fondant—a moussé on crisp chocolate wafers with apples of caramel sauce, raspberries, crumbled peanut butter and chocolate shaved peanut butter.

Ridge Bay Restaurant-Diner
7404 64th Ave. at 74th Street, (718) 748-1555. (AmEx, MC, Visa) Entrees: \$1.95-\$8.99
Ridge Bay has great breakfast specials and lunch specials with dessert included. The most popular entree at this Bay Ridge diner are the leg of lamb pot roast, roast turkey, shell steak and chicken kabob over rice. Ridge Bay Diner opens up 7 am and closes around 10 pm, but filling out is out of the picture, they also offer free delivery.

Ristorante Vaccaro
4716 Fort Hamilton Parkway at 67th Street, (718) 238-9447. (AmEx, MC, Disc, Visa) Entrees: \$10-\$35
Chef-owner Dominic Vaccaro creates many of the restaurant's most popular dishes, such as his signature chicken

Vaccaro, pan-seared breast of chicken prepared with prosciutto, fresh restaurant and buttery shrimp in a shalika mushroom and sautéed tomato sauce. Vaccaro serves casual lunch and dinner daily. Vaccaro's pizzas are chef de force snacks and takeout menu of sandwiches, calzones, pizza and pizza rolls.

Rose Water
787 Union St. at Sixth Avenue, (718) 783-3800. (AmEx, MC, Visa) Entrees: \$14-\$23. ★
Sophisticated dining with a Middle Eastern focus. The restaurant serves seasonal American food. That means ingredients are bought locally and in season, in the traditional way. The menu lists freshness and flavor. The wine list offers a global tour.

Sakana Aji
347 Seventh Ave. at 10th Street, (718) 369-8039. (Visa, MC, AmEx, Disc) Entrees: \$2.95-\$45.95
While cozy, with its seven tables and six booths, the Sakana Aji restaurant does a lively takeout and delivery business in Park Street. Check out the rice paper parcels, like the cornier windows for a seafood bowl with spicy, sweet, and tangy. Concocted with whitefish, scallops, prawns and salsa, and the Sakana Aji (seafood and tuna with smoked salmon). You can choose from a variety of appetizers, and incredibly cheap and delicious sushi. Open seven days for lunch and dinner.

Second Helpings
449 Henry St. at Seventh Avenue, (718) 965-1922. (MC, Visa) Entrees: \$6-\$12
Dedicated to serving the best-tasting, healthiest food possible, Second Helpings will keep you coming back for more. Using mostly organic produce and only the freshest fish and free-range poultry available, this friendly neighborhood

cafe-takeout offers fresh vegan, vegetarian, and fully poultry dishes to please every palate. Try the buttery shrimp chorizo with roasted corn or the veggie yuba manicotti—both local faves. And the look, like the organic mushroom and cheese. Basting incredible brownies, beignets and what feel, their desserts are fresh, healthy and delicious. Do your tastebuds a favor: come back for Second Helpings!

SoFo
350 Court St. at West Ninth Street, (718) 222-3323. Cash only. Average entree: \$5.
SoFo is the last addition to the urban nightlife scene in Canal Gardens. Its casual atmosphere offers old times and new corners of this historic district a place to relax together, meet new people, and pool and listen to the jukebox. The orange walls, blue ceilings with stars, and two television sets give the bar a bit of extra flare. Happy Hour is from 3 pm until 9 pm. Happy Hour specials include two-for-one drinks, as well as \$2 Budweiser and Mitchell's light on draught!

Sol
229 DeKalb Ave. at Clermont Avenue, (718) 222-5150. (Visa, MC, AmEx) Entrees: \$10.95-\$17.95.
Caribbean and Latin cuisine is the name of the game at this warm and sunny restaurant that lives up to its name. In addition to an enticing array of specialties, the Sol offers are not to be missed. The Roast mango margarita is heavenly on a hot summer night, or try the sear to Mopex Rum, muddled mint and lime, brown sugar, lime juice and anjalini, or the wild local toads, raspberry picklers, muddled ginger, lime juice. Then to dine with, with a menu cold gazpacho's a good starter, followed by sautéed mahi mahi with couscous and raisins in a light seafood and tomato sauce with bok choy. The mushroom paella is stock-full of fresh vegetable, seafood and rice, reminiscent of a nice risotto. Warm apple tart or blueberry flan are suggested for dessert.

Soma
192 Grand St. between Bedford and Dugan avenues, (718) 320-9100. (AmEx, Disc, MC, Visa) Entrees: \$5-\$16. ★
An intimate spot with paintings by local artists hanging on the walls, candles on the tables and soft music in the air, this restaurant serves up gourmet pizzas that make multicellular mouthwatering—BBQ pizza with pulled pork, smoked salmon pizza and traditional Italian pizza. There's also pizza by the slice, grilled sandwiches and burgers.

Sushi Time
78 Clark St. at Henry Street, (718) 625-9991. Entrees: \$5-\$18. ★
This fine Brooklyn Heights sushi bar and Japanese restaurant provides an extensive

What time is it? Enjoy stellar versions of Japanese classics, such as this paper tuna roll, at Sushi Time restaurant in Brooklyn's Heights.

menu of the healthy and delicious, from white tuna with scallion to wasabi toshi. The most popular dishes include the Chilean sea bass, tempura and the Unagi, which is broiled with Japanese pickles and a beef of sauté rice. Other favorites are the house special rolls, which include a kamuro roll with spicy tuna and scallions, a wasabi roll with tuna, salmon, avocado and cucumber, a dragon roll with salmon, cucumber and sea, among others.

The quaint restaurant with Japanese decor also serves an all-you-can-eat sushi special at \$7. Bento bowls are another option if you want to try a variety of items on the menu. Bento is served with highly seasoned salad, a shrimp roll and your choice of an entree.

For festivities, traditional dishes such as chicken teriyaki, vegetable tempura or toki may be your cup of tea. Sake, beer and wine are also available.

Sushi Yu
214 Prospect Park West at 16th Street, (718) 822-8688. (Disc, MC, Visa) Entrees: \$10-\$15.
This Japanese restaurant specializes in sushi but also serves Japanese noodles and teriyaki dishes. Seating is available at tables or at the bar where diners are entertained by watching the sushi chefs at work.

Sweet Melissa's
276 Court St. at Degraw Street, (718) 855-3410. Cash only. Pastries: \$2.50-6.95. Large cakes: \$28.
Afternoon tea, anyone? Sweet Melissa's quaint tea parlor and bakery is the perfect place to sip and munch. Served from

1.5 pm, enjoy scones with double cream or homemade preserves, finger sandwiches, and petit fours for \$14.95 per person. You'll also find traditional and nouveau cookies, pastries, holiday pies and cakes to take home with you. And brides, your day will not be complete without a Sweet Melissa's masterpiece wedding cake.

Tavern on Dean
733 Dean St. at Underhill Avenue, (718) 638-3326. (AmEx, Disc, MC, Visa) Entrees: \$12.50-\$14.95. ★
With its dark wooden exterior and deep-set windows, Tavern on Dean is a truly remarkable version of many London pubs. The seven offers bar and grill food—hamburgers, club sandwiches, fish and chips, soups and salad. More substantial fare includes pan-seared half chicken, pan-seared cutlets, roasted herb salmon and several pasta dishes—steamed mussels in white wine, grilled marinated hen, steak with a Marlow and shallot reduction. The kitchen is open until 3 am for late diners. Full-service bar.

Tea Lounge
350 Seventh Ave. at 10th Street, (718) 768-4966. (Cash only) Desserts: 75 cents-\$4. ★
Chinese philosopher and tea enthusiast Chan Yung-chang said, "It is a drink to forget the bin of the world." Greg Wolf of the New York Museum has brought the taste of the world to their Park Slope Tea Lounge. Enjoy green tea in a traditional ceramic teapot. English breakfast is steeped and served in a traditional English style. The menu also includes, in a glass with lots of mint and sugar, a classic Moscow Mule with lemons, peaches, cranberries and cake from Brooklyn merchants.

Teddy's Bar & Grill
96 Berry St. at North Eighth Street, (718) 384-0757. (MC, Visa) Entrees: \$2.95-\$8.95.
For over 110 years, Teddy Bar & Grill has been the Williamsburg hotspot for lunch. Some notable fish entrees include the salmon BLT—a grilled salmon fillet with romaine lettuce, tomatoes and smoked bacon. And the grilled fillet of salmon. Cedar salad with homemade dressing, healthy, fat-free. 10-course burgers are made with beef that is ground fresh daily, grilled to perfection and ready to order. Happy hour is Monday through Friday, 4 to 7 pm—with special on beer, wine and frozen drinks.

Teresa's
80 Montague St. at Hilda Street, (718) 797-3996. (AmEx, DC, MC, Visa) Entrees: \$7.95-\$13.95.
Ah, to enjoy a meal after a stroll on the re-opened Promenade at the sidewalk cafe of Teresa's, a casual, comfy place that's priced like a diner, but offers so much more. Sip a beer or cocktail while you look over the Polish and American specialties. Like pierogi filled with spinach, cheese, potato, meat or sausage, either fried or baked. Delicious cheese and plump butter blintzes, and incredible apple fritters await you, as well. This summer, enjoy Teresa's special cold red Lithuanian red borscht, chilled salmon in aspic, and boiled beets for horseshall sauce. Or enjoy classics like Polish kielbasa, wal gouda, stuffed cabbage or peppers in tomato sauce or beef stroganoff. For dessert? Choose from many homemade pies and cakes, or go for an ice cream soda from the

Tuk Tuk
204 Smith St. at B'klyn Street, (718) 222-5058. (Cash only) Entrees: \$7-\$9.
Smith Street restaurant Tuk Tuk, opened by Anand "Nai" Manjapattanakul, serves up authentic Thai food. Tuk Tuk offers wine and imported beer. The cozy restaurant seats about 30. Tuk Tuk is named for the ubiquitous three-wheeled vehicle in Thailand—also known as a tuk tuk—which makes the "tuk tuk" sound.

Tutt Cafe
47 Hilda St. at Cranberry Street, (718) 722-7777. (Cash only) Entrees: \$1-\$9.
This Middle Eastern restaurant features specialty "pizza" (stuffed pits), served in a pizza-like fashion ranging from chicken to lamb, in a Middle Eastern lamb pizza. They also serve many different kinds of salads, spinach and cheese pies, egg, lamb sausage, and crisp soft-baked falafel.

12th St. Bar & Grill
1123 Eighth Ave. at 12th Street, (718) 965-9226. (AmEx, DC, Disc, MC, Visa) Entrees: \$14-\$18. ★
Bistro sophistication is a friendly, neighborhood restaurant. There's drink up for meat-and-potatoes people

and steamed chocolate pudding cake for sweethearts. Approximately prepared, lightly curled mussels and shrimp and scallops. Saturday brunch is served Monday and Tuesday prior to the dinner at \$22.

Two Boots
514 Second Ave. at Seventh Avenue, (718) 499-2323. (MC, Visa, AmEx, Disc) Entrees: \$8-\$15.
Famous for its thin crust pizza, Two Boots is a fusion of Cuban and Italian with a casual and inviting atmosphere. Offering a variety of southern dishes, what owner Figer Wondolick calls "American comfort food," southern fried chicken or one of their many fresh salads.

Two Boots also has a full bar, with seven flavors of frozen margaritas and a variety of New Orleans cocktails, including "Creme Brûlée" and "Super Cuckoo bloody Mary." On Saturdays and Sundays, the extensive brunch menu—including breakfast and lunch options—is served from 11:30 am to 3:30 pm.

On Fridays, Saturdays and every other Thursday at 10 pm, Two Boots has live music ranging from blues and country to Latin and folk. Live jazz is performed every Sunday from noon to 2:30 during their brunch. A summer party? Bring your own open space.

2 Fifteen Cucina Napolitan
215 Columbia St. at Union Street, (718) 558-2960. www.2fifteen.com. (AmEx, MC, AmEx, DC) Entrees: \$13-\$24.50.
The big green powder blue roof of 2 Fifteen Cucina says it's Italian, and it's picked up in the table linen, and makes of the Bay of Naples on a white, flame-free, rustic, classic, and what they serve up to the delight of their customers. The menu includes, among other specialties every evening, the homemade antipasto, with grilled shrimp and sautéed tomatoes, served in a bowl cream sauce is out of this world. Another crowd-pleaser is the veal Champagne covered in a cream sauce and topped with mushrooms. Enjoy the traditional Italian dishes like tortello and ratatouille, or fresh off with the creamy Italian toasted almond cake.

Two Steps Down
240 DuSable Ave. at Vanderbilt Avenue, (718) 399-2000. www.twostepsdown.com. (Visa, MC, AmEx) Entrees: \$12.95-\$29.95.
Opened 33 years ago, this exquisite seafood restaurant may very well be only other fine restaurants here located to Fort Greene. This cozy, bi-level eatery can seat up to 75, between the ground floor, upstairs and garden deck overlooking the backbay. And you'll find appetizers with white wine and appetizers contrasting with white radicchio. And the local Louisiana gumbo contains mussels, clams, shrimp, scallops and oysters. The base is rice, and then corn and okra are added. The garden and patio are on a low rise and a garden salad. The blackened breaux and corn salsa, topped with salmon, catfish and tuna, topped with a black bean and corn salsa. Sweet rings include sweet potato cake with cinnamon galatin, and bread pudding with rum sauce.

Uncle Pho
263 Smith St. at Degraw Street, (718) 855-8709. (MC, Visa) Entrees: \$15-\$17.
Enjoy summer cocktails—like the original, scrumptious restaurant and Absolut citron martini—at the bar while you wait for a table at this fun Asian-French fusion restaurant. Chef-partner Alan Harding and partner Jim Manary offer a Saigon bouillabaisse with fish, lobster and shrimp, topped with a coconut and yogurt broth. The chilled lobster salad is a combination of crab and ginger aioli, poached lobster, with potato, corn salad and a fresh onion root roll.

Another Uncle Pho perk—sidewalk dining stretches around the restaurant and down Degraw Street.

Zen East
71 Seventh St. at Lincoln Place, (718) 783-1888. (MC, Visa) Entrees: \$8.50-\$14.95.
Local vegetarians know long deligated in the special offerings at Zen East, which go beyond the traditional Japanese cuisine also served here. So, in addition to a full lineup of hand rolls (including the Popoye (37.95), with kinds of salads, spinach and cheese pies, egg, lamb sausage, and crisp soft-baked falafel.

Abbreviation Key: AmEx= American Express, DC= Diner's Club, Disc= Discover, Card= MC= MasterCard, Visa= Visa Card.

With the rain pours, the wind blows and your favorite show may suddenly not be an option, DTV—Digital Television from Time Warner Cable brings you incredible reception on over 250 crystal clear channels of movies, sports, news, music, theater, documentary, international and lifestyle programming, including all the locals and NY1. It's all your favorites, yes all of them, and all you need to watch them is a remote and digital cable box.

If having access to hundreds of programming options isn't enough, DTV also means you get access to Movies On Demand—movies that you can order on your own time and view just by using your remote,

with the ability to stop, rewind or pause. And, only digital cable can hook you up to the internet with a high-speed, phone-free connection that lets you surf, shop, download and chat at speeds up to 50x faster than dial-up. We know you'll miss the attractive flying saucer hanging off the side of your home, but when you sell back your satellite dish and decide that incredible reception round-the-clock, Movies On Demand, and an instant, uninterrupted internet connection are things you could get used to, give us a call and we'll set you up.

TIME WARNER CABLE

At least your dish isn't completely useless.

When you choose digital cable and sell us back your dish, we'll give you a nice chunk of change (up to \$200*) and take that equipment off your hands.

Then we'll show you just what we're talking about, with a DTV—Digital Television package worth over \$300!

FREE INSTALLATION | **3 FREE MONTHS** of DTV—Digital Television* of every DTV premium movie channel of our Road Runner high speed online service

After your 3 FREE MONTHS, DTV packages start at \$49.95/month.

Call 718.670.6633

Offer expires 12/31/02 and is available to new Time Warner Cable customers in Manhattan, Brooklyn and Queens who trade in their satellite dish and connect to a DTV package. Installation charges of \$43 for cable; \$99 for Road Runner are waived for this satellite trade-in promotion. A \$25 cable box deposit is required per household. Certain installations may incur additional charges. Basic Service (\$16.99/mo., M, Tu, We, Th, Fr, Sa, Su, Mon, \$17.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$18.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$19.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$20.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$21.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$22.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$23.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$24.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$25.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$26.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$27.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$28.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$29.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$30.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$31.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$32.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$33.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$34.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$35.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$36.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$37.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$38.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$39.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$40.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$41.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$42.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$43.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$44.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$45.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$46.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$47.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$48.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$49.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$50.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$51.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$52.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$53.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$54.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$55.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$56.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$57.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$58.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$59.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$60.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$61.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$62.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$63.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$64.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$65.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$66.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$67.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$68.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$69.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$70.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$71.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$72.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$73.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$74.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$75.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$76.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$77.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$78.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$79.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$80.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$81.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$82.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$83.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$84.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$85.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$86.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$87.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$88.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$89.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$90.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$91.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$92.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$93.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$94.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$95.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$96.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$97.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$98.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$99.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$100.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$101.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$102.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$103.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$104.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$105.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$106.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$107.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$108.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$109.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$110.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$111.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$112.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$113.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$114.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$115.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$116.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$117.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$118.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$119.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$120.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$121.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$122.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$123.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$124.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$125.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$126.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$127.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$128.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$129.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$130.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$131.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$132.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$133.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$134.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$135.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$136.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$137.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$138.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$139.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$140.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$141.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$142.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$143.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$144.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$145.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$146.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$147.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$148.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$149.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$150.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$151.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$152.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$153.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$154.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$155.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$156.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$157.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$158.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$159.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$160.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$161.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$162.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$163.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$164.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$165.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$166.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$167.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$168.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$169.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$170.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$171.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$172.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$173.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$174.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$175.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$176.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$177.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$178.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$179.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$180.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$181.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$182.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$183.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$184.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$185.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$186.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$187.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$188.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$189.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$190.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$191.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$192.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$193.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$194.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$195.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$196.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$197.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$198.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$199.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$200.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$201.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$202.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$203.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$204.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$205.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$206.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$207.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$208.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$209.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$210.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$211.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$212.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$213.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$214.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$215.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$216.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$217.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$218.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$219.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$220.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$221.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$222.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$223.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$224.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$225.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$226.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$227.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$228.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$229.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$230.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$231.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$232.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$233.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$234.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$235.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$236.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$237.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$238.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$239.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$240.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$241.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$242.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$243.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$244.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$245.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$246.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$247.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$248.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$249.99/mo., Su, Mo, Tu, We, Th, Fr, Sa, Su, Mon, \$250.99/mo., Tu, We, Th, Fr, Sa, Su, Mon, \$251.99/mo.,

WHERE TO

compiled by Susan Rosenthal

Fri, Oct 18

RECEPTION: Sculptures by Elizabeth Pessa and Sylvia Schwartz, 5 to 8 pm. Meet at 200 Culumbus St. (718) 852-7400. Free.

NETWORKING: Caribbean American Chamber of Commerce and Industry event, 5:30 pm. HSCB, Bldg. 422 Fulton St. (718) 834-9774. Free.

RECEPTION: Smack! Melan Gallery presents the opening of "The Omega Model," 5 to 8 pm. 50 Water St. (718) 834-7821. Free.

BEDTIME WITH BELUGAS: NY Aquarium hosts a family program. Sleepover adventure includes a snack, breakfast and crafts. \$15 per child/adult, \$10 for members. 7 pm. West 83rd Street and Surf Avenue. (718) 265-7134.

DINNER THEATER: "The Last Supper," 7 pm. See Sat.

FIGHT NIGHT: Eastern Athletic Club hosts a boxing match. \$10. Free for members. 7 pm. Parky at 8 pm. 43 Clark St. (718) 425-0505.

RECEPTION: Gale Gates is presenting the installation "The World Part 1" 7 to 10 pm. 37 Main St. (718) 522-4596. Free.

BARGEMUSEUM: Chamber music program of works by Dvorak, Lindberg and Prokofiev. 7:30 pm. Fulton Ferry Landing. (718) 524-0303.

BOXING: Gleason's Gym hosts a white collar show. \$15 spectators. 53 members. 7:30 pm. 83 Front St. (718) 797-2872.

GOOD COFFEEHOUSE: Toddler and others. \$10. 8 am. 53 Prospect Park West. (718) 748-9772.

TWO BOOTS: music of Yes, Virginia Creeper. No cover. 10 pm. 14 Second St. (718) 499-3203.

SHAKESPEARE: "Antony and Cleopatra," 7:30 pm. See Sat.

BANNER THEATER: "The Last Supper," 7:30 pm. See Sat.

BUILDING THE BOULEVARD: Atlantic Avenue Local Development Corporation cordially invites party and fundraiser to benefit masterplan for Atlantic Avenue. Live music and food. Call for ticket prices. 6 to 9 pm. Aveline Ave. Arts, 337 Atlantic Ave. at Smith Street. (718) 875-8993.

HEIGHTS PLAYERS: "The Fantasticks," 8 pm. See Sat.

ART UNDER THE BRIDGE: Weekly and bi-weekly art events. 6 pm. See Sat.

ST. ANN'S WAREHOUSE: Tinkertools. 8 pm. See Sat.

NEUTER CLINIC: ASPCA provides free spay and neuter surgery and related vaccinations for financially needy pet owners. Mobile clinic is stationed in Bed Hook tower. Call for appointment and location information. (212) 876-7700.

APPLICATIONS ACCEPTED: Grants Commission of the Park Slope Civic Council is accepting applications for projects in the arts, education and civic improvement in Park Slope area. Call for information and 622-8227 or www.parkslopecouncil.org

WRITERS WANTED: Spiral Through Magazine invites writers, poets, performance artists and musicians to submit their work. Writers ages 14 to 24 are especially encouraged to participate. Call for details. (718) 832-2110.

Sat, Oct 19

OUTDOORS AND TOURS COMMUNITY SERVICE: Friends of Historic New Utrecht organizes a day of clean-up. Bring your own tools and spruing up area. 10 am. Prospect Park. 3 pm. 18th Avenue between 84th and 86th streets. (718) 256-7172.

GREENPOINT TOUR: Brooklyn Public Library presents architectural historian Francis Moore for a look at Greenpoint. \$12. 11 am. Meet at southwest corner of Manhattan and Greenpoint avenues. (718) 232-2890.

HOUSE TOUR: Bedford-Stuyvesant art self-guided tour. \$15. 11 am to 4 pm. Call for ticket information. (718) 935-7320.

WILD FOOD TOUR: Nearest Save Bri! leads an ecology and wild food tour of Prospect Park. Learn about abundance of edible and medicinal wild plants and mushrooms that are found in the park. \$10. \$5 for children under 12. 11:45 am to 3:45 pm. Call for meeting location. (718) 835-4152.

PROSPECT PARK TOUR: Susan Matthew Wells leads an expedition around Prospect Park. \$10. 10 am. Meet at Grand Army Plaza. (718) 835-4152.

GREENWOOD TOUR: Brooklyn Walking Tours takes a trip to the "City of the Dead." \$12. \$10 students and seniors. 1 pm. Meet at 18th Avenue and 25th Street. (212) 439-1090.

SALT MARSH CENTER: hosts a Halloween walk. Appropriate for the entire family. 2 pm. 3302 16th St. (718) 499-7500.

BOUDOIR BAR:

presents The Brooklyn Brew-Ha-Ha. 53 pm. East End Ensemble, 273 Smith St. (718) 424-8878.

PARLOIR JAZZ: Parloir Entertainment jazz series presents jazz ensembles. 8 pm. 210 Stanton. 9 to 11:30 pm. 117 Vanderbilt Ave. (718) 855-1891.

TWO BOOTS: presents music with Dorothy Caba and The Form Home. No cover. 10 pm. 51 Fulton St. (718) 499-3203.

BROOKLYN LYCEUM: presents "Swamp King," the 10-minute play. 10:30 pm. 227 Fourth Ave. (646) 206-9977.

FINEST FEST: Brooklyn's Finest Festival featuring Heri, The Mendocino Line, Waterline and Bust at Southpark. Call. 8 pm. 125 Fifth Ave. (718) 230-0236.

COMEDY: Staggy's Theatre Company and Congregation Beth Elshim present "Barber Shop Duets," a play in two acts. 8 pm. 214 East 12th St. 274 Garfield Plaza. (718) 398-4508.

CHILDREN

PUPPETWORKS: "The Sleeping Beauty," 54 kids, 57 adults. 12:30 and 2:30. 338 South Ave. (718) 965-3391.

HSPANSAT: Brooklyn Public Library Central Branch invites kids ages 4 and older to hear story. 4 pm. 200 2nd Ave. She sells shoes and legends of many cultures. 1 pm. Also, Fall series "Nuestro Que Our Youth" Our Youth. 10 am. Grand Army Plaza. (718) 230-2100. Free.

SALES

STOOP SALE: Brooklyn Free Space annual fall sale. 10 am to 4 pm. Seventh Avenue between Fourth and Fifth streets.

TAG SALE: Wyckoff Street Block Association. 10 am to 4 pm. Wyckoff Street between Smith and Hoy streets. (718) 596-0450.

THRIFT SALE: At Our Saviour Lutheran Church. Admission is 25 cents. 11 am to 3 pm. 414 5th St. (718) 745-0232.

SALE: PS 29 PTA hosts a tag sale. 11 am to 4 pm. 425 1st Ave. (718) 834-0242.

OTHER

ART UNDER THE BRIDGE: Weekly and bi-weekly art events. 6 pm. See Sat.

ART UNDER THE BRIDGE: Weekly and bi-weekly art events. 6 pm. See Sat.

ART UNDER THE BRIDGE: Weekly and bi-weekly art events. 6 pm. See Sat.

CHILDREN

PUPPETWORKS: "The Sleeping Beauty," 54 kids, 57 adults. 12:30 and 2:30. 338 South Ave. (718) 965-3391.

HSPANSAT: Brooklyn Public Library Central Branch invites kids ages 4 and older to hear story. 4 pm. 200 2nd Ave. She sells shoes and legends of many cultures. 1 pm. Also, Fall series "Nuestro Que Our Youth" Our Youth. 10 am. Grand Army Plaza. (718) 230-2100. Free.

CHILDREN

PUPPETWORKS: "The Sleeping Beauty," 54 kids, 57 adults. 12:30 and 2:30. 338 South Ave. (718) 965-3391.

HSPANSAT: Brooklyn Public Library Central Branch invites kids ages 4 and older to hear story. 4 pm. 200 2nd Ave. She sells shoes and legends of many cultures. 1 pm. Also, Fall series "Nuestro Que Our Youth" Our Youth. 10 am. Grand Army Plaza. (718) 230-2100. Free.

CHILDREN

PUPPETWORKS: "The Sleeping Beauty," 54 kids, 57 adults. 12:30 and 2:30. 338 South Ave. (718) 965-3391.

HSPANSAT: Brooklyn Public Library Central Branch invites kids ages 4 and older to hear story. 4 pm. 200 2nd Ave. She sells shoes and legends of many cultures. 1 pm. Also, Fall series "Nuestro Que Our Youth" Our Youth. 10 am. Grand Army Plaza. (718) 230-2100. Free.

CHILDREN

PUPPETWORKS: "The Sleeping Beauty," 54 kids, 57 adults. 12:30 and 2:30. 338 South Ave. (718) 965-3391.

HSPANSAT: Brooklyn Public Library Central Branch invites kids ages 4 and older to hear story. 4 pm. 200 2nd Ave. She sells shoes and legends of many cultures. 1 pm. Also, Fall series "Nuestro Que Our Youth" Our Youth. 10 am. Grand Army Plaza. (718) 230-2100. Free.

CHILDREN

PUPPETWORKS: "The Sleeping Beauty," 54 kids, 57 adults. 12:30 and 2:30. 338 South Ave. (718) 965-3391.

HSPANSAT: Brooklyn Public Library Central Branch invites kids ages 4 and older to hear story. 4 pm. 200 2nd Ave. She sells shoes and legends of many cultures. 1 pm. Also, Fall series "Nuestro Que Our Youth" Our Youth. 10 am. Grand Army Plaza. (718) 230-2100. Free.

30 years of music

The Brooklyn Symphony Orchestra, under the baton of Nicholas Armstrong (pictured in foreground), opens its 30th season on Oct. 17 at 8 pm at Brooklyn College's Walk-Hill Music Hall, 6200 Campus Road at Hill Place.

The orchestra, a mix of talented amateur, semi-professional and professional musicians, will perform a program of three works including Beethoven's Concerto of the House Overture, Mozart's Sinfonia Concertante K.

297b with soloists Mark Gustavson, Tom Laske, Carrie Smelser and Janet Pierce, and Dvorak's Symphony No. 9 "The New World."

Members of the orchestra will also perform chamber music concerts at the Brooklyn Public Library's Brooklyn Heights Branch, 280 Cadman Plaza West, on Oct. 26 and Nov. 23 at 3 pm. Admission to the concerts are free with a suggested contribution of \$10. For more information, call (718) 852-0677.

THURS, OCT 24

JOB EXPO: Catholic Charities event for those who lost their jobs during 9/11. 10 am to 12 pm. St. Francis College, 180 Remsen St. (718) 332-4800. Free.

LIBRARY PROGRAM: Resource for Children with Special Needs offers a pre-school program. Call. 10 am to 1 pm. Brooklyn Public Library, Brooklyn Heights branch, 280 Cadman Plaza West. (212) 677-4650. Free.

GREEK WEDDING: St. Francis College presents "My Big Fat Greek Wedding." Noon and 6 pm. 180 Remsen St. (718) 489-2100.

FIVE MYLES: presents "Klondike and Snow," a TV interview. 8:30 pm. 207 Seventh Avenue. (718) 624-0383.

HEALTH AND FITNESS: About exercise and the immune system. 6:30 to 8 pm. Eastern Athletic Club, 43 Clark St. (718) 425-0500. Free.

BARNES AND NOBLE: Karen Christo, author of "Forsening the Future: Evangelicalism and Abortion in America," 7 pm. 106 Court St. (718) 494-4558. Free.

BARNES AND NOBLE: "Writers and Artists on 'New York Times' critic Eric Mitchell models one's talk." 7:30 pm. 207 Seventh Avenue. (718) 832-9066. Free.

BROWNSTON BOOKS: presents author Doran Hill reading from her book "The Woman." 7:30 pm. 409 Linn St. (718) 237-1862.

SEASONAL ALTER: Park Slope Food Coop talk about a diet that includes seasonal whole food. Learn how to strengthen your immune system. 7:30 pm. 782 Union St. (718) 622-0560. Free.

BARGEMUSEUM: Chamber music program of works by Schubert. \$35. 7:30 pm. Fulton Ferry Landing. (718) 524-0303.

DANCE: 651 Arts presents Urban Bush Women in "Hill Stories," a full-length dance performance about African American women's relationship to their hair, body and self-image. \$20. 8 pm. Triangle Theatre at Long Island University, DeKalb and Flatbush Avenues. (718) 436-4181.

BAMCINEMATEK: presents Ken Burns' "Antebellum." C & A with Ken Burns. \$9. 8 pm. 30 Lafayette Ave. (718) 636-4111.

NEXT WAVE: presents "21" and "O Corp." 8 pm. See Sat.

FRI, OCT 25

CPY CORPUS: Families First course through the Brooklyn area. 11 am to 1:30 pm. 207 Seventh Avenue. (718) 237-1862.

BLURBING: at Long Island University. 10 am to 3:30 pm. 100 Montauk St. (718) 852-1234. Free.

HALCYON CAFE: presents The Brooklyn Brew-Ha-Ha. No cover. 9 pm to 11 pm. 227 Smith St. (718) 240-7447.

CE10: Community Book 10 monthly meeting. 7:15 pm. Ft. Hamilton Parkway. (718) 852-0677.

BACK TO BUSHWICK: 92nd St. Hill and Fort Green. Walk through the garden at Pratt Institute. stroll down Delacorte Avenue and Fort Green. (718) 788-8500.

GREENWOOD CEMETERY: take a walk through the park-like grounds of this Victorian "City of the Dead." Join Costumed leads tour. \$6. 1 pm. Meet at 25th Street. (718) 469-5277.

WALKER TOUR: NY Live a Native offers an introduction to the Haudenosaunee. 11 am to 3:30 pm. 100 Montauk St. (718) 852-1234. Free.

PERFORMANCES

OPERA: Regina Opera Company performs Broadway show tunes and arias. 2:30 pm. Temple Beth Abraham Shalom. 214 Delacorte Ave. Call for ticket information. (718) 372-0902.

BENSON: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free. opening concert with a program of vocal music on Jewish themes. 5:15 pm. Lafayette Avenue Presbyterian Church, Lafayette Ave. at South Oct. (718) 832-9066. Free.

NIGHT OPERA: presents "21" and "O Corp." 8 pm. See Sat.

DISASTER RECOVERY TALK: Borwick College Small Business Development Center offers a talk for small businesses. 6 to 8 pm. Brooklyn Public Library, Boro Park Branch, 290 College Place West. (718) 963-1142. Free.

BOOKING: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free.

BARNES AND NOBLE: presents Selwyn Seyfu Hinds, author of "Hug-Bug Caribbean Love." 7:30 pm. 207 Seventh Avenue at First Street. (718) 499-2151.

SHAKESPEARE: Odyssey Theater Ensemble. 7:30 pm. See Sat.

PERFORMANCES

OPERA: Regina Opera Company performs Broadway show tunes and arias. 2:30 pm. Temple Beth Abraham Shalom. 214 Delacorte Ave. Call for ticket information. (718) 372-0902.

BENSON: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free. opening concert with a program of vocal music on Jewish themes. 5:15 pm. Lafayette Avenue Presbyterian Church, Lafayette Ave. at South Oct. (718) 832-9066. Free.

NIGHT OPERA: presents "21" and "O Corp." 8 pm. See Sat.

DISASTER RECOVERY TALK: Borwick College Small Business Development Center offers a talk for small businesses. 6 to 8 pm. Brooklyn Public Library, Boro Park Branch, 290 College Place West. (718) 963-1142. Free.

BOOKING: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free.

BARNES AND NOBLE: presents Selwyn Seyfu Hinds, author of "Hug-Bug Caribbean Love." 7:30 pm. 207 Seventh Avenue at First Street. (718) 499-2151.

SHAKESPEARE: Odyssey Theater Ensemble. 7:30 pm. See Sat.

PERFORMANCES

OPERA: Regina Opera Company performs Broadway show tunes and arias. 2:30 pm. Temple Beth Abraham Shalom. 214 Delacorte Ave. Call for ticket information. (718) 372-0902.

BENSON: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free. opening concert with a program of vocal music on Jewish themes. 5:15 pm. Lafayette Avenue Presbyterian Church, Lafayette Ave. at South Oct. (718) 832-9066. Free.

NIGHT OPERA: presents "21" and "O Corp." 8 pm. See Sat.

DISASTER RECOVERY TALK: Borwick College Small Business Development Center offers a talk for small businesses. 6 to 8 pm. Brooklyn Public Library, Boro Park Branch, 290 College Place West. (718) 963-1142. Free.

BOOKING: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free.

BARNES AND NOBLE: presents Selwyn Seyfu Hinds, author of "Hug-Bug Caribbean Love." 7:30 pm. 207 Seventh Avenue at First Street. (718) 499-2151.

SHAKESPEARE: Odyssey Theater Ensemble. 7:30 pm. See Sat.

PERFORMANCES

OPERA: Regina Opera Company performs Broadway show tunes and arias. 2:30 pm. Temple Beth Abraham Shalom. 214 Delacorte Ave. Call for ticket information. (718) 372-0902.

BENSON: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free. opening concert with a program of vocal music on Jewish themes. 5:15 pm. Lafayette Avenue Presbyterian Church, Lafayette Ave. at South Oct. (718) 832-9066. Free.

NIGHT OPERA: presents "21" and "O Corp." 8 pm. See Sat.

DISASTER RECOVERY TALK: Borwick College Small Business Development Center offers a talk for small businesses. 6 to 8 pm. Brooklyn Public Library, Boro Park Branch, 290 College Place West. (718) 963-1142. Free.

BOOKING: Brooklyn Friends of Chamber Music presents a concert. 8 pm. 210 Stanton. Free.

BARNES AND NOBLE: presents Selwyn Seyfu Hinds, author of "Hug-Bug Caribbean Love." 7:30 pm. 207 Seventh Avenue at First Street. (718) 499-2151.

SHAKESPEARE: Odyssey Theater Ensemble. 7:30 pm. See Sat.

EVERYDAY, it's happening at CONGREGATION B'nai Avraham

The Modern Orthodox Synagogue in Brooklyn Heights

117 Remsen St • 718-802-1827

Events are FREE and open to all regardless of religious background. Everything's at 117 Remsen St. unless otherwise noted.

EVERY MONDAY

Morning Prayer Service: 7:45am. Maariv 9pm.

David Berg Lectures: 8-9pm

»Thru Oct 28: Letters of Light.

EVERY TUESDAY

Morning Prayer Service: 7:45am. Maariv 9pm.

Torah for Women: 12-15pm

Absorb an in-depth view of the week's Torah portion from both classic commentators and Chassidic authorities. Over coffee and cake, with Simcha Weinstein.

»484 Fulton Street, Downstairs

EVERY WEDNESDAY

Morning Prayer Service: 7:45am. Maariv 9pm.

For Women Only: 9:15-10am

This roundtable study group examines the week's Torah portion in a contemporary context. With Rabbi Raskin.

Lunch and Learn (Men): 1-2pm

»Not for lawyers (see Friday for time)

With Rabbi Raskin while enjoying a complimentary lunch. Followed by "The 72 Remsen Street, 12th Floor

Round Table Bible: 7-8pm

With Rabbi David Pinson

Tanya/Jewish Mysticism: 8-9pm

With Rabbi David Pinson

EVERY THURSDAY

Morning Prayer Service: 7:45am. Maariv 9pm.

One-On-One Learning: 8-9pm

EVERY FRIDAY / Erev Shabbat

Morning Prayer Service: 7:45am.

Greet the Shabbat: At candlelighting time (see Friday for time).

At 10:30 am. Kiddush follows service.

»Beggars' Service: 10-11am

»Children's Services: 11am-noon

EVERY SUNDAY

Morning Prayer Service: 8:30am.

Bagels and Talmud 9:30-10:30am

With Rabbi David Pinson

KIDDIE KORNER PRE-SCHOOL

Our 12th year, Call Simcha Raskin for more information and to schedule a tour: 718-596-4840.

C-BAY HEBREW SCHOOL

Call Beth Glatman for more information: 718-596-4840.

MIKVAH

For an appointment, or for more information, call 718-596-WATER.

UPCOMING EVENT

Alaskan Air Force Rabbi

Shabbat dinner with Rabbi Israel Haber

Friday, Nov. 15, 6:30pm-8:30pm (members \$25/kids \$15)

For reservations, call 718-596-4840

»NYC premiere! Brooklyn Center debut

Julio Bocca and Ballet Argentino

SUN • NOV 10, 2002 • 2PM

sponsored by Washington Mutual

Tickets: \$30

»NYC premiere! Brooklyn Center debut

Barbara Cook

SAT • NOV 2, 2002 • 8PM

sponsored by Washington Mutual

Tickets: \$45

»NYC premiere! Brooklyn Center debut

Julio Bocca and Ballet Argentino

SUN • NOV 10, 2002 • 2PM

sponsored by Washington Mutual

Tickets: \$30

»NYC premiere! Brooklyn Center debut

Julio Bocca and Ballet Argentino

SUN • NOV 10, 2002 • 2PM

sponsored by Washington Mutual

Tickets: \$30

»NYC premiere! Brooklyn Center debut

Julio Bocca and Ballet Argentino

SUN • NOV 10, 2002 • 2PM

sponsored by Washington Mutual

Tickets: \$30

»NYC premiere! Brooklyn Center debut

Julio Bocca and Ballet Argentino

SUN • NOV 10, 2002 • 2PM

sponsored by Washington Mutual

Tickets: \$30

»NYC premiere! Brooklyn Center debut

Have your holiday party at the BWYCA.

- Room for 5 to 500
- Convenient Location
- Affordable Rates
- On-Site Space & Rental Staff
- 24-Hour Security

30 Third Avenue
Brooklyn (bet Atlantic & State)

For registration information call
718-875-1190 ext. 207

No Tricks!

Treat yourself to a new coat this season!

We feature designers such as...

- Cole Haan
- Ica
- Kroya
- La Fiorentina
- MaxMara
- Marisa Minicucci
- Ramosport
- Sanyo
- Tryst
- and many more!

627 5th Ave. (at 17th St.) • Park Slope
www.aarons.com • Free Parking • (718) 768-5400
OPEN: Mon-Sat 9:30-6:00pm, Thur 9:30-9:00pm

No Tricks!

Treat yourself to a new coat this season!

We feature designers such as...

- Cole Haan
- Ica
- Kroya
- La Fiorentina
- MaxMara
- Marisa Minicucci
- Ramosport
- Sanyo
- Tryst
- and many more!

627 5th Ave. (at 17th St.) • Park Slope
www.aarons.com • Free Parking • (718) 768-5400
OPEN: Mon-Sat 9:30-6:00pm, Thur 9:30-9:00pm

Brooklyn Center For The Performing Arts

OPENS NIGHTLY!
Brooklyn Center debut!
Jazz at Lincoln Center's Afro-Latin Jazz Orchestra
SAT • OCT 26, 2002 • 8PM
Tickets: \$25

Brooklyn Center debut!
Dan Zanes and Friends
SUN • OCT 27, 2002 • 2PM
sponsored by Paramount
Ages 3 + • Tickets: \$15

Brooklyn Center debut!
Barbara Cook
SAT • NOV 2, 2002 • 8PM
sponsored by Washington Mutual
Tickets: \$45

»NYC premiere! Brooklyn Center debut
Laff-it-off meets Maljo Kaiso with special guests Bello and Blacko
SAT • NOV 9, 2002 • 8PM
sponsored by Paramount
Tickets: \$35

»NYC premiere

Talkin' Turkey

Kapadokya brings sights, smokes and cuisine of Turkey to Brooklyn Heights

By Zoe Singer
for The Brooklyn Papers

On a trip to Turkey, my friend Sarah and I ate meals that were pure, simple, often transcendent, and quite repetitive. We never tired of breakfasting on bread, mild cheese, honey and olives. But we had our fill of lentil soup and cheese-filled pastries, and didn't care to revisit the cuisine for a while after our return to Brooklyn.

Then Kapadokya opened. This second-floor restaurant on the Montague Street strip in Brooklyn Heights has taken on the mission of transporting diners to Turkey. On a recent Friday night, Sarah and I were not the only people eager to travel up the rose-petal-strewn staircase to Kapadokya. Both the dining room and narghile (hookah) patio were packed. (Thursday through Saturday there is a popular belly dancing performance in the evening.)

Large parties were feasting on

DINING

Kapadokya (142 Montague St., second floor, between Clinton and Henry streets) accepts American Express, Visa and MasterCard. For reservations, call (718) 875-2211. Belly dancing performances are at 8:30 pm on Thursdays and Fridays, and 9 pm on Saturdays. Take-out and delivery will soon be available.

platters of hummus, stuffed grape leaves, and other appetizers, or *meze*. By the tall front windows, diners sat on low chairs at small Turkish tables, enjoying romantic dinners for two, giddy girls' nights out or quiet family meals.

A hostess in a multicolored Turkish jacket greeted us with the kind of warmth we remarked upon often during our Turkish travels. As soon as we were seated, a waiter, also in traditional dress, set down a dish of oil-cured olives and a basket of pita. We admired the airy dining room, with its colorful glass lanterns, and reminisced

about terrible wines we'd encountered in Turkey. Kapadokya serves six very enjoyable wines, including a Turkish white, *Çankaya*, and a Turkish red, *Yakut*.

As we perused the menu, Sarah recalled our theory that Turkish cuisine aims to prepare eggplant in as many ways as possible. At Kapadokya, chef Necati Solgoud presents this meaty, sweet vegetable in several guises, including a purist's puree, *Falcan* salad, where it's blended with garlic, olive oil and lemon. In another recipe (called *Imam Bayildi*, "The Priest Fainted"), halved baby eggplant is stuffed with tomato and onions and simmered in so much olive oil that it caused a proverbial priest to swoon. Sadly, the kitchen was out of this legendary dish.

For our *meze*, we thwarted the chill of a rainy night with hot appetizers. *Sigarı Böreği*, rolled phyllo pastries, were fried, filled with either a firm, salty cheese or spinach, subtly flavored by parsley, mint and dill.

Zucchini pancakes (*Mıncver*) resembled my mother's potato pancakes. The patties of grated zucchini were pan fried until darkly browned outside, while still creamy and mild inside. Generously drizzled with a garlic-and-dill-spiked yogurt sauce, even zucchini skeptics could appreciate this presentation.

Before the main course, 8:30 pm struck, and the much-hyped belly dancer emerged in a shimmer of gold sequins, rhythmically plying finger cymbals as she swayed and gyrated. Dancer Jeanette Anbell's graceful performance would fit right into a Disneyland Arabian Night. Almost everyone tucked dollar bills into her sequined belt.

Thus refreshed, we tucked into the main course. My baked trout with tomato and cheese (*Alabalık*) looked like a shallow lasagna with a head and tail. It tasted that way, too. Salty cheese and tangy, garlicky tomato sauce caused the descent, if slightly dry, trout to play a supporting role. Beyond its inherent fishiness, the trout mainly served as texture in this hearty dish.

Sarah's *Hıncak Bıçandı*, or Sult-

Room with a view: Kapadokya restaurant in Brooklyn Heights serves Turkish cuisine with a view over bustling Montague Street. (Above) Belly dancer Jeanette Anbell, pictured with owner Volkan Altıkan, performs Thursday, Friday and Saturday evenings. The Brooklyn Papers / Tom Callan

Small dishes, big flavors: An entire tapas-style meal could be made out of the restaurant's tasty meze, or appetizers, including these phyllo pastries filled with cheese. The Brooklyn Papers / Tom Callan

tan's Delight, was described as "a classic Ottoman dish made with baked chunks of chicken or lamb on top of creamy eggplant puree." The menu neglects to mention that the smooth eggplant is impossibly smoky, reminiscent of the wild smell of campfire meals. This haunting depth was brightened by a sharp tomato sauce. Almost as an afterthought, the plate was studded with cubes of lamb, which Sarah found bland.

Still, I was won over by a cuisine with so many ingenious ways to bring out the flavors, textures and aromas of vegetables. If the main protein on our plates lacked oomph, this was more a difference of emphasis than a fault. On future visits, I'll plan to shift my emphasis, concentrating most on the *meze*, where Kapadokya really excels.

I'll eat tapas-style on the narghile patio, which feels more Mediterranean than Brooklyn. I'll forgo wine in favor of anise-flavored *raki*, a clear liqueur that clouds when cut with water. My smoker

friends will puff away, perhaps trying the hour-long experience of smoking a hookah of flavored tobacco (\$13.95, dinner only).

When I come again, I'll definitely have the thick milk custard that Sarah ordered. It wobbled as our waiter put it down, with a burnt top that outdoes creme brulee, echoing the smoky flavors of the meal and perfectly balancing the sweet comfort of the custard. My baklava was fine — sweet with honey, and nutty with ground pistachios — yet the layers of pastry were under-baked.

Tea drinking was an important part of our trip, and Sarah's joy was floral and perfectly steeped. But I couldn't resist a sludgy demitasse of Turkish coffee, with its gritty, singed bitterness. When I got to the point where sipping became chewing, I dumped the grinds out into my saucer, and Sarah read elaborate fortunes to me from the lines and waves left in my empty cup.

Zoe Singer is a food writer and Brooklyn native.

THE BROOKLYN CHAMBER OF COMMERCE PRESENTS BROOKLYN'S BEST FOODS & BEVERAGES

Join us for a unique tasting event featuring the best restaurants, caterers, micro-brews and wines in Brooklyn. And be there to congratulate the Brooklyn Eats scholarship winners from New York City College of Technology, CUNY: Hospitality Management Department.

Monday, October 21, 2002
6:30-8:30 PM
New York Marriott Brooklyn
333 Adams Street

unlimited tastings!

Advance tickets: \$50 general admission 6:30PM
\$75 VIP admission 5:30PM

At-the-Door: \$75 admission 6:30PM
limited availability

Ticket Sales 718-875-1000, ext. 108 or, www.iBrooklyn.com

RESTAURANTS

- | | | |
|--------------------------------|--------------------------|--------------------------|
| Alkwaaba Café | Effie's Kitchen | Mo-Bay Restaurant |
| Archives Restaurant | Ella | Naturally Delicious |
| Aunt Suzie's | Footprints Café | Ocean Palace |
| Bierkraft | Gage & Tallner | Ozno's Dish |
| Blue Ribbon | Grappa Café | Panino'teca 275 |
| Brawta Caribbean Café | Harvest | Patois |
| Brooklyn Grill | Henry's End | Relish |
| The Brooklyn Ice Cream Factory | Hope & Anchor | Rice |
| Café Petite Crevette | Isobel | Shakoor's Sweet Tooth |
| Café Scaramouche | Junior's | Smith St. Kitchen |
| Cake Man Raven | Kino Restaurant | Southern Sweets |
| Charles, Sally & Charles | Liberty Heights Tap Room | Steve's Mom |
| Clemente's Maryland Crabhouse | Loulou Restaurant | Sweet Melissa Patisserie |
| Cocotte | Lundy Bros. Restaurant | Tavern on Dean |
| Corn Bread Café | Madiba | That Bar |
| Cranberry Café | Marco Polo Ristorante | Tower Isles Frozen Foods |
| Dee Dee Dailey Catering | The Minnow | Tuller Premium Food |
| Eamonn's | | |

WINE, BEER, AND MORE!

- Acqua Panna • Bierkraft • Brooklyn Brewery • Champagne Pommery
Coca-Cola Bottling Company of New York • Dallis Coffee • Hena, Inc
Michael Towne Wine & Spirits • Olde Brooklyn Soda • Paumanok • S.Pellegrino

BROOKLYN EATS is produced by the Brooklyn Alliance, a non-profit, economic development affiliate of the Brooklyn Chamber of Commerce. The event is presented in cooperation with the Brooklyn Delegation to the New York City Council, with special thanks to Gifford Miller, Speaker of the New York City Council. Additional support is provided by the New York City Department of Business Services, Commissioner Robert W. Walsh.