

INSIDE

Last-minute gift ideas

Let there be lights

Borough Hall gets into the spirit of the holidays with never-before hung wreaths. The wreaths, as well as the Borough Hall Christmas tree, were lit Monday night during a ceremony headed by Borough President Marty Markowitz.

'We wuz robbed'

Council moans after mayor duped it on FDNY closings

By Patrick Gallaue
The Brooklyn Papers

City Council members this week accused the mayor of duping them after a top City Hall aide suggested that a lynchpin in their budget negotiations with the mayor, a blue-ribbon panel to decide on Fire Department cuts — which forestalled the closing of eight city firehouses, five in Brooklyn — would still wind up closing the firehouses.

"While we all agree we're still going to have to

do it, we are going to set up a blue-ribbon panel to figure out exactly which ones to do to make sure we do the right thing here," Deputy Mayor Marc Shaw said Saturday at a budget conference sponsored by the Citizens Budget Commission.

"But the truth is that it was also a political punt," Shaw said, suggesting the firehouse closings were never really taken off the chopping block.

Two weeks ago, council members, including David Yassky, of Brooklyn Heights and Downtown Brooklyn, and Bill DeBlasio, of Park Slope and Carroll Gardens, agreed to a budget modification plan that included an 18.5-percent property tax hike and Sunday parking meter rules on many city streets in exchange for Mayor Michael Bloomberg's promise that the firehouses would be kept open while the commission studied ways in which the Fire Department could cut \$2.5 million from its budget.

"I feel misled," Sunset Park Councilwoman Sara Gonzalez, who also voted for the budget modification, said on the steps of City Hall Monday. "I think that we were misled as a legislative body."

DeBlasio, Yassky and Gonzalez were joined by fellow council members Simcha Felder, of Midwood and Borough Park, and Yvette Clarke, of Kensington and Flatbush, inside City Hall to denounce the administration's indication that the idea of the panel was merely a stall tactic to get the budget modification passed.

"I was never told why these eight, what the impact on response time, what are other alternatives in the department to save money?" Yassky said, explaining why he called for the panel in the first place.

"That was what led me to say, 'Listen this is not being done in a substantive, rational way.' If we need to save money here, and I recognize we do, let's do it in a better way. It's not about politics."

"If the mayor had said, 'Hey, this is just going to be a nice fig leaf, come along in this with us,' we simply would not have voted for the budget," added DeBlasio.

See **DUPED** on page 5

Seeks justice for dead husband

Shot in back by DEA agent

By Patrick Gallaue
The Brooklyn Papers

An Atlantic Avenue merchant whose husband was shot and killed by a special agent from the U.S. Drug Enforcement Administration has retained O.J. Simpson attorney Johnnie Cochran's law firm to take on the federal government.

Along with the family of her slain spouse, Michelle Wagner,

whose husband, Egbert Dewgard, 31, was shot and killed last May by Special Agent Jude Tanella, is preparing to take the Feds to court.

"It's really hard," said Wagner, 30, who owns a children's shoe store on Atlantic Avenue near Boerum Place, of losing her husband. "Very very hard."

Dewgard was shot in the back on May 1 while he was under surveillance in East Flatbush as a suspect in a narcotics investigation.

According to the DEA, Dewgard fled after agents and detectors from the NYPD flashed their sirens and tried to take him into custody. The agency claims Dewgard used his vehicle to ram

police cars, then jumped the curb and took off, narrowly missing a pedestrian and a child.

After abandoning his vehicle at New York Avenue and Farragut Road, a statement from the DEA said, Dewgard went for Tanella's gun and a struggle ensued. Dewgard was shot once and later died at Kings County Hospital.

Three kilograms of cocaine were found in a bag Dewgard had been carrying, according to the DEA.

District Attorney Charles Hynes' office collected testimony from witnesses and law enforcement over the next two months. On Oct. 31, a Brooklyn grand jury returned an indictment

against Tanella for first-degree manslaughter in Dewgard's death. The indictment alleged that the agent chased down Dewgard with the intent to cause him serious physical injury. Hynes' office declined to discuss the indictment in detail.

"I'm very happy," Wagner said when asked about the indictment. "Hopefully something good comes out of it."

Wagner met her future husband when they were children in Belize. Their families were next-door neighbors and they rekindled their friendship after she moved to New York.

She has two daughters from another marriage and was married to Dewgard for seven years.

The Cochran firm is now conducting its own investigation into Dewgard's death, said Derek Sells, the attorney for Dewgard's family.

"We fully expect that based upon our investigation there will be a claim for civil rights violation, wrongful death, as well as negligent supervision, hiring and training [by the DEA]," Sells said.

Sells also said that the suit would also name "the particular officer who was involved in the shooting."

The suit has not been filed and Sells would not speculate on

when he expected the civil suit to begin or how much the family would seek.

In the meantime, Tanella is facing manslaughter charges and, last month, defense attorney Lawrence Berger requested that the case be transferred to federal court indicating that his client would not get a fair and impartial trial in Brooklyn. The case remains in state court and under Hynes' prosecutorial jurisdiction, for the time being.

The U.S. Department of Justice agreed to pay Tanella's legal fees and the agent remains free but has been placed on "limited duty," the DEA said in its statement.

East River bridge tolls talk returns

By Patrick Gallaue
The Brooklyn Papers

The Brooklyn Heights Association convened a meeting of the minds on Dec. 4, to discuss the quarrelsome issue of bridge tolls over the East River.

While the discussion didn't exactly yield a consensus on the matter, proponents of tolling on the bridges did spin some fancy possibilities and perhaps opened a few people up to the discussion.

With a \$6 billion deficit approaching in the next fiscal year, the idea for bridge tolls has found itself back on the drawing board but it has remained a divisive issue between those who believe tolls would constitute an unfair tax on Brooklynites and back up traffic into the neighborhoods at the base of the bridges, and those in favor who argue that tolls reduce traffic.

At the Dec. 4 meeting, at St. Francis College on Remsen Street, those in favor of the tolls were in abundant supply, while the majority of the out-

spoken opponents shouted from the audience.

Dr. Floyd Lapp, of the consulting firm the Sam Schwartz Company, which is owned and operated by Sam "Gridlock Sam" Schwartz, a former traffic director for the New York City Planning Department whose traffic columns ran in the Daily News, argued for "booth-less tolls," as used in Toronto and Hong Kong, among other international cities and which may soon be coming to London.

"Technology eliminates toll booths," Lapp said.

The booth-less transponder tolls could photograph license plates or EZ Pass identification without slowing down traffic, Lapp said. In addition, he asserted that "congestion pricing" hiking the fares during peak hours, adequately compensates "for the space we consume."

Many of Lapp's points were echoed by fellow panelists Peter Samuel, publisher of Toll Roads Newsletter, and Jeff Zupan, a senior transportation fellow at the Center for Urban Transportation Research.

See **BRIDGES** on page 4

Giving props

This Air Force jet, on display on the 61st anniversary of the Dec. 7, 1941 attack on Pearl Harbor, is being fully restored inside Hanger 6 at Floyd Bennett Field.

Hero lives on

Heights firehouse carries on Cherry's 'Song'

By Patrick Gallaue
The Brooklyn Papers

On Aug. 7, 2001, three firefighters from Engine 205 and Ladder 118 on Middagh Street in Brooklyn Heights, sang a touching jingle to a 7-year-old girl named Crystal Ann Perez, who was suffering from leukemia.

Perez's leukemia would go into remission, but a month after they sang to her, firefighters Vernon Cherry and Leon Smith perishing trying to save other lives at the World Trade Center.

On Thursday, as sure

Montefiore Hospital patient Ernestine Contreras reads lyrics to firemen's song.

a sign as exists that we live on after death in the hearts and minds of those we touched, the surviving member of the trio, Firefighter John Sorrentino, brought five of his fellow firefighters from the Ladder 118 and Engine 205 firehouse near Henry Street to sing a "Song of Love" to another sick child.

Songs of Love is a non-profit organization that composes personalized recordings for young adults and children suffering from life-threatening illnesses. Since 1996, Songs of Love has composed 3,600 songs for sick children.

See **LADDER** on page 5

Mike's strike remedy: Put 4 in every car

By Neil Sloane and Patrick Gallaue
The Brooklyn Papers

Keep your sneakers handy, because if there is a transit strike, come Monday you're gonna be doing a lot of walking.

The mayor unveiled a plan this

week aimed at enduring a possible strike by transit workers that is heavy on walking, bicycling and to a lesser extent ferrying, but severely discourages driving into Manhattan, where no cars with less than four passengers will be allowed to enter.

While the mayor said he would pursue all legal avenues to prevent a

transit strike, which is illegal under state law, the Transport Workers Union Local 100 voted last week to authorize a strike if they don't have a new deal by the time their contract expires Sunday night.

"A strike by the TWU would be illegal and the city will do everything in its power to prevent one,"

Bloomberg said in announcing his plan Monday. "A strike would be more than inconvenient; it would endanger human life and devastate our economy. Although I hope cooler heads prevail, we have to prepare for the worst and New Yorkers may need to once again call upon their resiliency, toughness and ingenuity."

"You can't let a group of irresponsible people bring the city to its knees," the mayor said.

Bloomberg's plan would bar private vehicles carrying less than three passengers and a driver, 24 hours a day weekdays, and one passenger and a driver, from midnight Saturday

See **STRIKE** on page 2

NOW ONLINE!

This week's Downtown & Park Slope Group papers

This week's Bay Ridge Group papers

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

www.BrooklynPapers.com

HOLIDAY CUTS
SUCKLING PIG AND ALL PRIME MEATS

Crown Roast • Rack of Lamb • Leg of Lamb • Veal Roast • Seasoned Pork Shoulder • Homemade Sausages (chicken, veal, turkey, pork) • Aged Steaks: Porterhouse, Shell Steaks

FRESH CUT MEAT & POULTRY

Bell & Evans Free Range Turkeys • Stuffing Mix • Duck • Phasian County & Spiral Hams • Rabbit • Free Range Cornish Hens • Quail

Los Paisanos Meat Market
 162 Smith St. (bet. Wycoff & Bergen) • (718) 855-2641
 Open: Mon-Sat 8am-7pm • **OPEN 24**

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:

- CONSULTANTS • SMALL BUSINESS OWNERS
- TRAVEL AGENT • COMPUTER REPAIR/IT
- PERSONAL TRAINER • CAR SERVICE/LIMOUSINE
- PHOTOGRAPHER • EVENT PLANNER • CONTRACTOR
- COMMERCIAL MOVER • HEALTHCARE ADMINISTRATOR

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

Brooklyn Leads
 Business Referral Group

Senior bail on terror rap

By Patrick Gallahue
 The Brooklyn Papers

An Atlantic Avenue merchant facing federal charges of illegally funneling money to the Middle East, who may be part of an FBI probe into the funding of terror groups, was deemed bail this week despite the protest of Yemeni immigrants lobbying for his release.

Yemen-born Mohamed Ali Alriyani, a U.S. citizen for more than 20 years and the proprietor of the Land of Paradise Gift Shop on Atlantic Avenue, was arrested last June during a roundup of alleged illegal money shippers in Downtown Brooklyn.

On Monday, Alriyani was denied bail by Judge John Gleeson as a flight risk.

"I just want to see my family," Alriyani told the judge in the federal court in Downtown Brooklyn.

Alriyani's attorney, Peter Mollo, said his client was unfairly linked to terrorist organizations as the result of an FBI probe.

But he has not been charged with any terror-related activities and the prosecution complained that Mollo had inappropriately disclosed the contents of sealed court documents.

Those court records, according to Mollo, allege that Alriyani passed around a collection plate at the Al Farouq Mosque on Atlantic Avenue and made speeches in support of Sheik Omar Abdel-Rahman, a lead conspirator in the car-bombing of the World Trade Center in 1993 and in plots to blow up the United Nations, FBI offices and other New York landmarks.

Abdel-Rahman was given a life sentence without possibility of parole in 1996.

Calls to the Al Farouq Mosque were not returned by press time.

The FBI affidavit also alleges that Alriyani got letters of recommendation for citizenship on behalf of relatives from men connected to controversial Muslim charities with links to al Qaeda and Hamas. Mollo told the Daily News, "They're looking for a bigger

STRIKE...

Continued from page 1
 (Friday night) through midnight Monday (Sunday night), from the Williamsburg, Manhattan and Brooklyn bridges and the Brooklyn-Battery Tunnel.

The car-pooling rules would also apply to the Brooklyn-Queens Expressway from the Gowanus Expressway to the Manhattan Bridge; the Gowanus Expressway from 92nd Street to the interchange with the BQE (the bus/HOV 2+); Pass lane will be for buses and emergency vehicles only; the Prospect Expressway from Church Avenue to the Gowanus Expressway; and the Belt Parkway from Fourth Avenue to the merge with the Gowanus Expressway. The HOV restrictions would apply to all other East River and Hudson River crossings into and out of Manhattan, as well.

People with handicap license plates as well as ambulate and para-transit vehicles would be exempt from the special HOV regulations.

Bloomberg said the four-to-a-car rule would help avert the traffic tie-ups the city faced during the last transit strike, in 1980, when only cars with three passengers were permitted. Defying conventional wisdom with respect to personal safety, he also said that drivers who were short passengers should pick up strangers, if need be. "I know nobody likes to ride in crowded cars, I know nobody likes to ride with strangers. But make no mistake about it — this is an emergency," the mayor said, adding that he believed it would be safe to do so.

"You will be going in a car at a very slow speed with cars on either side of you, in front of you and behind you," Bloomberg said. "I would suggest that's not a significant risk."

The city would set up car-pooling staging areas where commuters could either meet in pre-arranged car pools or pick up additional riders to meet the HOV restrictions. The car-pooling staging areas in Brooklyn would include the Williams Rink in Prospect Park, Parkside and Ocean Avenue (capacity 300 cars) and in Coney Island, at the Abe Stark Rink next to Keyspan Park (Stark Avenue and

West 20th Street, capacity 800), and on Surf Avenue at West 21st Street (capacity 150).

There would also be a park-and-ride facility at the Brooklyn Army Terminal that could hold 1,000 cars and from which commuters could pick up a free New York Waterway ferry at Pier 4 at 58th Street.

Ferry service into Manhattan from existing routes in Brooklyn would be more frequent and New York Waterway said they would add an additional launching point from Sheepshead Bay.

New York Waterway, which currently operates 54 ferries in the five boroughs and New Jersey, said it would charter an additional 30 boats if needed to deal with a transit strike.

New York Waterway's ferry service from the Brooklyn Army Terminal at 58th Street and Second Avenue, would continue to operate free of charge, but would let off at Battery Park in Lower Manhattan rather than at Pier 11 at Wall Street. Service would be every 15 minutes from 5 am to 10 pm.

New York Waterway offers free shuttle buses in Sunset Park and Bay Ridge, which would continue to operate. One originates at 39th Street and Fourth Avenue, heads up to Fifth Avenue on 39th Street and then turns south on Fifth Avenue and continues to 41st Street. The bus then turns west on 41st Street to Fourth Avenue and then across to 60th Street before turning west to the Brooklyn Army Terminal.

A second shuttle bus runs from Shore Road and Fourth Avenue along Shore Road to Bay Ridge Avenue. On Bay Ridge Avenue the bus turns east to Third Avenue, and then travels along Third Avenue to the Brooklyn Army Terminal.

Shuttle buses are expected to run from 5 am to 10 pm, every 15 minutes, in the event of a strike, although passengers are encouraged to look on New York Waterway's Web site at www.nywaterway.com for details as they evolve.

An additional New York Waterway ferry service would be added from Sheepshead Bay to Pier 17 at South Street Seaport, also free of charge, and departing every 15 minutes. A spokesman for New York Waterway said there were no plans to add a shuttle bus service for that route.

At press time, plans for service ending at Pier 17 and Battery Park did not include connections to bus services to any other routes in Manhattan, but the mayor's Office of Emergency Management (OEM)

Atlantic Avenue in June allegedly by transmitting money illegally to the Middle East, though none have yet resulted in any terrorism-related charges.

Alriyani was reportedly implicated by a former business partner who was caught smuggling \$150,000 to Yemen and who then began working with the FBI.

Mollo pledged to appeal the judge's bail decision.

In addition, most non-emergency roadwork would be suspended. Private buses would continue to run but are expected to be very overcrowded and not able to meet demand. Taxis would be allowed to pick up multiple fares and there would be taxi stands at park-and-ride facilities. The restriction on street hailing of ivory cabs would be lifted and taxis could pick up additional fares when they already have a fare. The Staten Island Railway, as well as New York City Transit's Staten Island and Brooklyn, Queens and Bronx franchise buses will not be affected. They will continue to operate, but commuters should be prepared for significant crowding and delays.

Borough President Markowitz will host a public meeting on Thursday, Dec. 12 at 2 p.m. in the courtroom.

"We're getting the word out to community boards, community organizations, concerned citizens and other elected officials and we've also invited police and fire officials," said Markowitz spokesman Andy Ross.

There will be a presentation by the mayor's Office of Emergency Management (OEM), which is coordinating the strike contingency.

Borough Hall is at 209 Joralemon St. between Court and Adams streets in Downtown Brooklyn.

the routes were extremely tentative and encouraged passengers to continue checking the city's Web site at www.nyc.gov for updates.

New York Waterway also operates free ferry commuter buses in Manhattan from the West 38th Street Terminal, which runs between 23rd Street and 14th Street and between Broadway and 12th Avenue in Manhattan. Though there are no connections to the 38th Street Terminal from Brooklyn as of press time, that could change by the week's end.

For commuters in the Brooklyn Heights-DUMBO-Downtown Brooklyn area, New York Water Taxi is also checking to increase its ferry service from Fulton Ferry to Lower Manhattan.

Service will run between 5 am and 10 pm, and New York Water Taxi is looking to temporarily increase its fleet to 12, from its current fleet of three, should a strike be announced, said a spokeswoman for the company.

The route will run from Fulton Ferry Landing at the base of Old Fulton Street, to Pier 11 at Wall Street, where riders could transfer to free ferries to 34th and 90th streets on the east side and to ferries serving New Jersey. Another route would run from Fulton Ferry Landing to North Cove at the World Financial Center and back, where riders could transfer to free ferries to 38th, 69th and 125th streets on the west side of Manhattan.

Boats would depart approximately every 20 minutes and offer a \$5 roundtrip ticket, a reduction from its regular rate of \$3 each way.

Routes are subject to change and commuters are encouraged to check the company's Web site at www.nywaterway.com for more details.

The mayor, who rides the subway from his Upper East Side home to City Hall, said he would bike to work. Commuters in Brooklyn can bike to Manhattan over the Brooklyn, Manhattan

and Williamsburg bridges. Along the approach to the Brooklyn Bridge, cones would be used to separate bicycle and vehicle traffic and a "No Standing" regulation would be posted along each curb side of Adams Street between Tillary Street and Atlantic Avenue leading onto the bridge. At the Manhattan Bridge approach, cones would separate bicycle and vehicle traffic and a "No Standing" sign would be posted along each curb side of Jay Street between Fulton and Sands streets.

Orthodontist
TED ROTHSTEIN, DDS PhD
 Adults and Children

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

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

Problems:
NOISE! COLD! DRAFT!
Solution:

Cityproof
 INTERIOR WINDOW SYSTEMS

- Choice of Leading Architects & Interior Designers
- We Design, Manufacture & Install
- All Custom Design, Construction, and Glazing
- Windows, Doors, and A/C Enclosures

- Up to 95% Noise Reduction
- 99% Elimination of Cold, Draft, & Dirt
- Maximum Thermal Control
- Installations in over 3,000 Buildings
- Free Evaluation

HOW IT WORKS
 The Cityproof Interior Window works in conjunction with the existing exterior window to create a "Buffer Zone" (air space) that seals out noise, cold, draft and dirt

www.cityproof.com

10-11 43rd Avenue, Long Island City, NY 11101
 (718) 786-1600 • (800) 287-6869 • cityproof@aol.com

"Improving the Quality of the Living & Working Environment for over 40 Years"

Plane honor

Norbory Aubuchon, a World War II pilot, with Rep. Anthony Weiner at Floyd Bennett Airfield on Dec. 7, where a plaque was unveiled honoring Brooklyn's squadron of Naval Air Ferry Command.

The Brooklyn Papers / Greg Marigo

RELIGIOUS SERVICES

Union Temple
 Brooklyn's Oldest Reform Congregation
 17 Eastern Parkway at Grand Ave. Park Slope
 Friday evenings 8:15 p.m.
 Saturday mornings 10:30 a.m.
 First Friday monthly 6:30 a.m. followed by Pot-Luck Dinner

638-7600

Congregation B'nai Jacob
 Conservative Synagogue
 401 9th St. bet. 6/7 Aves
832-1266
955-9236
 Rabbi Shimon Hecht
 Services: 7:15 Morning Minyan
 Shabbat Friday Evenings
 Shabbat Sat. AM. 9:30

CLASSES/EVENTS/HOLIDAYS
www.congregbja.org

Congregation Mount Sinai
 Conservative Synagogue
 A House for Prayer / A Home for People
 718-875-9124
 Friday Eve. Services 6:30pm
 Saturday Morning 10:00am
 Rabbis Joseph Poterkin

Congregation Beth Elohim
 Sephardic Synagogue
 You are always welcome
 Friday Evenings 6:45 p.m.
 Kabbalah Shabbat
 First Friday service followed by The Luck supper 8:00 p.m.
 Regular Service 8:15 p.m.
 Saturday Mornings 9:00 a.m.
 Torah study 9:30 a.m.
 Services 10:00 a.m.

Brooklyn's Largest Reform Congregation
 Eighth Avenue and Carlton Place
 PARK SLOPE
768-3814

KINGSBORO TEMPLE OF SEVENTH-DAY ADVENTISTS
 A Go to Heaven Fellowship
 415 79th St. - BROOKLYN, NY 11215
 718-348-8584 - Dr. Michael, Pastor

Sabbath School - Saturdays 9:30 am
 Choir Worship - Saturdays 10:00 am
 Pastor's Hour - Saturdays 4:30 pm
 9:30am - 10:00am - 10:30am
 Prayer Meeting - Wednesdays 7:30 pm
 Men's Ministry - Thursdays 7:30 pm
 Women's Ministry - Thursdays 7:30 pm
 Website: kingsboro7day.org
 Our Sabbath Service is live on the internet.

PARK SLOPE JEWISH CENTER
 8th Avenue at 14th St.
 Sat. mornings 10:30 am
 Sat. mornings 10 am
 Adult Ed Hebrew School
 Rabbi Center
 Park Slope Synagogue
 Park Slope Synagogue
768-1453

Congregation Kol Israel
 Located in Prospect Heights
 603 St. Johns Place
 638-6583
 638-6583
 Conservative Synagogue
 Fri. at Sunset • Sat. 10:30am

MT. CALVARY Bible Baptist Church
 • 3pm Worship
 • KJV
 • Christ Centered
 • Warm Fellowship
 Mt. Calvary is a friendly Church that stands for the King Jesus Christ. Come and meet God's Word minister to your heart!
 124 Henry Street (Near Clark St. #2 & #3 Train)
718-282-1400

Spring 2003
 Semesters wait-in admissions now thru January 31, 2003

NEW YORK CITY COLLEGE OF TECHNOLOGY

718.260.5500
 877.NYC.TECH
 6 9 2 . 8 3 2 4

Office of Admissions
 Namm Hall NG17
 300 Jay Street Brooklyn, NY 11201
www.citytech.cuny.edu

Shabbat Shalom!

Presented by
Congregation B'nai Avraham
 Modern Orthodox Synagogue of Brooklyn Heights
 117 Remond St. #202/227
 Rabbi Aaron Reskin

Candle Lighting

Vaygash
 Friday, December 13, 4:15pm

Vayechi
 Friday, December 20, 4:15pm

Minyanim
 • Weekdays 7:30am, 9pm
 • Sundays 9:30am
 • Erev Shabbat 7:30pm
 • Shabbat Shacharit 9:30am
 • B'nei Mitzvah Services 10am
 • Youth Service 11am
 • Tor Shabbat 11am
 • Shabbat Mincha-Maariv at candle lighting

Living at \$2002

Castle Senior Living at Prospect Park is a full service retirement continuum which offers an attractive new lifestyle alternative for seniors.

We offer:

- Spacious suites with scenic views
- 23 different suite plans
- Beautiful common areas
- Roof-top garden

CALL TODAY TO FIND OUT MORE!!! ACT NOW!!!
718-622-8400

Castle Senior Living AT PROSPECT PARK
 Compassion, Support, Loyalty

One Prospect Park West • Brooklyn, New York 11215-1613
 Phone: 718-622-8400 • Fax: 718-622-8449
www.castleseniorliving.com

Santa Claus
will be here Sat., Dec. 14, noon - 5pm bringing the kids & camera

Symphoniums
Hurdy Gurdy's & Carousels
and much more for old fashioned gift giving!

Tues thru Sat
11-7pm

A Vintage Gift Shop
Angela Fernan, Ph.D.
274 Court Street
(off. Kings & DeWitt)
(718) 522-1800

Four shoe shoplifters blacked guard's eye

By Patrick Gallahee
The Brooklyn Papers

A quartet of aggressive holiday shoplifters attacked a shoe store security guard after he interrupted them in their illicit spree.

The women were allegedly seen taking a pair of shoes from a store on Myrtle Avenue at Prince Street, at 1:30 pm on Dec. 6.

When the guard stopped the women, police said, they punched him causing swelling to his left eye.

POLICE BLOTTERS

Police caught up with the four suspects during a canvass of the area and two pairs of sneakers were recovered.

Not scared
A woman who would not be frightened resulted in a bad day of crime for a young gunman on a bike.

The woman, 30, was sitting on a store on Atlantic Avenue between Bond and Hoyt streets shortly before 5 am on Dec. 5, when a man allegedly rode up on a red Mangosoc bicycle and asked her for the time. The suspect then rode off, police said, only to return and say, "Give me your purse, you have to the count of three."

Threatening deadlines did not work and the victim did not comply. The suspect then flashed the butt of a handgun, according to police, but the victim remained unmoved and refused to give up her purse.

The police were called and, as if the humiliation of being armed but not considered dangerous, wasn't enough, the suspect ended up being chased. According to officers the suspect tossed the firearm during the chase but it was recovered along with the 18-year-old suspect.

Stabbed
According to police, a 23-year-old man tried to settle a dispute with a co-worker by stabbing his antagonist in theiceps on Dec. 3.

The pair were arguing on the corner of State and Court streets at around 11:15 pm, when the suspect allegedly committed the assault. The victim, 25, drove himself to the hospital and identified his

alleged attacker to police.

The suspect was taken into police custody.

Bagged at Tech
A college student lost her bag at New York City College of Technology at Jay and Tillary streets.

The bag was returned to the 26-year-old student at 8 pm on Dec. 2 but it had been emptied of \$110 and credit cards.

Bump and pick
A woman was shopping at a variety store at Hoyt and Livingston streets on Dec. 6 when she was bumped by another pair of shoppers.

As the victim brought her merchandise up to the cashier at around 4 pm she noticed that her wallet was gone along with \$20 and her credit cards.

Trio of thugs
A 17-year-old boy was attacked at Hanover Place and Fulton Street on Dec. 5 by a trio of thugs who kicked and beat him but failed to make off with any of his property.

After setting up him they tried to pull a chain off of his neck but failed and then ran away.

Left behind
A woman, 70, forgot her purse in a movie theater on Henry Street at Orange Street on Dec. 1.

She returned to claim her property at 7:30 pm, but it was gone along with \$10, eyeglasses, credit cards and identification.

Foul Air
Michael Jordan's comeback may have been a disappointment but his Air Jordan line of Nike footwear is still the rage, at least if a Dec. 5 incident of

grand larceny is any indication.

According to police, four 40-something-size 46 pairs of Air Jordan basketball shoes off a Federal Express truck parked at 13th Street and Fifth Avenue while it was in the process of making a delivery to a local sneaker store.

The driver told police he was dropping off the items at around 5:15 pm when he briefly turned his back on the booty.

Like so many balls stolen and taken to the rim by the airborne master, the sneakers, worth about \$4,000, were grabbed by the thieves who then left into obscurity on 13th Street. Police officers, seeking to put the bandits in a different kind of court, are investigating.

Robbed
A 65-year-old woman waiting at the Bergen Street 2 train station at Flatbush Avenue was set upon by two thugs who demanded her purse.

At around 6:30 pm, on Dec. 8, the two thugs approached and said, "Give me your purse."

The thieves then threw her to the ground and wrestled away her handbag before they took off with \$20, her identification and credit cards.

Drive-by mug
Some 45 minutes after a malefactor motorist robbed a pedestrian of her jewelry.

The victim, 21, told police that while walking past Ninth Street and Fifth Avenue at 4 am on Dec. 8 she was stopped by a driver, who asked her to get into his car.

She refused and the driver then pulled a gun and demanded her jewelry. The woman handed over a \$400 gold ring and the driver took off.

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
- convenient 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

The Robert Lee Group
Your place for luxury hair care and expert coloring now has a

NEW Skin Care STUDIO!

Featuring:
Customized deep cleansing facials
All types of waxing
Spa manicures and pedicures
Spa packages available
Gift Certificates for the Holidays

The Robert Lee Group
347 Smith St. (bet. 1st Place & Carroll St.)
718-875-0630 • www.robertleegroup.com
Open: Tues - Sun (date hrs. avail) • 11am-11pm

McRae wins 2nd term as CB2 chair

By Patrick Gallahee
The Brooklyn Papers

Community Board 2 Chairman Shirley McRae resoundingly defeated Ken Diamondstone in her first bid for re-election to head the board.

Though differences, both personal and political, have arisen among board members over her leadership style since she took over last February, members supported her re-election by a vote of 32-4 with three absences.

Behind a board that has been racked by division ever since the ouster from the board of McRae's predecessor, Bob Evans, by his appointing authority, then-Councilwoman Mary Pinket, on the night of his presumed re-election, McRae spoke of the past year and its challenges.

"The person who is chair is ultimately responsible for what happens in the community board, good, bad or indifferent," she said. "For the last nine months that was me."

In her signature, no-nonsense style, McRae saved her victory speech for the open session at the end of the meeting so as not to disrupt board proceedings.

McRae and board members pleaded for unity after the vote was tallied.

"The only way you're going to work on any of the issues is to stop waving fingers," she said.

"I never saw so much dysfunctionality between 30 many people," said board member Gerry Nuzzi. "We have people saying this, and people saying that, and never really talking to each other ... We're here and we have to be honest with each other."

Irene Janer was re-elected first vice chair, Ernest Augustus was re-elected second vice chair, and Nanearel Blacksheer was re-elected secretary.

Season's Greetings to all our loyal customers!

A full line of fine jewelry, watches and giftware for the Christmas Season!

50% OFF All 14kt gold/diamond Jewelry
Earrings, bracelets, chains, necklaces, rings, colored stone jewelry, diamond jewelry and engagement rings.

50% OFF All Sterling Silver Jewelry
Crystal vases, picture frames, porcelain boxes, perfume weights, candle holders, hand blown glass eggs, perfume bottles and much, much more!

50% OFF Select Giftware
Crystal vases, picture frames, porcelain boxes, perfume weights, candle holders, hand blown glass eggs, perfume bottles and much, much more!

"Don't be fooled by Department Store Sales Tactics... Come to SATNICK'S - When we run a sale... it's legitimate!"

196 Joralemon St.
(bet. Court & Clinton) • (718) 852-1421

EXTENDED CHRISTMAS HOURS:
Mon - Fri: 9:30am - 7:30pm; Sat: 11am - 5pm
Open Sunday, December 22nd - 11-5pm

USE OUR FREE LAY-AWAY PLAN •

Long Island College Hospital
Primary Care/Referring Physicians
Health Science Center at Brooklyn

Continuum Health Partners, Inc.

Department of Orthopedic Surgery

A Comprehensive Orthopedics Program Serving the Communities of Brooklyn

- General Orthopedics
- Pediatric Orthopedics
- Musculoskeletal Trauma
- Sports Medicine
- Hip Arthroscopy
- Spine Surgery
- Scoliosis Management
- Foot and Ankle
- Hand Surgery
- Shoulder Surgery
- Joint Replacement
- Musculoskeletal Oncology
- Inpatient & Outpatient Rehabilitation

The Department of Orthopedic Surgery at Long Island College Hospital presents a multi-specialty orthopedics program offering a full spectrum of care.

We utilize state-of-the-art techniques for treating traumatic injuries, degenerative conditions, congenital deformities and sports-related injuries.

Many surgical procedures can be done on a minimally invasive basis, significantly reducing pain and recovery time.

Medicare, Worker's Comp., No Fault and most other insurances accepted.

Call (718) 780-4700 for a referral to an outstanding orthopedic surgeon.

Long Island College Hospital
339 Hicks Street
Brooklyn, NY, 11201

Continuum Health Partners, Inc.

Beth Israel **St. Luke's Roosevelt** **Long Island College Hospital** **NY Eye & Ear Infirmary**

ADVERTISER FOCUS

Lichee Nut

The staff of Lichee Nut, 162 Montague St., includes (left to right) Lu Quing, chef Su Long, owner Jerry Shen, Shi Feng, Pamela Lou and Felix Ho. The Brooklyn Papers' Tom Cullen

After eight years at 162 Montague St., Lichee Nut has lots of loyal customers. Some people come for the great, inexpensive lunches (entrees about \$5). Others like the warm, friendly atmosphere or perhaps the healthy vegetarian dishes. Everyone has a yen for this delicious food.

The Lichee Nut menu is filled with all the perennial Chinese favorites. Appetizers include mouthwatering steamed little juicy buns and Szechuan veggie dumplings with hot sesame sauce. There's also a number of soups (bean curd, wonton, egg drop, and more) and several rice and noodle dishes — served with chicken, roast pork, beef, shrimp or vegetables.

Owner Jerry Shen says sliced beef in black pepper sauce, a new house special, is Friday and Saturday 11:30 am to 11 pm and extremely popular. Those who like seafood should try another house special, fried scallops with spicy thick sauce. And for an interesting combination of tastes, crispy chicken with shrimp in lemon sauce is a must-eat.

Vegetarians, who don't want to give up taste when giving up meat, should try wheat gluten with garlic sauce or string beans with dry bean curd in hot black bean sauce. Shen also advises customers to ask about the seasonal fresh Chinese vegetable of the day.

The portions at Lichee Nut are as full-bodied as the taste. And Lichee Nut delivers to a broad section of Brooklyn that extends to Flatbush Avenue and Carroll Gardens. So whether you eat in or eat out, you'll have plenty of those little white containers to set your stomach rumbling in anticipation.

Lichee Nut, between Clinton and Henry streets, accepts MasterCard, Visa and American Express and is open Monday through Thursday 11:30 am to 10 pm, Friday and Saturday 11:30 am to 11 pm and Sunday 2 pm to 10 pm. On Tuesdays after 3:30 pm, senior citizens age 60 and older can enjoy a 15 percent discount when they eat in the dining room (not when ordering take-out). Entrees range in price from \$8 to \$10. For a delivery or more information, call (718) 522-3566.

— Paulanne Simmons

LEGAL NOTICES

Notice is hereby given that an Order entered by the Civil Court, Kings County on the 10th day of December, 2002, bearing Case Number N010220002, 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 002, grants me rights to: 1. Assume the name of Catherine Debra Johnson name as Katherine Shered. My present address is 722 Westcott Street, Brooklyn, NY 11227. My place of birth is SC, No date of birth is 6/23/57.

SUPREME COURT - COUNTY OF KINGS
INVEST: TRUST AND THE STATE OF NEW YORK AS COLLATERAL AGENT AND DISTRIBUTION AGENT FOR THE FIDELITY AND PHENIX LIFE INSURANCE COMPANY, Plaintiff vs. JUDITH F. FONDACIO and SALE entered herein and dated May 14, 2002. I, the undersigned believe will sell at public auction at the face of the court-house siting before Adams Street, 300 Adams Street, Brooklyn, NY on the 15th day of January, 2003 at 4:00 PM premises being and being in the Borough of Brooklyn, known and designated as Block 1619 Lot 26 on the Kings County Tax Assessment Map. Said premises being: GREENWOOD AVENUE, BROOKLYN, NY. Approximate amount of tax \$20,624.98 plus approximately \$1,000.00 in unpaid taxes. All proceeds of said judgments and terms of sale, unless Number 475247, 475248, 475249, 475250, 475251, 475252, 475253, 475254, 475255, 475256, 475257, 475258, 475259, 475260, 475261, 475262, 475263, 475264, 475265, 475266, 475267, 475268, 475269, 475270, 475271, 475272, 475273, 475274, 475275, 475276, 475277, 475278, 475279, 475280, 475281, 475282, 475283, 475284, 475285, 475286, 475287, 475288, 475289, 475290, 475291, 475292, 475293, 475294, 475295, 475296, 475297, 475298, 475299, 475300, 475301, 475302, 475303, 475304, 475305, 475306, 475307, 475308, 475309, 475310, 475311, 475312, 475313, 475314, 475315, 475316, 475317, 475318, 475319, 475320, 475321, 475322, 475323, 475324, 475325, 475326, 475327, 475328, 475329, 475330, 475331, 475332, 475333, 475334, 475335, 475336, 475337, 475338, 475339, 475340, 475341, 475342, 475343, 475344, 475345, 475346, 475347, 475348, 475349, 475350, 475351, 475352, 475353, 475354, 475355, 475356, 475357, 475358, 475359, 475360, 475361, 475362, 475363, 475364, 475365, 475366, 475367, 475368, 475369, 475370, 475371, 475372, 475373, 475374, 475375, 475376, 475377, 475378, 475379, 475380, 475381, 475382, 475383, 475384, 475385, 475386, 475387, 475388, 475389, 475390, 475391, 475392, 475393, 475394, 475395, 475396, 475397, 475398, 475399, 475400, 475401, 475402, 475403, 475404, 475405, 475406, 475407, 475408, 475409, 475410, 475411, 475412, 475413, 475414, 475415, 475416, 475417, 475418, 475419, 475420, 475421, 475422, 475423, 475424, 475425, 475426, 475427, 475428, 475429, 475430, 475431, 475432, 475433, 475434, 475435, 475436, 475437, 475438, 475439, 475440, 475441, 475442, 475443, 475444, 475445, 475446, 475447, 475448, 475449, 475450, 475451, 475452, 475453, 475454, 475455, 475456, 475457, 475458, 475459, 475460, 475461, 475462, 475463, 475464, 475465, 475466, 475467, 475468, 475469, 475470, 475471, 475472, 475473, 475474, 475475, 475476, 475477, 475478, 475479, 475480, 475481, 475482, 475483, 475484, 475485, 475486, 475487, 475488, 475489, 475490, 475491, 475492, 475493, 475494, 475495, 475496, 475497, 475498, 475499, 475500, 475501, 475502, 475503, 475504, 475505, 475506, 475507, 475508, 475509, 475510, 475511, 475512, 475513, 475514, 475515, 475516, 475517, 475518, 475519, 475520, 475521, 475522, 475523, 475524, 475525, 475526, 475527, 475528, 475529, 475530, 475531, 475532, 475533, 475534, 475535, 475536, 475537, 475538, 475539, 475540, 475541, 475542, 475543, 475544, 475545, 475546, 475547, 475548, 475549, 475550, 475551, 475552, 475553, 475554, 475555, 475556, 475557, 475558, 475559, 475560, 475561, 475562, 475563, 475564, 475565, 475566, 475567, 475568, 475569, 475570, 475571, 475572, 475573, 475574, 475575, 475576, 475577, 475578, 475579, 475580, 475581, 475582, 475583, 475584, 475585, 475586, 475587, 475588, 475589, 475590, 475591, 475592, 475593, 475594, 475595, 475596, 475597, 475598, 475599, 475600, 475601, 475602, 475603, 475604, 475605, 475606, 475607, 475608, 475609, 475610, 475611, 475612, 475613, 475614, 475615, 475616, 475617, 475618, 475619, 475620, 475621, 475622, 475623, 475624, 475625, 475626, 475627, 475628, 475629, 475630, 475631, 475632, 475633, 475634, 475635, 475636, 475637, 475638, 475639, 475640, 475641, 475642, 475643, 475644, 475645, 475646, 475647, 475648, 475649, 475650, 475651, 475652, 475653, 475654, 475655, 475656, 475657, 475658, 475659, 475660, 475661, 475662, 475663, 475664, 475665, 475666, 475667, 475668, 475669, 475670, 475671, 475672, 475673, 475674, 475675, 475676, 475677, 475678, 475679, 475680, 475681, 475682, 475683, 475684, 475685, 475686, 475687, 475688, 475689, 475690, 475691, 475692, 475693, 475694, 475695, 475696, 475697, 475698, 475699, 475700, 475701, 475702, 475703, 475704, 475705, 475706, 475707, 475708, 475709, 475710, 475711, 475712, 475713, 475714, 475715, 475716, 475717, 475718, 475719, 475720, 475721, 475722, 475723, 475724, 475725, 475726, 475727, 475728, 475729, 475730, 475731, 475732, 475733, 475734, 475735, 475736, 475737, 475738, 475739, 475740, 475741, 475742, 475743, 475744, 475745, 475746, 475747, 475748, 475749, 475750, 475751, 475752, 475753, 475754, 475755, 475756, 475757, 475758, 475759, 475760, 475761, 475762, 475763, 475764, 475765, 475766, 475767, 475768, 475769, 475770, 475771, 475772, 475773, 475774, 475775, 475776, 475777, 475778, 475779, 475780, 475781, 475782, 475783, 475784, 475785, 475786, 475787, 475788, 475789, 475790, 475791, 475792, 475793, 475794, 475795, 475796, 475797, 475798, 475799, 475800, 475801, 475802, 475803, 475804, 475805, 475806, 475807, 475808, 475809, 475810, 475811, 475812, 475813, 475814, 475815, 475816, 475817, 475818, 475819, 475820, 475821, 475822, 475823, 475824, 475825, 475826, 475827, 475828, 475829, 475830, 475831, 475832, 475833, 475834, 475835, 475836, 475837, 475838, 475839, 475840, 475841, 475842, 475843, 475844, 475845, 475846, 475847, 475848, 475849, 475850, 475851, 475852, 475853, 475854, 475855, 475856, 475857, 475858, 475859, 475860, 475861, 475862, 475863, 475864, 475865, 475866, 475867, 475868, 475869, 475870, 475871, 475872, 475873, 475874, 475875, 475876, 475877, 475878, 475879, 475880, 475881, 475882, 475883, 475884, 475885, 475886, 475887, 475888, 475889, 475890, 475891, 475892, 475893, 475894, 475895, 475896, 475897, 475898, 475899, 475900, 475901, 475902, 475903, 475904, 475905, 475906, 475907, 475908, 475909, 475910, 475911, 475912, 475913, 475914, 475915, 475916, 475917, 475918, 475919, 475920, 475921, 475922, 475923, 475924, 475925, 475926, 475927, 475928, 475929, 475930, 475931, 475932, 475933, 475934, 475935, 475936, 475937, 475938, 475939, 475940, 475941, 475942, 475943, 475944, 475945, 475946, 475947, 475948, 475949, 475950, 475951, 475952, 475953, 475954, 475955, 475956, 475957, 475958, 475959, 475960, 475961, 475962, 475963, 475964, 475965, 475966, 475967, 475968, 475969, 475970, 475971, 475972, 475973, 475974, 475975, 475976, 475977, 475978, 475979, 475980, 475981, 475982, 475983, 475984, 475985, 475986, 475987, 475988, 475989, 475990, 475991, 475992, 475993, 475994, 475995, 475996, 475997, 475998, 475999, 476000, 476001, 476002, 476003, 476004, 476005, 476006, 476007, 476008, 476009, 476010, 476011, 476012, 476013, 476014, 476015, 476016, 476017, 476018, 476019, 476020, 476021, 476022, 476023, 476024, 476025, 476026, 476027, 476028, 476029, 476030, 476031, 476032, 476033, 476034, 476035, 476036, 476037, 476038, 476039, 476040, 476041, 476042, 476043, 476044, 476045, 476046, 476047, 476048, 476049, 476050, 476051, 476052, 476053, 476054, 476055, 476056, 476057, 476058, 476059, 476060, 476061, 476062, 476063, 476064, 476065, 476066, 476067, 476068, 476069, 476070, 476071, 476072, 476073, 476074, 476075, 476076, 476077, 476078, 476079, 476080, 476081, 476082, 476083, 476084, 476085, 476086, 476087, 476088, 476089, 476090, 476091, 476092, 476093, 476094, 476095, 476096, 476097, 476098, 476099, 476100, 476101, 476102, 476103, 476104, 476105, 476106, 476107, 476108, 476109, 476110, 476111, 476112, 476113, 476114, 476115, 476116, 476117, 476118, 476119, 476120, 476121, 476122, 476123, 476124, 476125, 476126, 476127, 476128, 476129, 476130, 476131, 476132, 476133, 476134, 476135, 476136, 476137, 476138, 476139, 476140, 476141, 476142, 476143, 476144, 476145, 476146, 476147, 476148, 476149, 476150, 476151, 476152, 476153, 476154, 476155, 476156, 476157, 476158, 476159, 476160, 476161, 476162, 476163, 476164, 476165, 476166, 476167, 476168, 476169, 476170, 476171, 476172, 476173, 476174, 476175, 476176, 476177, 476178, 476179, 476180, 476181, 476182, 476183, 476184, 476185, 476186, 476187, 476188, 476189, 476190, 476191, 476192, 476193, 476194, 476195, 476196, 476197, 476198, 476199, 476200, 476201, 476202, 476203, 476204, 476205, 476206, 476207, 476208, 476209, 4

Woman shot by BB gun in Slope

By Patrick Gallahee
The Brooklyn Papers

A woman was walking home shortly before 6 pm on Dec. 8, when she was felled by a shot from a BB gun at First Street between Fifth and Sixth avenues.

The victim, 27, dropped to the ground as a stinging pain emanated from her lower back, at first thinking the low-caliber low-life had used a higher form of firearm.

When police arrived they diagnosed the wound as a painful welt and the took note that the glass door to the victim's building had also been shot with a BB.

Foul Air

Michael Jordan's comeback may have been a disappointment but his Air Jordan line of Nike footwear is still the rage, at least if a Dec. 5 incident of grand larceny is any indication.

According to police, a quartet of 40-somethings stole 46 pairs of Air Jordan basketball shoes off a Federal Express truck parked at 13th Street and Fifth Avenue while it was in the process of making a delivery to a local sneaker store.

The driver told police he was dropping off the items at around 5:15 pm when he briefly turned his back on the booty. Like so many balls stolen and taken to the rim by the airborne master, the sneakers, worth about \$4,600, were grabbed by the thieves who then leapt into obscurity on 13th Street. Police officers, seeking to put the hands in a different kind of court, are investigating.

Robbed

A 65-year-old woman waiting at the Bergen Street 2 train station at Flatbush Avenue was set upon by two thugs who demanded her purse.

At around 6:30 pm, on Dec. 8, the two thugs approached and said, "Give me your purse." The thieves then threw her to the ground and wrestled away her handbag before they took off with \$20, her identification and credit cards.

Drive-by mug

Spurred as a chauffeur, a malefactor motorist robbed a pedestrian of her jewelry.

The victim, 21, told police that while walking past Ninth Street and Fifth Avenue at 4 am on Dec. 8 she was stopped by a driver, who asked her to get into his car. She refused and the driver then pulled a gun and demanded her jewelry. The woman handed over a \$400 gold ring and the driver took off.

Book worm

While reading to her son at the Barnes & Noble on Seventh Avenue at Sixth Street, a pickpocket allegedly crept up and stole a woman's wallet.

At around 11:30 am, on Dec. 7, the 36-year-old mother was introducing her son to the magic of literature as a thief was practicing the lower

POLICE

forms of cunning, raiding her purse, which she briefly left unattended on a baby stroller.

The crook made off with the victim's wallet, containing credit cards, identification and \$100.

In-house con
A 79-year-old woman was conned out of cash and valuables on Dec. 6 by a pair of grifters who asked if they could drop off a package.

The victim told police that a pair of women showed up at her home on President Street at Sixth Avenue, at around 3 pm claiming to have a package for a girl next door.

When she was supposed to write a note, the suspects followed her into her apartment, and one young woman kept the victim distracted while the other allegedly stole jewelry and cash while she was supposed to have been writing the note.

After asking for a glass of water, they ran out of the house. In all, \$1,450 and miscellaneous jewelry was reported stolen.

Withdrawal

While a woman filled out deposit slips in a bank on Eighth Street, between Fifth and Sixth avenues, a thief made the illicit withdrawal of her wallet.

On Dec. 5, at around 9:30 am, the victim, 52, took the deposit slips to the teller but accidentally forgot her wallet on the counter. After returning to the counter a brief while later, the wallet was gone along with \$14, the victim's identification and credit cards.

Easy access

An apartment on Fourth Avenue between Butler and Douglas streets was robbed on Dec. 2 by a pair of laptop computers, a DVD Player and credit cards, valued at over \$2,000.

One of the residents left for work at 8:30 am and though he closed the window, it remained unlocked, police said. When he returned home at 6:30 pm, the window was open and the property was gone.

Not scared

A woman who would not be threatened resulted in a bad day of crime for a young gunman on a bike.

The woman, 30, was sitting on a stoop on Atlantic Avenue between Bond and Hoyt streets shortly before 5 am on Dec. 5, when a man allegedly rode up on a red Mongoose bicycle and asked her for the time. The suspect then rode off, police said, only to return and say, "Give me your purse. You have to the count of three."

Threatening deadlines did not work and the victim did not comply. The suspect then

flushed the butt of a handgun, according to police, but the victim remained unmoved and refused to give up her purse.

The police were called and, as if the humiliation of being armed but not considered dan-

gerous, wasn't enough, the suspect ended up being chased. According to officers, the suspect tossed the firearm during the chase but it was recovered along with the 18-year-old suspect.

Stab in muscle

According to police, a 23-year-old man tried to settle a dispute with a co-worker by stabbing his antagonist in theiceps on Dec. 3.

The pair were arguing on the corner of State and Court streets at around 11:15 pm, when the suspect allegedly committed the assault. The victim, 25, drove himself to the hospital and identified his alleged attacker to police.

Bagged at Tech

A college student lost her bag at New York City College of Technology at Jay and Tillary streets.

The bag was returned to the 26-year-old student at 8 pm on Dec. 2 but it had been emptied of \$110 and credit cards.

Free Pre-Natal Care Available

The Lutheran Family Health Centers, located at 150 5th Street, 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 5th Street, Station #8 Brooklyn, NY 11220 (718) 630-7136	Brooklyn Chinese FHC 812 54th Street Brooklyn, NY 11220 (718) 686-2680	Park Slope FHC 220 13th Street Brooklyn, NY 11215 (718) 832-5980
Family Physician FHC 5616 6th Avenue Brooklyn, NY 11220 (718) 439-5440	Park Ridge FHC 6317 4th Avenue Brooklyn, NY 11220 (718) 492-8233	Caribbean American FHC 3414 Church Avenue Brooklyn, NY 11203 (718) 940-9425

NEW SITE
Bay Ridge FHC
9711 3rd Avenue
Brooklyn, NY 11209
(718) 759-9126

Lutheran Family Health Centers. 150 5th Street Brooklyn, NY 11220

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

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

369-4969

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 microvasev 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 (718) 238-1818
355 Ovington Avenue, Brooklyn, NY 11209
www.thermatrix.com
www.floriodm.com

MELT AWAY THE POUNDS!

Giving you the gift of fitness.

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 programs 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!

Gift Certificates Available!

free 5 day membership \$59 Enrollment and receive the month of December FREE Expires 12/31/02. Some restrictions apply.

Park Slope SPORTS CLUB

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

Brooklyn Dog House

daycare & boarding

718 222-4900
7am-10pm weekdays, 9am-10pm weekends

- 2 supervised playgrounds - 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

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 about Zoom! in-office 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

DISCUSS YOUR

BAMland taps ex-con to run business program

By Patrick Gallahee
The Brooklyn Papers

The Brooklyn Academy of Music Local Development Corporation has hired a lawyer who once confessed to scamming clients — including city and state agencies — to administer a program aimed at including local businesses and those owned by minorities and women into a planned Fort

Greene cultural district. The BAM LDC will pay Darryl Greene, owner of the Queens-based Darryl E. Greene & Associates, \$60,000 to administer its Minority, Women and Local Business Enterprises (MW/LBE) program. The contract with Greene's firm still needs the approval of the city Economic Development Corporation. In 1997, Greene, a politically connected pal of developer

and BAM LDC board member Bruce Ratner, was slapped with an 11-count indictment, including charges of mail fraud and conspiracy to commit mail fraud, amounting to \$500,000 in billings for work between 1988 and 1994 that was not performed. The list of ripped-off clients, who paid between \$40 and \$250 an hour for Greene's undeveloped legal and consulting services, includes the city Health and Hospitals Corpora-

tion, the state Housing Finance Agency, the city School Construction Authority and the state Dormitory Authority. Greene pleaded guilty in 1999 to a judge ordered him to pay \$100,000 in restitution and sentenced him to three years probation and 240 hours of community service. According to Lee Silberstein, a spokesman for the BAM LDC, Darryl Greene & Associates was the lowest bidder to their request for propo-

sals (RFP) to administer the Minority, Women, Local Business Enterprises (MW/LBE) program. "There aren't dozens and dozens of firms that do this type of work, there's a small handful of firms that do it," Silberstein said. "He was the lowest bidder and from his bid price we reduced the fee down further. "And quite frankly, he comes so highly recommended and so highly qualified," Sil-

berstein added. Silberstein said city and state agencies — which still contract with Greene despite his criminal record — offered glowing appraisals of his work. The MW/LBE program seeks to include local, minority and women-owned firms into the contracting process for the BAM LDC's planned cultural district in Fort Greene. In addition to providing outreach and technical assistance to MW-/LBE firms, the program will

establish a Community Labor Exchange Program that will seek to place residents in jobs with contractors. The BAM LDC has pledged to offer 20 percent of the contracts to minority- and women-owned businesses and another 15 percent to local companies. Greene has been involved in award-winning programs for the federal government's Foley Square Office Building, the New York Power Authority and Ratner's Metrotech Center in Downtown Brooklyn.

Ratner, who holds development rights to the East Side of the cultural district, which is slated to contain subsidized housing, parking and cultural uses, told the Daily News that Greene is "one of the finest, most honest people I know, and he just got tangled up in somebody else's politics." A spokeswoman for Ratner declined to discuss Greene's selection and referred questions to the BAM LDC. Greene, a former business partner of Brooklyn Democratic boss Clarence Norman, did not return calls for a comment.

Though he is a close associate of Ratner's, Silberstein said Greene's selection was made by the BAM LDC staff and did not require the approval of the board of directors of which Ratner is a member. "I know Darryl Greene & Associates works with [Ratner] on some projects," Silberstein said. "But I don't think he had any role in influencing the LDC decision here. At least one Fort Greene leader was not buying that explanation. "It would appear to me that this person came highly recommended based on the comments by Bruce Ratner," said Fort Greene Councilman James Davis.

"Now that may not be true. There may have been dialogue and discussion [with other elected officials] because this person is politically connected." The contract's going to go through a city approval process and if it's cleared by EDC I think that puts our concern to rest," Silberstein added. "I think the public, and particularly the contractors we're trying to reach, have a good opinion of Darryl because he got a proven track record of reaching those contractors." Groups that have lobbied heads with the BAM LDC over the cultural district, most under the umbrella of the Concerned Citizens Coalition, a consortium of elected officials, community and arts groups, have accused the district of being a development driven by corporate interests, Ratner's among them. For that reason, Davis said, it was the belief of perception that was of paramount importance. "In a project as sensitive as this one you don't want to make decisions where you can be second guessed," Davis said. "I don't know Darryl Greene. I have no prejudgments against him. I just want to make sure that this project is successful and I want to re-voice those concerns that I don't return calls for a comment."

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 on the corner of 3rd and 43rd

ACCUPUNCTURE

Spring Thyme

Invigorate and Rejuvenate in our healing hands!

MASSAGE THERAPY

- Shiatsu
- Reflexology
- Aromatherapy
- Swedish
- Hot Stone
- Sports Medical

Acupuncture & Herbal Consulting

144 Montague St.
Brooklyn Heights

260-9379
260-9370

www.springthymeyarn.com

CAREER COACHING

CONTEMPLATING A JOB CHANGE?

Professional Coaching for Successful Career Transitions

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

Debra Laks, M.S.S.A., Director

Career Transition Resources (CTR)

26 Court Street - Brooklyn Heights
(718) 624-3192 - Hours by appointment only

CHIROPRACTOR

Are you sick and tired of being sick and tired?

WE CAN HELP with Network Chiropractic!

- A gentle, painless technique
- Frees your body to work with you not against you.
- Friendly warm office
- Most insurance accepted

CALL FOR MORE INFORMATION. MENTION THIS AD AND RECEIVE THE FIRST TWO VISITS FOR \$37⁹⁰, A \$125⁰⁰ VALUE.

Touch of Light Chiropractic • (718) 643-9980
44 Court St. - Suite 907 (corner of Joralemon)

DENTISTS

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

Emer. Begop # 917/893-8581

Evening Hours Mon-Fri

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

Advanced sterilization and infection control.

DENTISTS

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 OXFORD

- 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 headphones • Analgesia (Sweet air)

Dr. Jeffrey M. Kramer
544 Court Street, Carroll Gardens
624-5554 624-7055

Convenient Office Hours & Ample Parking
Insurance and Insurance plans accommodated

Park Slope Family DENTISTRY

Dr. Andrew Warshaw
Dr. Sari Rosenwein

24 Hr. Consultation
Free Phone Service

Emergency Service

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

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

Hrs. by Appointment
Sat. & Eve. available

789-5700

Financing Available • Insurance Plans Welcomed

Quality Dentistry

Gentle care in our ultra-modern office

- Cosmetic Dentistry
- Restorative
- Gums & Implants
- Bleaching
- Nitrous Oxide (Sweet Air)
- Cosmetic Laminates & Bonding
- Advanced Sterilization
- Behavior Modification
- Sealants
- Fluoride
- Preventative Dentistry

RONALD I. TEICHMAN, DDS
Saturday & Evening Hours
357 Seventh Avenue at 10th Street
768-1111

MURRAY FRYD, DDS

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

- 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

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 -

Call to advertise... 834-9161

PSYCHOTHERAPY

Are You In Emotional Pain?
Are You Having Trouble In Your Relationships?
Are You Experiencing Loss? Depression? Anxiety?
WE CAN HELP!

BROOKLYN CENTER FOR SOCIAL THERAPY
121 Prospect Place, Park Slope
718 622 4142 826-05

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 Psychologist
Anxiety • Depression
Chronic Illness / Pain
Major Life Changes
718-707-1588 826-12

OVERCOME FEAR

• Phobias • Subzero • Falls • Claustrophobia
• Driving • Phobias • Panic • Socialization
Short Term Therapy, Long Term Results
FREE CONSULTATION

Nelson S. Howe M.A., C.E.T.
718-783-3389 826-22

SMOKE STOP
ONE OFFICE VISIT
RECOVER YOUR HEALTHY LIFESTYLE
THAT YOU WANTED TO ENJOY
NO PAINFUL TREATMENTS
NO DRUGS
NO WEIGHT GAIN
NO ADDICTION
NO REBORN
NO SHAME
NO EMBARRASSMENT
NO RISK
NO COST
NO HASSLE
NO WORRY
NO REGRETS
NO FAILURE
NO PAIN
NO BLOOD
NO SCARS
NO DISCOMFORT
NO UNPLEASANT SURPRISES
NO UNDESIRABLE SIDE EFFECTS
NO UNWANTED CONSEQUENCES
NO UNNECESSARY RISK
NO UNNECESSARY PAIN
NO UNNECESSARY COST
NO UNNECESSARY WORRY
NO UNNECESSARY REGRETS
NO UNNECESSARY FAILURE
NO UNNECESSARY DISCOMFORT
NO UNNECESSARY UNPLEASANT SURPRISES
NO UNNECESSARY UNDESIRABLE SIDE EFFECTS
NO UNNECESSARY UNWANTED CONSEQUENCES
NO UNNECESSARY RISK
NO UNNECESSARY PAIN
NO UNNECESSARY COST
NO UNNECESSARY WORRY
NO UNNECESSARY REGRETS
NO UNNECESSARY FAILURE
NO UNNECESSARY DISCOMFORT
NO UNNECESSARY UNPLEASANT SURPRISES
NO UNNECESSARY UNDESIRABLE SIDE EFFECTS
NO UNNECESSARY UNWANTED CONSEQUENCES

Thomas Lawrence, M.D.
Genital Herpes
Medical Arts Building • Brooklyn Heights
718-888-2281 826-22

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

Dr. Kliot - Midwife Team

"People who keep caring about making mummies & babies happy!"

We are able to take care of a full spectrum of obstetrical & gynecological needs.

Both a physician & midwife are available to attend your delivery.

Sunday & evening hours
Insurance friendly

David A. Kliot, MD, FACOG & Gregory E. Kliot, MD, FACOG

Prospect Park Local
225 Marlborough Road
Brooklyn, NY 11226
(718) 693-1011

Boro Park Local
5319B 16th Avenue
Brooklyn, NY 11204
(718) 851-3202

PSYCHOTHERAPY

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

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

MENOPAUSE, PERI-M.P.M.S. HYSTERCTOMY.
Support Groups, Individual Help
Memory, Mood, etc. Help.
Claire Wurga, Ph.D.
Health Psychologist
Psychoneuroendocrinology (Ph.D.)
Tel: 717-903-1720
Bryn Mawr College (ph. at 484) 826-10

NOW FORMING WOMEN'S SUPPORT GROUP
relationship issues
anxiety • job stress
Licensed therapist. \$30 per session
(718) 243-1432

Also providing therapy for: individuals, families and children. 826-10

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 826-10

Accepting Positive, Intelligent, insightful
Depth Psychotherapy and Career Counseling

Adult development
Family and parenting problems
Life review and analyzing to personal history
Psychosomatic healing
Crisis, crisis planning
FREE CONSULTATION / PARK SLOPE LOCATION
Neil M. Goldman, Ph.D.
neal@nbc.com
718-369-9100 826-10

BRIDGES...

Continued from page 1

low at the Regional Plan Association.

Zapan added that with bridge tolls drivers "would no longer seek a bargain but ... the most direct route," sparing the neighborhoods around the Brooklyn, Manhattan, Williamsburg and Queensborough bridges from hosting drivers in pursuit of a free crossing.

The city Department of Transportation (DOT) was not able to share the same optimism as the panelists, and simply said all the possibilities are being looked at, including transponder tolls.

"It's a possibility," said DOT spokesman Tom Cocchiola. "You don't have to look at bridge tolls in the conventional way. The fact is the technology is such that we could do it in a bootless way."

However, he added, a definitive plan has yet to be produced.

Frank Lasar, another panelist, and a representative of the New York State Motor Truck Association, argued, "We oppose the added expense to city residents [going] borough to borough."

He contended that tolls would be an added charge that would drive up the cost of doing business in the city and eventually make goods and services more expensive to the consumer.

Queens Councilman John Liu, chairman of the traffic and transportation committee, indicated that the political will in the City Council may be leaning towards Lasar's point of view.

"Tolling these bridges will clearly have a disproportionate impact on Queens and Brooklyn residents," Liu said. "I can tell you that the strong sentiment from these two boroughs, Brooklyn and Queens, are very very much dead-set against it."

Borough President Mary Markowitz has held firm in his stance that tolls would constitute an unfair tax on Brooklyn residents, many of whom rely on vehicles to get to work or to perform their jobs.

"I have repeatedly called for a personal income tax surcharge, which would be a far more equitable tax, to be applied to our city's top wage earners," Markowitz said. "And the reinstatement of the commuter tax among other revenue-enhancing measures."

Brooklyn Heights Councilman David Vassky has thus far not stated a position on bridge tolls, but told The Brooklyn Papers this week that until he hears concrete suggestions on how to mitigate traffic backups and noise pollution, he was hesitant to support them.

He added that he wanted to know how the revenues would be spent, saying that if it went to improve mass transit options, "That's something I would at least want to consider."

Simply using the money to close the bridge gap, he said, was not the idea he would welcome.

The idea of tolls that would not stall traffic appressed some who have argued against tolls in the past, at least enough to invite discussion on the matter.

Roy Vansasco, chairman of Community Board 2's traffic and transportation committee and a long-time opponent of bridge tolls said after the meeting that he was willing to look at the viability of bridge tolls.

"I think we should sit down and talk to [DOT]," Varsasco said.

Others, however, remained unconvinced that the overall effects would be negligible.

Howard Pines, president of the Fort Greene Association, whose neighborhood includes the Brooklyn Academy of Music and the forthcoming BAM Cultural District, argued, "[Cultural institutions] know they will be penalized if people can't get to them."

Free bankruptcy consultation

Bankruptcy protection gives you easy, quick and simple debt relief.

If you need a new start, call Richard Kloss today.

(718) COURT-ST (718) 268-7878

Richard A. Kloss, Esq.

Senate Democrats in a deep hole

By Patrick Gallaueh
The Brooklyn Papers

When David Paterson took the reins of the state Senate minority leadership in a coup against Martin Connor of Brooklyn Heights, he believed the Democratic Senate Campaign Committee would find about \$300,000. He soon found out that number was more like \$1 million.

Part of the inflation occurred because the 14 state Senate Democrats announced their support of Paterson. Connor took back a \$320,000 loan made by his own re-election campaign committee to the Democratic Senate Campaign Committee (DSCC). Of the funds Connor withdrew, he donated \$150,000 back, said Connor spokeswoman Saiki. The total debt for the DSCC, she said, after the Connor loan repayment and the

money he kicked back to DSCC coffers, still amounted to a massive \$927,000.

Paterson this week said he was dumbfounded that Connor had let the debt grow so high. "If we pay back Sen. Connor and still have a \$927,000 debt, our debt is well into \$1 million, and I'm saying, if it was at that level that shocks me," Paterson told The Brooklyn Papers this week.

Paterson added that he was told by Connor in September that the debt was actually around \$300,000, not including some other debts. "I remember talking and Marty said that \$300,000 debt was one of the things," Paterson said. "And I thought it could be twice that and it turned out to be twice that." Gold denied that Connor ever estimated the debt at \$300,000. Subsequently, Paterson has

called for an audit of the DSCC to acquire himself with numbers.

Gold protested Paterson's complaints saying that he was the finance chairman of the DSCC for the past two years while the figures were piling up. "This is all public knowledge," Gold argued. "They can say whatever they want, but the DSCC's tab with other lenders was down to \$87,225.

Most of the DSCC's expenses were incurred on campaigns in 2002. Compounding the concern is that 18 members of the Democratic caucus are personally liable for \$840,000 of the debt because they signed letters guaranteeing repayment to the National Bank of New York City.

"Since several of us are personally liable for repaying that, I can't say that," said state Sen. Velmanette Montgomery, whose district includes Park Slope, Fort Greene, Downtown Brooklyn and Carroll Gardens.

In January, the debt to the bank was \$450,000, while other lenders were owed \$308,225, according to an outgoing audit of the DSCC prepared by Connor.

On Dec. 2, according to the audit, the debt to the National Bank had grown to \$840,000 while the DSCC's tab with other lenders was down to \$87,225.

Sen. Vincent Gentile's unsuccessful reelection bid in the heavily gerrymandered 22nd State Senate District, of Bay Ridge, Bayside, Gerritson Beach and Marine Park, cost the DSCC \$407,314.

Gentile ultimately lost to Connor. Mary Golden, who spent close to \$4 million, most of it from the Republican state Senate majority, joined the rest of the senate races cost the DSCC a little over

\$180,000 combined, not including Liz Krueger's special election in the Upper East Side of Manhattan, which cost the committee \$115,000.

While no one who spoke to The Brooklyn Papers this week lambasted Connor for taking back what was owed to him, Montgomery said there was a sentiment among other members of the conference that they could have been contacted about the amount of the debt and possibly to create a repayment plan for what was owed to Connor.

"The members were very upset because members have always contributed money and not loaned it," Paterson added. "They didn't understand why this would be happening."

Connor has been a substantial contributor, however, giving \$165,700 this year to the DSCC from his re-election campaign committee while Sheepshead Bay State Sen. Carl Kruger, who

became Connor's nemesis for not supporting Gentile and for his staunch support of Gov. George Pataki over Democrat Carl McCall, was the lowest contributor, giving just \$50 to the DSCC this year.

"We're going to try to get him to elevate his contribution," Paterson said. Kruger, when Connor first became leader in 1995, the DSCC loan balances were at \$220,425. By the next year, he had reduced that figure to \$40,425, but since 1998 the debt has dipped and swelled, but never gone below \$56,000.

Earlier this year, it was reported that the Senate Democrats were several hundred thousand dollars in debt, though no one expected their tally to amount to almost \$1 million by year's end.

"So the fact that we now have what appears to be around \$900,000, as opposed to \$250,000, is definitely a shock," Montgomery said.

Former Senate Minority Leader Marty Connor with his replacement, David Paterson. Associated Press / Jim McKeight

Norman challenged over judges

By Patrick Gallaueh
The Brooklyn Papers

Democratic district leaders are challenging the Kings County Democratic Committee to open up the process by which Supreme Court judges are selected for endorsement in Brooklyn.

Joanne Seminara, the 60th Assembly District committee woman and a potential City Council candidate in a special election for the seat being vacated by state Senator-elect Marty Golden, proposed that a committee be formed to investigate the process by which county party nominates

the entire process appear to be a trial of political muscle. "I'd like to see a more equitable distribution through county and become a process that is more refined," said 60th AD Councilmember Ralph Perfito. "Everybody should be considered."

After the past year, in which a party-endorsed Supreme Court judge pleaded guilty to bribery and was sentenced to three-to-nine years in prison and in which editorials have consistently questioned the merits of Brooklyn's judiciary, Perfito said it was time to take steps to "remove the stigma of our organization." "We're already wounded," Perfito said. "We don't need to be bludgeoned by this process. It's one thing to support an elected official — whether it be an elected official or a judge — and they do something that ends up getting them some prison time, you can't be clairvoyant and read their minds, but you can have a process that is more open."

Although Seminara's proposal was seconded by Alan Fleishman and Liz Daly, male and female district leaders for the 52nd AD, it was tabled by the Kings County Democratic Committee. "I know the county leader had indicated both at that meeting and in a number of private sessions, that the entire manner

Joanne Seminara BP/1/4

in which the committee considers endorsements is subject to some level of introspection and review." Seminara, a lawyer, declined to detail her discussions with Norman following the meeting but said, "I don't know if any one-to-one conversation can substitute what I'm asking for. But I'm interested in speaking to the chair and listening to what he has to say."

While at times the process

Clarence Norman BP/1/4

has seemed unbalanced, at other times it has been criticized as downright biased by some observers. Following an expressed interest by civil court Judge Margarita Lopez Torres for elevation to the Supreme Court last January, she received a letter from Jerome Karp, the head of the county judicial screening committee, which read: "It is not necessary for you to declare your candidacy to me or

my committee. Candidates are only considered by our committee upon referral of the county party nominating committee."

Lopez Torres said she sent a letter to the county committee, as well as to Karp, seeking reconsideration for the Supreme Court, but the only response she received was from Karp.

At the time the letter was made public, Feldman said he had no recollection of receiving a letter from Lopez Torres, and this week added, "Not to my knowledge do we have any requests that have been denied."

The rift between Lopez Torres and Norman has been well chronicled. Lopez Torres claims to have fallen from county's grace for overlooking "The why attorney referred to by Norman, and in another instance from Bushwick Assemblyman Vito Marciano (no relation to the jurist).

Both officials denied the allegations, and Norman has attributed their differences to an incident in 1997, when Lopez Torres allowed her name to be placed for nomination to the Supreme Court by a rival party faction led by the late Assemblyman Anthony Genovese.

Subsequently, Lopez Torres was not endorsed or supported by the county executive committee for re-election to the Civil Court despite enjoying the status of incumbent.

Lopez Torres was re-elected to the Civil Court despite county's abandonment of her. She had been nominated for Supreme Court from the floor by Paul Bader, a Carroll Gardens activist and judicial delegate from the 32nd AD. She subsequently lost a roll call vote by a count of 66-24 with four abstentions.

After her defeat from the floor, Bader, whose wife is Rep. Nydia Velazquez, angrily said, "It's a sham of a judicial selection process, which is totally unwelcoming to anyone that is not suggested by the county leader."

Councilman David Yassky, at City Hall Monday, responds to word the mayor reneged. The Brooklyn Papers / Tom Calabrese

DUPED...

The seven-member panel — comprised of three representatives from the Fire Department, two Bloomberg appointees and two appointees of City Council Speaker Gifford Miller — are supposed to find ways to cut about \$2.5 million from the Fire Department's budget. Both Yassky and DeBlasio said the recommendations are supposed to be made public early next year.

Though the panel has yet to be convened, council members protested in response to Shaw's comments that the results have been decided before the apparatus has even begun to function.

"We don't want the fix to be in," DeBlasio said. "We don't want a commission that's taken its marching orders from the beginning and simply rubber-stamps a decision that was already made."

To close a \$1.1 billion deficit in this year's fiscal budget, and cut \$800 million to get a head start on next year's expected \$6 billion shortfall, Bloomberg had proposed closing the eight fire companies and reducing the number of firefighters per engine from five to four in 49 engine companies, as well as cutting the number of ambulances on duty.

Under the agreement between the council and the mayor, the firehouses would remain open while the panel completes its report and ambulances would not be cut, although the number of firefighters in some engine companies would still be reduced from five to four.

Now that the budget modification has passed, whatever leverage the council had to fight with the mayor over the fate of the firehouses may have been lost.

Yassky said, however, he still believes Bloomberg would not want to violate an agreement with the council and adversely affect future "good faith" agreements. That sentiment was seconded by the speaker's office.

"There's an ongoing relationship with both sides of City Hall that you need to have to negotiate," said Chris Policano, a Miller spokesman. "Both sides need to talk in good faith. And we expect that that good faith will be respected here. It makes sense for all those involved to respect the agreement."

"The leverage is the public," DeBlasio added. "I believe the public understands that this is not going to be a genuine, objective, honest commission, there'll be a lot of discretion. I think what we're doing here is giving the administration a chance to correct itself."

Asked about Shaw's comments at Staten Island Borough Hall on Monday, Bloomberg said, "It [the commission] is anything but symbolic... It is a political ploy. It's an attempt to remove the process from the day-in and day-out of politics."

The speaker's office said it did not regret entering into the budget agreement despite Shaw's contention that the closing are inevitable.

"Despite comments made by some administration officials, that panel has not been formed yet, has not come to any conclusions yet and has not made any recommendations yet," Policano said.

On Saturday, Shaw ripped into the Fire Department, saying, "The Fire Department is in place where every efficiency that's been done, I think, in the last 20, 30 years has been a total failure."

In blunt terms, Shaw also said firefighters spend most of their time on the job doing nothing. "The prior administration decided, 'Well, since we can't get these guys to be any more productive in fighting fires' — since they only fight 1.5 percent of the time — they're hanging around doing nothing the other 95 percent of the time — let's find other things for them to do."

The companies the chopping block were Engine 204, on Degraw Street between Court and Smith streets; Engine 278, on Seventh Avenue between 50th and 51st streets in Sunset Park; Engine 212 in Greenpoint; Engine 209 in Bedford-Stuyvesant and Engine 253 in Bushwick. Also on the block were two Manhattan and two Queens firehouses.

Brooklyn Papers

FOR 25 YEARS
26 Court St, Suite 506, Brooklyn NY 11242
(718) 834-9350

Published weekly, 50 times a year, by Brooklyn Paper Publications 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 Gardens-Cobble Hill Paper, Fort Greene-Croton Hill Paper
- BAY RIDGE GROUP: Bay Ridge Paper, BoroPark Paper
- MIDWOOD GROUP: Midwood, Kensington and Ocean Parkway Papers

PUBLISHER: Celia Weinrob (ext 104)
PRESIDENT: Ed Weinrob (ext 105)

MANAGING EDITOR
Neil Sloane (ext 119)

FEATURES EDITOR: Lisa J. Curtis (ext 131)
SENIOR EDITOR & PRODUCTION MANAGER:
Vince DIMA

STAFF REPORTERS
Patrick Gallaueh (ext 123), Deborah Kolben (ext 122)

ADVERTISING STAFF
Susan Littman (ext 110), Roxanne West (ext 111),
Allison Nelson (ext 114), Roxanne West (ext 112)

PRODUCTION STAFF
Art Director: David Lutz (ext 127),
Ad Designer: Kevin Takasato (ext 126),
OFFICE MANAGER: Teresa Addair (ext 117)
Receptionist: Sabrina Abreu (ext 101)

COMPOSITION OWNERSHIP: Entire contents copyright 2002 Brooklyn Paper Publications Inc. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or by any information storage and retrieval system, without the prior written permission of the publisher.

ADVERTISING: Subject to Terms Governing Acceptance of Advertising published in our latest rate card.

EDITORIAL CONTRIBUTIONS: The Brooklyn Papers assumes no responsibility for unsolicited materials. Authors retain all rights, including copyright, and all other materials delivered to The Brooklyn Papers, whether or not solicited by the publisher or publisher's agent and whether or not they contain references to publication or use, will be treated as unconditionally assigned for publication and copyright purposes, unless otherwise agreed in writing by the publisher prior to publication. All submissions become the property of The Brooklyn Papers and will not be returned unless submission was addressed and/or by published or otherwise used in any medium by or with permission of The Brooklyn Papers.

CIRCULATION: Free figures, based on periodicals.

MAIL SUBSCRIPTIONS: Single copies \$100 per year (500 per year) per weekly paper (\$300 for one copy of one paper from each different Group), except Energy magazine and Real Estate, \$20 per year, \$50 per year, \$100 per year (except postage and handling). All orders possible.

EMPLOYMENT: From time to time, candidates may be considered for current and future positions. If you are interested in applying, please send your resume to the Managing Editor, inquirer for other positions should be addressed to the Publisher, specifying position.

AWARD-WINNING MEMBER: National Newspaper Association and Independent Pressers of America.

By Patrick Gallaueh
The Brooklyn Papers

Fifth Avenue's revitalization has been mounting over the last decade and now steps are being taken to form a business improvement district along the avenue in Park Slope and northern Sunset Park.

Neighbors Helping Neighbors, a Sunset Park-based financial counseling and economic assistance organization, has convened meetings and assembled a steering committee to outline the priorities of the avenue.

"We'd like to accentuate the things we've been working on already, like the anti-graffiti program," said Monique Stringer, the commercial revitalization project manager for Neighbors Helping Neighbors. "And crime, I think, is a bit of an issue that we've been dealing with for the last few years."

Additional security, beautification and holiday events are all matters that could be spearheaded by a business improvement district (BID) and, Stringer said, "That's something the steering committee will look at."

The BID is tentatively expected to span the avenue from Fifth Street in Park Slope to 25th Street in the northern end of Sunset Park, as well as on Ninth Street between Fourth and Sixth avenues.

Fifth Avenue has experienced a renaissance the last few years with the opening of a slew of new businesses, as in the trendy vein of Smith Street and Seventh Avenue, and the reactivation of the long-dormant Fifth Avenue Merchants Association.

Judy Pfeiffer, president of the merchants association who, with her husband, sons Bob and Judy's Coolestibles on Fifth Avenue at Union Street, said the BID could be a valuable addition to the avenue to address the needs of businesses there.

She also, however, expressed fears that the assessment levied on the landlords and merchants in the district could get rolled back to the tenants, further driving up already hefty rents.

The BIDs collect an assessment roughly based on a fraction of the assessed value of the properties within the district, square-footage and storefront square-footage, from the property owners or merchants.

The assessment is collected

by the city Department of Finance, and then gets city approval, through the Department of Small Business Services to the Small Business District, which is comprised of property owners and merchants, to finance auxiliary services such as garbage collection, signage improvement or other priorities determined by the participating businesses.

Assessments, however, which can vary depending on the type of business and a formula used, are often rolled back onto the tenants.

"At this point, the merchants are already struggling with the rents that landlords are asking for," Pfeiffer said.

LADDER...

Continued from page 1

Cherry, an official Fire Department vociferous, was the first firefighter to join the organization, said John Belzter, the founder and president of Songs of Love. For his initial recording he recruited members of the firehouse to sing backup. But on the day of the recording only three arrived.

"When John Sorrentino [of Engine 205] showed up at the recording session with Nemo Cherry and Leon Smith [both of Ladder 118] they were really supposed to show up with a lot of firefighters," recalled Belzter.

Cherry, however, called on the spirit and vocal chords of his fellow firefighters — even ones he did not know. He raced around the corner to Ladder 9 and Engine 13 on Great Jones Street and convinced the firefighters there to come and sing backup.

"It's not an everyday thing," said one of the men from the East Village firehouse, "but when the Fire Department we do things like that."

The men of Ladder 9 and Engine 13 boarded one of their rigs and showed up at the studio in full uniform, some of them wearing helmets and their protective rain coats.

Sorrentino said they got the song in two takes and one of Songs of Love's songwriters, Alex Forbes, told The Brooklyn Papers last year. "It was the fastest recording in history."

"There's concern," Stringer acknowledges. "That's why it's very important to look at how the assessments are formed. There are so many different formulas."

"It really is important to look at these things very closely from the onset," she added. "To look at how the assessment would work and how it could work for the neighborhood. The idea is this: to be good for the neighborhood and not cause any displacement."

Once that is done, the committee must collect property owner and tenant information, finalize district plans and coordinate meetings between city agencies and the tenants.

The BID's formation must be approved by the related community boards through which the BID passes, the City Planning Commission, the City Council and, ultimately, the mayor.

Included on the steering committee are representatives from the borough president's office, the offices of City Council members David Yassky, DeBlasio and Sara Gonzalez, as well as merchants and property owners along the avenue.

They were afraid they'd get a call."

This time, the recordings were already finished and the performance this snowy Dec. 5 was done live for three girls ailing from kidney failure.

Sorrentino and firefighters Andre Johnson, Tommy Costa, Mike Decker, Bobby O'Rourke and Mike Chiarantano, of Ladder 118, were joined by firefighters from their own neighborhoods and Ann Marie Maloney, a police department singer, for the event.

With an audience of about 25 people — comprised of patients, their families and hospital staff — at the Children's Hospital at Montefiore Medical Center in the Bronx, the recordings were played from a room while the police woman and firefighters lent their voices to choruses of three songs: "For Ernestine," "I'm just really shocked," and "I'm just really shocked."

Using the girls' varying interests as a lyrical guide, the songs shifted from R&B ballads to hip-hop verses. Friends waved their hands to the melody as the girls danced along.

"I felt happy and proud that these hardworking people took the time to dedicate a song to me," Conters said. "I'm just really shocked," said Green. "I like the lyrics, but what I like is that I like to do my life."

Once that is done, the committee must collect property owner and tenant information, finalize district plans and coordinate meetings between city agencies and the tenants.

The BID's formation must be approved by the related community boards through which the BID passes, the City Planning Commission, the City Council and, ultimately, the mayor.

Included on the steering committee are representatives from the borough president's office, the offices of City Council members David Yassky, DeBlasio and Sara Gonzalez, as well as merchants and property owners along the avenue.

They were afraid they'd get a call."

This time, the recordings were already finished and the performance this snowy Dec. 5 was done live for three girls ailing from kidney failure.

Sorrentino and firefighters Andre Johnson, Tommy Costa, Mike Decker, Bobby O'Rourke and Mike Chiarantano, of Ladder 118, were joined by firefighters from their own neighborhoods and Ann Marie Maloney, a police department singer, for the event.

With an audience of about 25 people — comprised of patients, their families and hospital staff — at the Children's Hospital at Montefiore Medical Center in the Bronx, the recordings were played from a room while the police woman and firefighters lent their voices to choruses of three songs: "For Ernestine," "I'm just really shocked," and "I'm just really shocked."

Using the girls' varying interests as a lyrical guide, the songs shifted from R&B ballads to hip-hop verses. Friends waved their hands to the melody as the girls danced along.

"I felt happy and proud that these hardworking people took the time to dedicate a song to me," Conters said. "I'm just really shocked," said Green. "I like the lyrics, but what I like is that I like to do my life."

"I'm just really shocked," said Green. "I like the lyrics, but what I like is that I like to do my life."

"I'm just really shocked," said Green. "I like the lyrics, but what I like is that I like to do my life."

Firefighter Andre Johnson sings along. BP/Margo

With pictures of Vernon Cherry mounted beside the podium the event was also a moment for reflection.

"It's a tribute not only to Ernestine," Belzter said in introducing one song, "it's a tribute to the lives of Leon and Vernon."

"It was one of the last memories I have of those guys," Sorrentino said. "Yeah, it brings back memories — good memories."

To refer a child for a song, to contribute or to learn more about Songs of Long go to www.songsolive.org or call (800) 960-SONG.

They were afraid they'd get a call."

This time, the recordings were already finished and the performance this snowy Dec. 5 was done live for three girls ailing from kidney failure.

Sorrentino and firefighters Andre Johnson, Tommy Costa, Mike Decker, Bobby O'Rourke and Mike Chiarantano, of Ladder 118, were joined by firefighters from their own neighborhoods and Ann Marie Maloney, a police department singer, for the event.

With an audience of about 25 people — comprised of patients, their families and hospital staff — at the Children's Hospital at Montefiore Medical Center in the Bronx, the recordings were played from a room while the police woman and firefighters lent their voices to choruses of three songs: "For Ernestine," "I'm just really shocked," and "I'm just really shocked."

Using the girls' varying interests as a lyrical guide, the songs shifted from R&B ballads to hip-hop verses. Friends waved their hands to the melody as the girls danced along.

"I felt happy and proud that these hardworking people took the time to dedicate a song to me," Conters said. "I'm just really shocked," said Green. "I like the lyrics, but what I like is that I like to do my life."

PHOTOFACTION
MONTHLY SPECIALS

FREE ROLL OF FILM
With Processing of Any Color
(35mm print roll (24 exp min))
with coupon

FREE CELL PHONE
With One Year Activation
SELECTED MODELS ONLY
with coupon

FREE ROLL OF FILM
With Purchase of 3 Rolls
(35mm color print film only)
with coupon

FREE ACCESSORY
With Any Yearly Activation
with coupon

PHOTOFACTION
117 7th Ave. Bklyn, NY 11215
(718) 636-8100
Royal Premier Dealer Offering 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 December 31, 2002

Kensington tree lights up park

By Deborah Kolben
The Brooklyn Papers

Vera Stachow said a teary goodbye to her 30-foot blue spruce as she watched it ride away on the back of a truck to its new home at Grand Army Plaza early Saturday morning.

Given as a housewarming gift by a friend visiting from New Jersey, Stachow and her family planted the sapling in 1967. After watching it grow a foot each year, the tree had simply outgrown its home in front of Stachow's two-story house on East Fourth Street in Kensington.

It wasn't easy to watch it go, Stachow said. "This is something you nurture for 35 years. It's a beautiful tree but when it gets too big for its bristles, you have to let it go."

After the branches started encroaching on her basement, Stachow knew it was time to say goodbye to her beloved comifer. Instead of hiring a tree surgeon, Stachow contacted the Prospect Park Alliance.

Stachow said she was ecstatic when she learned in November that her towering blue spruce, which she considers a member of the family, would have a new home at Grand Army Plaza as this year's holiday tree. "Now it will be seen in all its glory," Stachow said.

It's no easy task to move a tree, as friends and neighbors learned early Saturday morning when they watched a crew of 12 park workers use a crane to hoist the tree from Stachow's lawn to an open truck. By 9:45 a.m. after almost two hours of cutting, lifting and hauling, the tree — which draped over the cab and hung off the back of the truck — was escorted by a caravan of cars to its new home in Park Slope.

Despite the sadness of letting it go, Stachow said she was pleased with her tree's destination. "Mother nature gave us the tree and mother nature is taking it back," she said, explaining that after the holidays the tree will be chopped up as much for the park.

The tree-lighting ceremony was set for Wednesday, Dec. 11 at 4 p.m. Stachow said she wouldn't miss it for the world.

"We'll see the spruce in all its glory," she said. "It will be a last hurrah for the tree."

A 30-year-old blue spruce gets taken down from the front of 242 E. Fourth Street in Kensington. The tree was trucked to Grand Army Plaza where it will be decorated for the holiday season. At right, Wendy Gibb, tree owner Vera Stachow and Karen Lorenzo pose with the tree before it is chopped down. (By Deborah Kolben)

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.majlo@bveinlaser.com>

Merchants vent over 'Dumpster'

By Deborah Kolben
The Brooklyn Papers

In an effort both to inform merchants and residents of what to expect when tougher restrictions on commercial trash take effect next month and to let those opposed to the rules vent their rage, the City Council held a hearing this week on Operation Dumpster.

Sanitation Commissioner John Doherty announced that the citywide initiative aimed at regulating commercial trash bins would begin Jan. 27. Merchants who do not comply with the new Dumpster rules will be slapped with fines ranging from \$50 to \$250.

To address concerns of both merchants and residents, the

city's Sanitation and Solid Waste Management committee and the subcommittee on Small Business hosted an open forum at City Hall on Monday afternoon.

Speaking on behalf of Community Board 11, district manager Howard Feuer said that merely removing the bins from the streets would not improve the quality of life. "If Operation Dumpster is implemented, our communities will be faced with literally thousands of black bags on our streets, blocking our sidewalks."

Designed by the Department of Sanitation to manage excess refuse and trash resulting from overflowing garbage containers, Operation Dumpster prohibits the placement of trash containers on the sidewalk; mandates that refuse be placed out for collection no

more than one hour before closing time; prohibits merchants from leaving refuse out over the weekend; and mandates that containers be properly stored after collection.

Dumpsters are to be kept inside or in the rear of the premises, if feasible. Otherwise, merchants are asked to consider alternative receptacles, such as 65- to 90-gallon containers or heavy-duty plastic bags that can be rolled or carried out on behalf of the plan.

The program is presently in effect in 10 of the city's 59 community boards.

Steve Harrison, chairman of CB10, presented a 22-page survey conducted by his board showing that 30 of the community boards — if the decision was still their's to make — would either vote down or would be unlikely to institute the initiative.

While the city originally presented community boards with Operation Dumpster as an optional plan, in September the Sanitation Department announced that it would be taking the initiative citywide.

The move may have been spurred by travails within CB10, where although the board had already voted down the initiative 35-10, board members Greg Ahl and Joanne Seminara began a petition to lobby on behalf of the plan.

Ahl, owner of Ahl-Tone Communications on Fifth Avenue, said those opposing the initiative "just don't know that there are better options."

He charged that Harrison had bent to the will of Bay Ridge Councilman Murry Golden, owner of the Bay Ridge Manor catering hall, which uses Dumpsters. Ahl and Seminara turned to

Golden's then rival in the race for the Bay Ridge state Senate seat, state Sen. Vincent Gentile, who championed the cause.

Gentile launched a petition drive in June showing support for the program among Community Board 10 residents, presented Sanitation Commissioner John Doherty with 700 signatures and pressured him relentlessly on the area's need for the program despite the community board's decision.

At the hearing Monday afternoon, Gravesend-Coney Island Councilman Domenic Recchia said small businesses were worried about the added cost. He also asked for an extension to give more time to merchants looking for ways to comply.

Doherty said enough time had already been given and that the Sanitation Department had disseminated fliers to all affected businesses.

I was worried about my health. But at least I didn't have to worry about the tests.

"Thanks, New York Methodist"

NEW YORK METHODIST MRI/CT CENTER

New York Methodist Hospital's MRI/CT Center offers the highest quality Magnetic Resonance Imaging and CT Scans in a comfortable, state-of-the-art setting. Our team of professionals provide prompt and expert care.

If your physician has referred you for one of these tests, call 718-780-3040 to set up an appointment.

NYM MRI/CT CENTER
506 Sixth Street, Park Slope • 718-780-3040 • www.nym.org

nym
NEW YORK METHODIST HOSPITAL

Member
New York-Presbyterian Healthcare System
Affiliate: Weill Medical College of Cornell University

30 YEAR ANNIVERSARY

SALE

EXTENDED TO 12/23

\$0 INITIATION

ONLY \$75 PER MONTH*

FOR A 10½ MONTH MEMBERSHIP

SALE DEADLINE IS MONDAY, DECEMBER 23

*THE MEMBERSHIP FEE IS PAID IN FULL IN ADVANCE FOR THE MEMBERSHIP TERM (FROM THE DATE OF JOINING THROUGH 11/1/03).

EASTERN ATHLETIC

PROSPECT PARK	17 EASTERN PARKWAY AT GRAND ARMY PLAZA	718-789-4600
BROOKLYN HEIGHTS	43 CLARK STREET BETWEEN HENRY & HICKS	718-625-0500
METROTECH	333 ADAMS STREET AT THE MARRIOTT HOTEL	718-330-0007
TRIBECA	80 LEONARD STREET BETWEEN B'WAY & CHURCH	212-966-5432

THIS INTRODUCTORY OFFER FOR NEW MEMBERS ONLY.
PHOTO ID REQUIRED.

INSIDE

ART **PAGE GO 2**
Vinoly unveils Children's Museum design

DINING **PAGE GO 4**
Five Front restaurant opens in DUMBO

CALENDAR: GO 2 **PARENTING: GO 6** **CLASSIFIEDS: GO 6-8**

The Brooklyn Papers' essential guide to the Borough of Kings

(718) 834-9350 • December 16, 2002

Best for last

Now that you've waited until the last minute, take some advice

By Lisa J. Curtis
 The Brooklyn Papers

It's too late. Too late for Web sites. Too late for catalogues. You've waited until the last minute to do your holiday shopping. Now, unless you're ready to fork over the Federal Express overnight charges, you need some local gift ideas and you need to know where to go get 'em.

When buying for everyone on your list, a museum gift shop is a great place to start. The Brooklyn Museum of Art shop has a variety of distinctive gifts for children, men and women. With items ranging from jewelry, to note cards, to calendars (everyone needs a calendar), to art books, to clothing, to textiles from around the world, to children's toys, you could really cross a lot of those pesky relations off your list in just one visit.

The museum carries games for children and adults, too. Brooklyn-In-A-Box (\$24.95) is a Monopoly-like real estate game for two to six players, ages 8 to adult. They'll enjoy moving their egg cream token around the board while negotiating for a key to the borough.

Shopping guru tip: Members of the Brooklyn Museum of Art get 10 percent off their gift shop purchases, so give some thought to investing in a membership, which has other perks for you, too.

Another gift shop that offers distinctive, one-of-a-kind gifts is Urban Glass in Fort Greene. When you're looking to give a gift that makes a statement ("handmade in Brooklyn") look to Urban Glass to discover bold, chunky glass jewelry, or very collectible perfume bottles, or a substantial glass platter or vase.

The Urban Glass gift shop also offers gifts that say "thinking of you, but I'm no Rockefeller." When in that category, check out the wide variety of Christmas tree ornaments. The Whitfield Designs (\$38-\$40) icicle ornaments—extravaganzas of color—will be treasured keepsakes

for generations. (Whether you're an admirer, an artist, or a collector, don't miss the Robert Lehman Gallery, where a variety of glass artwork is on display.)

The Urban Glass gift shop happens to have glass windows looking out onto the massive kilns. When I stopped by last week, artist Jamie Harris—dressed in a silver, flame-retardant jacket à la Dr. Evil—and his team were at work. Harris was hand-molding a 2,000-degree vase with wood mitts that ignited every time he

See **GIFTS** on page **GO 6**

Where to shop

Aaron's, 627 Fifth Ave., at 17th Street, www.aarons.com, (718) 768-5400.

Brooklyn Museum of Art, 200 Eastern Parkway at Washington Avenue, www.brooklynmuseum.org and www.bmahop.com, (718) 638-5000.

Urban Glass, 57 Rockwell Place, third floor, at DeKalb Avenue, www.urban-glass.com, (718) 425-3685.

Urban Monster, 396 Atlantic Ave. at Bond Street, www.urbanmonster.com, (718) 855-6400.

Gifts under \$50: (Top) Urban Glass in Fort Greene offers a variety of handmade glass gift items including fantastic icicles from Whitfield Designs (\$38-\$40). (Above) Aaron's in Park Slope offers Volupsa candles nestled in plush, velour pouches (\$29). (Inset) The Brooklyn Museum of Art offers a game any borough booster will love: Brooklyn-In-A-Box (\$24.95).

ART

You're invited

When making your holiday plans, don't overlook your invitation to this scintillating "dinner party."

The Brooklyn Museum's installation of Judy Chicago's "The Dinner Party," on view through Jan. 26, is a triangular table set with 39 place settings, each inspired by women of achievement and the times in which they lived.

Author Emily Dickinson, abolitionist Sojourner Truth and artist Georgia O'Keeffe are among those selected by Chicago to have a place at one of the table's 48-foot-long sides.

The 3-D ceramic plates, suggestive of flowers and often female genitalia, are each placed on coordinating, elaborately designed runners along with a lustreware chalice, napkin and lustreware utensils. The table rests on a porcelain surface, the Heritage Floor, inscribed in gold with the names of 999 women.

In a nearby room, many of the 400 volunteers employed by Chicago get credit for their work in assembling the mammoth installation, which incorporates everything from ceramics to embroidery. The controversial historical timeline on display—which includes information about the first woman pope—will certainly give you lots to discuss over dinner.

On Jan. 11, the museum (200 Eastern Parkway) will offer a china-painting workshop for beginner to intermediate levels taught by Rosemarie Ralmsmaker, one of the artists who worked with Chicago on "Dinner Party." To pre-register, call (718) 638-5000 ext. 937.

For more information, visit the museum's Web site at www.brooklynmuseum.org. — Lisa J. Curtis

MUSIC

Smell the fun

St. Luke's director sez "Potpourri" is a merry mix of baroque tunes

By Kevin Filipaki
 The Brooklyn Papers

When the St. Luke's Chamber Ensemble kicks off its season on the Cantor Auditorium stage in the Brooklyn Museum of Art on Dec. 15, what else would be on the program but "A Holiday Potpourri" of baroque music by the likes of Handel, Corelli, Telemann, Pachelbel and Bach?

"It's all great music," says violinist Krista Bennion Feeney, the ensemble's director of chamber music, who set the program. "It's quite a mix. Some of it is very familiar, like the Pachelbel 'Canon,' which everybody knows, and the Bach 'Concerto for Two Violins [in D minor]."

"But many people don't know the Telemann Concertos [for Oboe in D minor and for Flute, Oboe d'Amore and Viola d'Amore in E major], which are both gorgeous pieces," says Feeney. "And you really don't get to hear the Handel Concerto Grosso [in G Major] either—it's very festive, a very 'up' piece—but the Corelli 'Christmas Concerto,' of course, is well-known. We try to get a balance in the keys—some in major, some in minor—so it's a festive and uplifting program."

The St. Luke's Chamber Ensemble was founded in 1974, and was followed five years later by the formation of the renowned Orchestra of St. Luke's, which plays an annual three-concert Carnegie Hall series along with many other programs and recordings. What distinguishes the ensemble is its make-up of 21 virtuoso musicians who are in demand all over the world for their musical prowess. Feeney acknowledges that such an abundance of talent is a good problem to have.

"We like to feature our players in the concertos that we program," she explains. "It's quite special to hear a soloist play in the style of the group. Usually, a soloist who plays with an orchestra comes from a different world, so to speak. Here, we have a style we have in common, and when our soloists play within the group, it makes the performance very special and harmonious. Simply, we have such fantastic virtuosi in the group, we like to show them off."

Following its holiday concert—which all of its concerts, is repeated at Carnegie Hall in Manhattan the following Wednesday—the ensemble returns to the Brooklyn Museum for "Mendelssohn: The Boy Genius" on Feb. 23 and "A Schubert Sandwich" on April 6. Several of the Orchestra's Carnegie programs this season are taken up by Mendelssohn, so Feeney believes the February concert should reflect that.

"Whenever possible, we like to make a mini-festival," Feeney says, "and since we're doing an all-Mendelssohn orchestral concert that week [Feb. 27], we'll do an all-Mendelssohn chamber concert also. The two string symphonies that we're playing were written when he was 12 years old. Then we'll play the octet in the second half, which shows how he matured musically from age 12 to 16."

Most experts agree that Mendelssohn peaked at an early age, as evidenced by the masterpieces he poured forth as a teenager.

"I picked those two string symphonies because the slow movements, especially, are very beautiful—the fourth's slow movement almost sounds like Mahler, it's so magical. And the fifth is a kind of song without words, a beautiful song in the first violins," says Feeney.

"I think we're really well-suited to play these pieces because Mendelssohn modeled his symphonies on the works of masters like Bach, Mozart and Beethoven," she says. "They're an inter-

See **ST. LUKE'S** on page **GO 6**

Grappa Cafe
 Sunday Night Jazz with Carl Thompson & Friends 7-10pm
 Prix Fix 3 COURSE MEAL - \$20 Mon-Thurs 5-10pm
 112 Court Street (corner of State and Court) BROOKLYN HEIGHTS • www.grappacafe.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 • (718) 875-2211
 Serving lunch & dinner 7 days

alicia's CAFE & EATERY
 Your neighborhood restaurant with great food
 Grilled salmon with garlic mashed potatoes and GOOD FRIENDS!
 eclectic american cuisine
 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 • (718) 532-0050

Le Lounge & Sushi Asian Cuisine
 Grand Opening!
 Fantastic downstairs lounge available for private parties
 OPEN Sun-Thurs 12noon-11pm Fri-Sat 12noon-midnight
 8716 3rd Avenue (718) 238-8250 • (718) 238-8250
 Free Valet Parking Thursday - Saturday

Lip Smacking Good Food!

at Park Slope's Original Southern Restaurant

- Southern Fried Chicken
- Down Home BBQ
- Cajun & Creole Specialties
- Po-Boy Sandwiches
- Macaroni & Cheese
- Collard Greens
- and much more...

Corn Bread Cafe

434 7th Ave. (bet. 14th & 15th Sts.)
 (718) 768-3838
 Fax: (718) 769-2371
 Mon-Thurs 5-10pm; Fri 5-11pm
 Sat 11am-11pm; Sun 11am-10pm

GIFT CERTIFICATES AVAILABLE!

The Pearl Room

Restaurant
 Oyster Bar

Bring the Pearl Room to your home or office this Holiday Season! Why not leave the cooking to us and enjoy the party yourself this year! Call now for rates!

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

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

Chop Stix

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

Established 1935

7117 13th Ave.
 232-5226 • 232-2820

Romano

ITALIAN RESTAURANT

Reservation Early For
 Christmas Eve
 New Year's Eve
 New Year's Day

CLOSED CHRISTMAS DAY

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

2 fifteen
 CUCINA NAPOLETANA

Napoletan Italian Cuisine

Open 7 days for Lunch & Dinner
 Major Credit Cards Accepted

215 COLUMBIA STREET
 bet. Union & Sackett Sts. • CARROLL GARDENS
 718.858.2960 • www.2fifteen.com

New toy box

Brooklyn Children's Museum unveils playful \$39M design

By Lisa J. Curtis
 The Brooklyn Papers

The new front entrance to the Brooklyn Children's Museum will be a sunny yellow beacon attracting families to the corner of St. Marks and Brooklyn avenues in Crown Heights when it is completed in 2006. The new entrance and expansion plans were unveiled by architect Rafael Vinoly on Wednesday morning at his design firm on Vandam Street in Manhattan.

"This whole effort to re-energize the building is in a new context," said Vinoly. "We are giving it an image and presence in the community and having the building thought of as a playground for the neighborhood. The shape is like a gigantic toy, because there is nothing better than transforming it into a tool — not just something to contemplate."

The award-winning architect, wearing three pairs of eyeglasses (on his head, his face and around his neck) enthusiastically described how the current building at 145 Brooklyn Ave. will be annexed by his new, boomerang-shaped addition.

The current entrance, flanked by wrought-iron fences on each side, is at the top of a flight of concrete steps and is akin to a subway entrance leading down into the subterranean museum.

The new 4,000-square-foot entrance designed by Vinoly, in the same location, will be at street level and will be flanked by yellow wings that run along St. Marks and Brooklyn avenues, wrapping around the current building on two sides.

The two-story expansion will bring the museum above ground. The top level of the V will be covered with bright yellow tiles "perforated" with porch-like windows at irregular intervals of the walls to give even small children a view of the outside. The bottom half of the structure will be glass. The cantilevered upper floor will shelter the lower floor

from direct sunlight while still allowing people inside to see the surrounding neighborhood and Brover Park.

Vinoly has also won design commissions for the renovation and enlargement of the historic Sing Harbor Cultural Center in the Staten Island Performing Arts Complex, which will be completed next year, and the Bronx Criminal Court Complex, scheduled for 2007. He is also a member of Think, a multidisciplinary international team of architects and engineers that is one of the six teams chosen to develop plans for the World Trade Center site.

His \$39 million renovation will double the size of the Brooklyn Children's Museum.

Children's Museum President Carol Enselki pointed out that the additional 51,000 square feet of space will be used for display and storage of the museum's collection of 27,000 cultural and natural history objects, for science and cultural exhibitions and extended program areas for toddlers. The addition will also include revenue generators like the Kids Shop and Kids Cafe (including access to the rooftop terrace and a birthday party room), as well as a "sun-filled" library and a new 20-seat theater.

The expansion will also provide new workshop space and headquarters for the Museum Team, an education and leadership program run by the muse-

Kids get a facelift: (Top) Architect Rafael Vinoly (far right) looks at the model for the Brooklyn Children's Museum expansion with Museum Team members. The museum's current entrance at St. Marks and Brooklyn avenues (left) will be replaced with a glass-enclosed, street-level lobby (bottom).
 The Brooklyn Papers / Greg Margo

um, which is a free, after-school, weekend and summer program for 800 kids ages 7 to 18.

The new 102,000-square-foot museum will be able to serve as many as 400,000 visitors annually — up from its current capacity of 250,000, said Enselki.

"Five years ago, our Monster Mash Halloween program brought in 1,500 visitors," said Enselki. "This past event brought in 2,500. We sincerely do need

the expansion will allow the museum to take advantage of solar energy and even well water among other cost-saving, eco-friendly ideas. For example, the geothermal heating and air-conditioning system will use water from 300-foot-deep wells, reducing energy use and eliminating noise and emissions of on-site cooling towers.

Enselki also said that sensors will monitor the exhibition spaces for the presence of visitors and will adjust the lighting and ventilation accordingly. These features are expected to save the city, which owns the building, an estimated \$103,000 in energy costs, said Enselki.

The museum will also create exhibits that teach the children about its "green" features. Exhibits in the planning stages include an "Energy Garden," to demonstrate how the museum harvests its solar power, and "Energy Exploration areas," where children can learn how the museum uses water to heat and cool the building. Visitors will learn about renewable resources, such as bamboo, which was chosen for the flooring because it is one of the world's fastest-growing plants.

"Some people say it's not easy being green," said Enselki, "but it's well worth the effort."

Vinoly gave a digital presentation demonstrating how the 103-year-old museum has changed over the years, moving from the Adams Mansion and Smith House to what is now Brover Park in Crown Heights to the museum's current building, designed by Hardy Holzman and Pfeiffer, and built in 1977.

Construction on Vinoly's addition, to be overseen by the city's Department of Design and Construction, is scheduled to begin in the fall and is to be completed in 2006. Funds for the museum expansion came from the city's \$17 million and the state (\$15 million). Although the museum has already raised \$4 million from private donors, it hopes to raise \$7 million more.

The museum will continue programs and services in the existing building during the construction.

"My boss [Mayor Mike Bloomberg] says good design isn't more expensive, it's just better," said Department of Cultural Affairs Commissioner David Levine at the unveiling. "The Brooklyn Children's Museum has created something truly special for the city."

For more information about the Brooklyn Children's Museum, visit their Web site at www.brooklynkids.org or call (718) 735-4400.

WHERE TO GO

compiled by Susan Rosenthal

THURS. DEC 12

FILM: St. Francis College presents "Signs," 8 p.m. 18th Avenue St. (718) 489-2752. Free.

CANDLELIGHT TOUR: Wyckoff House Museum hosts a tour of New York's oldest house, decorated for the holidays. \$5, free for members. 5 to 6 p.m. 5816 Clarendon Road. Reservations necessary: (718) 629-5400.

AWARD RECEPTION: Brooklyn Council Health Care Industry hosts an event to honor Brooklyn Boy Scouts and Explorer Scouts. \$175 per ticket. 6 p.m. New York Marriott, 333 Adams St. (212) 651-2808.

HOLIDAY PARTY: Midwood Development Corporation hosts its event and non-kegger buffet dinner. 6:30 p.m. Call for tickets. Information: Edward R. Murray High School, 12th Avenue and 65th Street. (718) 376-9999.

WORKSHOP: Business coach Susan Smith hosts a workshop "Understanding What It Takes to be Successful in Business." 7:30 p.m. Park Slope Food Coop, 122 Union St. (718) 499-2831. Free.

BARBERS BAR: presents a chamber music program of works by Hoffman, Bach and Mozart. 8 p.m. See Sat., Dec. 14.

THEATER: Waterloo Bridge Theater Company for toddlers, ages 3 to 5 years. Storytelling, music, crafts, costumes and puppets. 8 p.m. See Sat., Dec. 14.

FRI. DEC 13

FAMILY PROGRAM: Prospect Park Audubon Center drop-in program for toddlers, ages 3 to 5 years. Storytelling, music, crafts, costumes and puppets. 8 p.m. See Sat., Dec. 14.

SHABRATON: Dinner and lecture features Molly Reinick. "From Shabbat to Shabbat" Based in Israel, Reinick came to New York in 1972 and worked as a producer at NBC news. \$30, \$15 students and seniors. 7 p.m. by reservation before noon. Friday Congregation B'nai Avraham, 117 Boreman St. (718) 992-1827.

RECEPTION: Last East Avenue presents "Brooklyn's 'Brooklyn' Chicks." 6 p.m. 136 Atlantic Ave. (718) 645-1610. Free.

WHITE COLLAR BOXING: at Gleason's Gym, 515, Weygant at 5:30 p.m. Tights at 7:30 p.m. 83 Front St. (718) 797-2872.

HOLIDAY PARTY: Brooklyn Aquarium hosts a party with food, music and more. \$5, free for members. 7:30 p.m. Brooklyn Aquarium, West Eighth and South Avenue. (718) 327-4455.

POT LUCK DINNER: Park Slope Food Coop. \$10. 6:30-8:30 p.m. 782 Union St. (718) 622-0560.

BANGEMUSIC: presents a chamber music program of works by Hoffman, Bach and Mozart. 8 p.m. See Sat., Dec. 14.

BARBERS BAR: presents Michael Attias (soloist) and Ivo Corto (piano). No cover. 9 p.m. See Sat., Dec. 14.

TWO BOOTS: presents Fort Greene Trio. 10 p.m. No cover. 514 Second St. (718) 499-3253.

HEALTH OUTREACH: Minority Health Program of the Department of Health and Mental Hygiene stations its mobile health van in front of Decapidep Outreach Ministries, through January 10, 2003. 10 am to 4 p.m. Call for information. 3220 Fourth Ave. (718) 499-0077. Free.

BROOKLYN LYCEUM: Improv Jam with Dave Sova. \$5, 11 p.m. Also, "31 Bands." 8 p.m. See Sat., Dec. 14.

NEXT WAVE: Brooklyn Academy of Music presents "Water Passion" by Giuseppe Verdi. 7:30 p.m. See Sat., Dec. 14.

ST. ANN'S WAREHOUSE: presents "Salome," by Oscar Wilde. 8 p.m. See Sat., Dec. 14.

DINNER THEATER: Bread and Wine Productions presents Park's Kate Wolman Risk. 7 p.m. See Sat., Dec. 14.

Viva Italia

The Brooklyn Public Library's Italian heritage author series closes on Dec. 17 at 6 pm with a reading by poet Maria Mazzotti Gillan at the Central Library at Grand Army Plaza.

Gillan has published several collections of her poetry including "Things My Mother Told Me" (Guernica Editions, 1999). She has also edited several anthologies with her daughter, Jennifer Gillan, including "Growing Up Ethnic in America: Contemporary Prose About Learning to be American" (Penguin/Putnam, 1999). The library reading is free.

For more information, visit www.brooklynpubliclibrary.org or call (718) 230-2100.

BENEFIT CONCERT: Spoke the Hub hosts its Student and Faculty Benefit Concert. 7:30 p.m. See Sat., Dec. 14.

THEATER: Waterloo Bridge Theater Company "Scrooge." 8 p.m. See Sat., Dec. 14.

GALLERY PLAYERS: "Fuddy Meers." 8 p.m. See Sat., Dec. 14.

HEIGHTS PLAYERS: "Camelot." 8 p.m. See Sat., Dec. 14.

OUTDOORS AND TOURS

OUTDOOR SKATING: Prospect Park's Kate Wolman Risk is open. \$4 rental fee, \$4 admission fee. 10 am to 1 pm and 2 to 6 pm and 7 to 10 pm. Enter park at Parkside and Ocean avenues. (718) 287-6431.

WINTER PHOTO WALK: Sahn Marsh Nature Center offers a Nature Trail walk. Bring cameras and wear warm clothes. 11 a.m. 3302 Ave. U. (718) 421-2021. Free.

Sat, Dec 14

PERFORMANCES: MUSIC SHABRATON: Temple Beth Shalom presents Cantor Mirindy Fliegelman in a "Shalom Garbat's Healed" Music for Hopes." 12:15 p.m. Call for information. 2160 51st St. Impass Theater. (718) 372-9333.

BENEFIT CONCERT: Spoke the

Seniors: 15% Discount

every Tuesday night (dine-in only)

LUCKY

D • E • L • C • I • O • U • S
 Chinese Cuisine & Vegetarian Nutrition

- Fast Free Delivery
- Open 7 Days a Week
- Party Orders Welcome

We Only Use Vegetable Oil
 Natural Cooking and Fresh Vegetables

162 Montague Street
 Brooklyn Heights
 (718) 522-5565/66
 Fax: (718) 522-1955
 Mon-Thurs 11:30am - 10:00pm
 Fri-Sat 11:30am - 11:00pm
 Sunday 2:00pm - 10:00pm

FREE \$7.00
 MIN. PURCHASE

Authentic Japanese Food in Park Slope

Nakaya

Sushi House

Our experienced Sushi Chef prepares the freshest Sushi & Sashimi to order!

Sukiyaki, Yosenabe & Shabu Shabu prepared at your table

Combination Teriyaki & Tempura Available

A light, healthy meal for the entire family.

236 7th Ave. (bet. 4th & 5th Sts.)
 (718) 499-7856

Continuously serving lunch & dinner
 Mon. - Sat. Noon - 10:30pm, Sun. 5pm - 10:30pm
 FREE DELIVERY • Catering Available • Major Credit Cards

SmallTownBrooklyn.com

Happy Holidays!!

from Lisa & Bob

Lisa&Bob@SmallTownBrooklyn.com
 (718) 222-8209

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

Conno's opesatore

301 Conno's Avenue (near Auldrie St.) (718) 388-0168
 Williamsburg • Open 7 days 11am-11pm

BARRACUDA

SEAFOOD RESTAURANT

It's Fresher than here!
 it's still swimming!

3 Course DINNER (Monday - Friday, 4-6pm)
 Includes soup, entrée and beverage \$7.95

BRUNCH (Saturday & Sunday, 12:00pm - 4pm)
 Includes continental breakfast and glass of wine \$9.95

71 St. & 3rd Ave. (718) 833-3759
 Open 7 days. Serving Lunch & Dinner • Valet Parking • Fri and Sat

Claire's big adventure

Gallery Players' 'Fuddy Meers' delivers suspense & slapstick

By Paulanne Simmons
of The Brooklyn Papers

Claire wakes up every morning with no memory. Her son, Kenny, is dyslexic. And her mother, Gerie, has suffered a stroke, which makes her speech impossible to decipher.

"We're quite a family," she says, "she tells the limping, limping man with the deformed ear who claims to be her brother."

With its hovering mysteries and delved antics, "Fuddy Meers," David Lindsay-Abaire's dark comedy, now on stage at the Gallery Players, at times seems to be exactly what might have happened if Alfred Hitchcock had teamed up with the Three Stooges.

But "Fuddy Meers" is much more than psychological suspense and slapstick humor. It's also a multi-dimensional look at reality and how humans twist it. In "Fuddy Meers," the characters are either hiding the truth or too afflicted or afraid to communicate.

Like the fuddy meers — "tummy mirrors" in stroke talk — of the title, they reflect the world in strange and distorted ways.

"Fuddy Meers" opened at the Manhattan Theatre Club on Oct. 12, 1999 and was transferred to the Minetta Lane Theatre on Jan. 27, 2000. Its successful run quickly launched the career

of playwright Lindsay-Abaire. The play is about a very special day in Claire's life. While her husband, Richard, is taking a shower and she is looking at the combination scrapbook and instruction manual he hands her every morning, a stranger pops out from under her bed, claiming he is her brother come to rescue her from her abusive husband and bring her back to her mother's house.

When Richard discovers that Claire is missing, he jumps into the car with his rebellious, pot-smoking son, Kenny, and they drive away in hot pursuit. Richard shares a joint and a few memories of his slazy past with his son in a hilarious send-up

of the drug-induced state of mind. But after a while, they are stopped by a woman in a highway patrol uniform named Heidi, who informs them that they have been cruising along at 84 miles an hour.

Meanwhile, Claire and her abductor arrive at Gerie's house, where Claire tries to make sense of her mother's glibberish and the contradictory statements of Millet, a dim-witted, possibly psychotic escaped convict whose alter ego

is a foul-mouthed hand puppet he's constantly begging to keep quiet. The Gallery Players' production is directed by Ted Thompson, a regular at the Heights Players, where he has directed "The Last Night of Ballyhoon,"

Drive me crazy: Michelle Goltzman (Heidi), Dave Rosenberg (Kenny) and David Keller (Richard) in a scene from the Gallery Players' production of "Fuddy Meers."

"Side Man" and "The Sum of Us." Thompson really comes into his own with "Fuddy Meers."

This may be because the Gallery is an Equity Showcase, which gave him access to some top talent: Jason Pappas as the Limping Man, Dolores Keenan as Gerie and Michelle Goltzman as Heidi. But Thompson also gets excellent performances out of his non-Equity actors: David Keller, who plays opposite Deborah Pautler as Claire, Dave Rosenberg as Kenny and Victor Barmina as Millet.

If this is what Thompson can create under the right conditions, the reviewer would like to see more of him at the Gallery Players.

What's more, Thompson has wisely brought over Bill Wood (lifetime member, resident director and set designer for the Heights Players) to create the "Fuddy Meers" set — an ingeniously designed multiunit, multilevel affair that allows the action to flow as

smoothly as cinematography. Lindsay-Abaire has said that "Fuddy Meers" was inspired by a television news report on a book about neurological disorders.

The author talked about this kind of amnesia where, when you go to sleep, you forget everything you've remembered during the day, and when you wake up you're a blank slate." Lindsay-Abaire said on the Carpenter Square Theatre Web site, "I thought of the first scene and then the very last one. Otherwise, 'Fuddy' unfolded itself to me as it unfolds to Claire — as a series of surprises."

The Gallery Players have lost none of the spontaneity and zanyness inherent in the script. From the opening scene to the somewhat ambiguous conclusion, their madcap makes one eager to suspend disbelief and join in the fun. For the audience too, "Fuddy Meers" unfolds as a surprise — and a very delightful one, indeed.

THEATER

The Gallery Players production of "Fuddy Meers" runs Thursdays through Saturdays at 8 pm, and Sundays at 2 pm, at 199 St. George Fourth Avenue in Park Slope. Tickets are \$15, students and seniors \$12. For reservations, call (718) 595-5547.

BROOKLYN LYCEUM presents "1776" — a story about a doomed love triangle. \$20, \$15 students and seniors. 7 pm, 200 East Broadway. (718) 866-6000.

JAZZ MASS: at St. Savour. 7:30 pm, 411 Eighth Ave. (718) 865-4025. Free.

ST. ANN'S WAREHOUSE: presents "Salome: The Reading." "Oscar Wilde." All Pacific. Marisa Tomei and Dianne West perform in the limited engagement. \$50, 8 pm. 38 Water St. (666) 468-7671.

GALLERY PLAYERS: presents comedy "Fuddy Meers." \$15, \$12 seniors and children under 12, 8 pm. 199 14th St. (718) 595-5547.

BARRES BAR: presents Rhythm. Mondays. No cover. 9 pm. 376 Ninth St. (718) 965-9177.

COMEDY: The Brooklyn Brew House performs at East End Ensemble. \$5 plus one drink minimum. 9 pm. 275 Smith St. (718) 624-8878.

VOYEURISTIC THEATER: Collaborative Graffe presents its new work "Meat a Flooding By." Performs address, rants, crib suicide notes, drink and torture one another... in small ways. \$12, 9 pm. 146 Metropolitan Ave. (718) 388-0251.

TWO BOOTS: presents bluegrass music with Straight Edge Band. 10 pm. No cover. 514 Second St. (718) 997-2523.

CHILDREN
TOT SHABBA! Union Temple invites children ages 3 to 6 to a morning of songs, songs, dance and crafts. 10:30 am. 17 Eastern Parkway. (718) 638-7400. Free.

BREAKFAST WITH SANTA: Borocharter West End Community Council hosts a holiday event. 10:30 am. Call for ticket information. New Utrecht Reform Church, 18th Avenue and 84th Street. (718) 946-6665.

ART FACTS: Brooklyn Museum of Art invites kids to "What's the Story?" an art workshop. \$6, \$3 seniors and students. 11 am to 4 pm. 1625 11th Ave. (718) 768-7681.

CRAFTS FAIR: Society for Ethical Culture hosts a fair featuring arts and crafts, jewelry, pottery, toys, decoration and clothing. 11 am to 4 pm. 53 Prospect Park West at Second Street. (718) 768-2972.

HANUKKAH and Kwanzaa: 11:30 am. GUMBO, 493 Atlantic Ave. Call for ticket information. (718) 622-8086.

PUPPETWORKS: Fall presentation of "The Sleeping Beauty." \$6, \$2 adults. 12:30 and 2:30 pm. 838 Sixth Ave. (718) 965-3391.

LIBRARY: Brooklyn Public Library, Sunset Park branch, invites kids ages 7 and older to a music and storytelling event. Performances at 5:15 and 7:15 pm. 145 57th Street. (718) 567-2266. Free.

STORYTELLING: Brooklyn Public Library, Heights branch, hosts songs and stories from around the world with 12 children. 7:15 pm. 623 71st Ave. (718) 623-7100. Free.

BROOKLYN CHILDREN'S MUSEUM: hosts "Melody Heights: A Burmese Puppet." \$4, 2:30 pm. 145 Brooklyn Ave. (718) 735-4000.

DINOSAURS: Kingsborough Community College presents puppeteer Jim Weil in a show inspired by everyone's favorite prehistoric creatures. \$5, 8 pm. 2001 Oriental Blvd. (718) 368-5596.

SALES
SALE: at St. Thomas Aquinas Church. 3 pm to 5 pm. 1550 Henrietta St. (718) 253-4040.

CRAFTS FAIR: Brooklyn Friends of the Arts hosts its annual holiday event featuring over 50 vendors. 10 am to 5 pm. 275 Pearl St. (917) 923-5141.

HOLIDAY CRAFTS FAIR: Dillon Child Study Center at St. Joseph's College hosts a fair. Crafts, toys and kids' activities. 10 am to 3 pm. St. Joseph's College, 245 Clinton Ave. (718) 638-6800.

SALE: 154 hosts its annual holiday sale, featuring a silent auction, raffles and entertainment. 11 am to 4 pm. 1625 11th Ave. (718) 768-7681.

CRAFTS FAIR: Society for Ethical Culture hosts a fair featuring arts and crafts, jewelry, pottery, toys, decoration and clothing. 11 am to 4 pm. 53 Prospect Park West at Second Street. (718) 768-2972.

OTHER
BRIDGE PARK: Citizens Advisory Council of the Brooklyn Bridge Park Development Corporation holds a public meeting on the next phase of Brooklyn Bridge Park. 10 am to 12 pm. St. Ann's Warehouse, 38 Water St. (718) 997-5297.

LIST YOUR EVENT...

To list your event in Where to GO... please give us as much notice as possible. Send your listing by mail: GO Brooklyn, The Brooklyn Papers, 26 Court St., Ste. 506, Brooklyn, NY 11242; or by fax: (718) 834-9278. Listings are free and printed on a space available basis. We regret we cannot take listings over the phone.

WINTER FEST: P5 154 hosts games, prizes, crafts, raffles and silent auction. 10 am to 4 pm. 1625 11th Ave. (718) 768-7681.

PRENATAL TALK: Childbirth educator speaks about labor support, yoga, nutrition and prenatal fitness. Noon. Boing Boing, Sixth Avenue at Union Street. (718) 751-8579. Free.

HOLIDAY LUNCHEON: Union Center for Women hosts 25 annual event. 12:30 pm. 17 Bentley's Restaurant. Call for tickets, time and location information. (718) 748-7708.

MICRO MUSEUM: "Mindpops," digital photographs by Diana Krumin. Lectures at 1 and 4 pm. Open house at 6 pm. 123 Smith St. (718) 797-3116. Free.

CARIBBEAN AUTHOR: As part of its ongoing "Caribbean Author Series," Brooklyn Public Library, Flatbush branch, hosts author Paula Marlowe. 7 pm. 22 Linden Boulevard. (718) 230-2100. Free.

CHAIR YOGA: at Park Slope Food Co-op. 3:15 pm. Wear loose clothing. 782 Union St. (718) 622-0560. Free.

OPENING: RUC Art Center exhibit, "Man Walks Into A Room." 4 to 7 pm. 30 Washington St. (718) 694-0831. Free.

DINNER: St. Luke's Evangelical Lutheran Church hosts a dinner, film "Bye Bye Africa" (1999) and dialogue. \$10, 6:30 to 9:30 pm. Reservations necessary. 209 Washington Ave. (718) 622-5612.

SINGLES MEET: Singles of all ages and religions are invited. Guest vocalist Karen Orlando performs. Catered food and

depart 7 pm. Call for ticket information. First Evangelical Free Church, 6501 Sixth Ave. (718) 745-7775.

DINNER DANCE: Swedish Folkdancers of New York host a dance and Luau pagant. 7 pm. Danish Athletic Club, 735 69th St. Call for ticket info. (718) 748-7844.

TROLLEY GARD: Brooklyn Historic Railway Association all-day event featuring street car that the public can board. Carromel ribbon cutting event. Call for times. Canover Street, Red Hook. (718) 246-2921.

SUN, Dec 15
OUTDOORS and TOURS
SATURDAY NIGHT FEVER: Brooklyn Historical Society hosts a walk through Bay Ridge. Learn about Russian, Asian and Arab nationalities that make Bay Ridge their home. Frances Morrow, architectural historian, leads tour. \$15, \$12 BHS members, students and seniors, \$10 members. 2 pm. Meet at Fourth Avenue and 69th Street. (718) 222-4111.

PERFORMANCES
GOSPEL MUSIC: Brooklyn Academy of Music presents Refuge Church of Christ Sanctuary Choir, as part of its Sounds of Praise series. \$20 includes brunch. 2 pm. 39 Lafayette Ave. (718) 636-4111.

CHAMBER MUSIC: Orchestra of St. Luke's Chamber Ensemble performs baroque works. \$25 includes museum admis-

sion. 2 pm. Brooklyn Museum of Art, 200 Eastern Parkway. (212) 594-6100.

DANCE: Burg Danco in Repertory hosts a holiday performance, featuring excerpts of the Nutcracker Suite. 2 pm. Beacon IS 220, 49th Street and Ninth Ave. (718) 567-9626. Free.

MUSIC: Kingsborough Community College Orchestra presents a holiday pops concert. 2:30 pm. 2001 Oriental Boulevard. (718) 368-5596. Free.

BARGEMUSIC: presents a chamber music program of works by Beethoven. \$35, 4 pm. Fulton Ferry Landing. (718) 624-2083.

CANDLELIGHT CONCERT: Grace Chapel Singers presents a holiday pops concert. 2:30 pm. 2001 Oriental Boulevard. (718) 368-5596. Free.

SEASONAL MUSIC: Flatbush-Tompkins Congregational Church hosts a Christmas concert. \$15 suggested donation. \$10 students, 4 pm. 424 East 19th St. (718) 782-5323.

CAROL SERVICE: Plymouth Church hosts a congregational singing event and candlelight service. 5 pm. 73 Hicks St. (718) 624-4743. Free.

WINTER CONCERT: Brooklyn Philharmonic Chorus performs 17th century French music, including Charpentier's "Missa Minuet for Christmas." \$10, 5:30 pm. St. Augustine R. Church, 116 Sixth Ave. (718) 907-0963.

CONCERT: Holiday songs at St. Patrick's Church. 7 pm. 9511 Fourth Ave. (718) 228-2600. Free.

PLAY: Stageplay Theater Company presents "The Rose of Power," a play in search of an answer to the question: "Who is or is not a Jew?" Donations accepted. 7 pm. Refreshments served. 274 Garfield Place at Eighth Avenue. (718) 768-8628.

MUSIC: The Orchestra of the SEM Ensemble performs works by Christian Wolff, Alvin Lucier and Pierrot. \$15, \$10 students and seniors. 8 pm. Willow Place Auditorium, 25 Willow Place. (718) 888-7459.

HEIGHTS PLAYERS: "Carnelot." HOLIDAY SHOW: Brooklyn Music School presents "A Brooklyn Nutcracker." 3 pm. See Sat., Dec. 14.

GALLERY PLAYERS: "Fuddy Meers." 3 pm. See Sat., Dec. 14.

THEATER: West End Theater Company presents "Seotage." 8 pm. See Sat., Dec. 14.

APPLICATION DEADLINE: Last. Continued on next page...

Happy New Year!

Come Celebrate New Year's Eve with a Sumptuous Five Course Dinner

9pm to 2am

- Live DJ
- Open Bar All Night!
- Champagne at Midnight!
- Hot & Nuts Makers

Purchase Your Tickets Soon!
Reservations are limited so reserve early

Marco Polo RISTORANTE

345 Court Street (at Union Street)
718-852-5015
www.marcolopoloristorante.com

WE ARE CLOSED NEW YEAR'S DAY

Celebrate the Holidays with BROOKLYN CENTER FOR THE PERFORMING ARTS AT BROOKLYN COLLEGE

2002 SEASON 2003

CHRISTMAS IN THE CARIBBEAN
featuring the Mighty Sparrow, Lora Nelson, T.C., Becker, Hopeton Lewis and others

SAT • DEC 14, 2002 • 8PM
sponsored by **EMERIT**
Tickets: \$30, \$35

Brooklyn Center debut! Marrow Ballet!

THE GREAT RUSSIAN NUTCRACKER
SUN • DEC 22, 2002 • 2PM
sponsored by **Washington Mutual**
Tickets: \$25, \$30, \$35

Call 718.951.4500
Tuesday - Saturday 1-6pm
Group sales 718.951.4600 x27
for complete season • brooklyncenter.com

CHRISTMAS IN THE CARIBBEAN
featuring the Mighty Sparrow, Lora Nelson, T.C., Becker, Hopeton Lewis and others

SAT • DEC 14, 2002 • 8PM
sponsored by **EMERIT**
Tickets: \$30, \$35

Brooklyn Center debut! Marrow Ballet!

THE GREAT RUSSIAN NUTCRACKER
SUN • DEC 22, 2002 • 2PM
sponsored by **Washington Mutual**
Tickets: \$25, \$30, \$35

Call 718.951.4500
Tuesday - Saturday 1-6pm
Group sales 718.951.4600 x27
for complete season • brooklyncenter.com

Come and Celebrate Xmas Eve & New Year's Eve

Under the Gas-Lit Chandeliers at Gage & Gollner

Tues, Dec. 24th and Tues, Dec. 31, 2002

Special Holiday Menu

From Tantalizing Appetizers & Salads
Maryland Crabcakes, Grilled Portobello & Goat Cheese

To Hearty Dinner Entrées
Surf & Turf of Lobster Tail & Filet Mignon, Lobster & Linguini 'Fra Diavolo,' Horseadish-Crusted Tuna, Beef Tenderloin 'Wellington,' or Long-Island Duck 'A L'Orange'

To Luscious Desserts & Treats
Vienna Chocolate Cake, Creamy NY Cheesecake, Fresh Mixed-Berry Tart, or Lemon 'Torta della Nonna' and much more...

For Reservations & Additional Information, Please Call

Gage & Tollner
Brooklyn's Famous Landmark Restaurant (Established 1879)
372 Fulton St. (at Jay St.) (718) 875-5181
DOWNTOWN BROOKLYN
Complimentary Valet Parking (After 5pm)

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
www.michaelsbrooklyn.com

THE BEST PIZZA IN BROOKLYN
and other delicious Italian Specialties!

Open Mon-Sat 10am-9pm

TUSCANO'S 291 THIRD AVE. (718) 624-0010
Pizzeria & Restaurant (COR. CARROLL ST.)

Front and center

Five Front is a delicious addition to DUMBO

By Tina Barry
For The Brooklyn Papers

St. Ann's Warehouse is doing more for DUMBO than providing great entertainment. The performance venue is also filling its new neighbor at 5 Front St., the aptly named Five Front restaurant, with celebrities and theatre lovers.

On a recent evening two members of the Kennedy clan sat with friends at a corner table, and actor Diane West flashed a smile as she strolled past my window. While celebrity sightings in Brooklyn are nothing new, finding quiet places in DUMBO to dine on interesting, affordable food is.

Opened in early November, owner Patty Lofow follows the format that has made her other restaurant, Park Slope's 12th Street Bar & Grill, so popular: employing the talents of 12th Street's chef, Paul Vicino — who designed Five Front's creative American cuisine and oversees the kitchen — and serve the elegant yet homey desserts of 12th Street pastry chef Josh Gordon (recently joined by Tamara Ehlin). Add a warm, well-trained waitstaff, an attrac-

DINING

Five Front is 5 Front St. at Old Fulton Street across from MasterCard American Express, Owners Club and Dinosaur Breweries 310-315. For reservations, call (718) 625-5359.

ive room and a bar that already has a lively buzz and it's no wonder Five Front is a hit with the neighborhood. The two dining areas and the bar make an impressive setting for Vicino's cooking. The decor is early 1980s SoHo with cream-colored stamped tin ceilings, dark, smoky, green walls and elegant, light-colored wood tables and bar. The casual setting is just right for an area divided between artists who want to eat well without going into hock, and those who can afford the renowned loft spaces but want a good meal in a room that doesn't include a pool table.

Vicino has brought some all-time favorites from his 12th Street repertoire. The Prince Edward Island mussels in a light curly broth have weathered the move; they are just as delicious and

Give me Five: (Top left) Bartender Omar Washington at work at the new Five Front restaurant in DUMBO. (Left) Chef Paul Vicino serves up a wild striped bass entree (above) with roasted yellow beets and pureed cauliflower and topped with a warm beet vinaigrette. The Brooklyn Papers / Greg Margolis

hearty with curry spices. Ditto for the short rib dumplings — a rich pot roast filling encased in a thin pasta wrapper topped with a concentrated vegetable glaze. His new sea scallops are a successful pairing of the lush with the crisp. The scallops are seared to a crisp crust on the outside and very inside. The velvety scallops and the brittle strands of fried potatoes that the scallops are served with make an addictive combination.

Vicino's entrees are hearty and big-flavored yet not heavy. Take his San Vito Di Capri stew with succulent, inspired by his recent honeymoon in Sicily

with succulent lamb. If you crave a good burger, Five Front's is plump and charbroiled and its accompanying fries are the real thing. Gordon's beautifully plated desserts share Vicino's homespun yet elegant sensibility. Out of the oven comes a puffy, golden square of pumpkin-bread pudding. The dessert has all the aromatic spices that make pumpkin pie so delicious — allspice, cinnamon and nutmeg — in a custardy, richly pumpkin flavored pudding. A scoop of cinnamon ice cream melts over the top of the warm pudding, and a drizzle of maple-laced caramel sauce adds one more luscious element to the dessert.

I loved the cheesiness of a pecan cookie-like tart shell softened by a creamy splash of honey-sweetened mascarpone (a creamy Italian cheese). Adding wedges of honey-glazed, roasted pears to the mix gave the dessert a fruit tang.

Five Front is already the kind of relaxed, hype-free place that older restaurants aspire to. The service is friendly and accommodating, and the rooms never get too noisy. It's already something special, with or without a Kennedy sighting.

WHERE TO GO...

Continued from previous page... day to submit applications for tickets the Hub's Local Produce Festival of the Performing Arts 2003. Call: (718) 857-5158.

CHILDREN
BOOK READING: Union Temple of Brooklyn presents journalist and novelist, Jesse Green reading from his memoir "The Volunteer Father." Book discusses what it means to gay people to become parents 10 am to noon, 17 Eastern Parkway (718) 638-7650. Free.

ARTY FACTS: Brooklyn Museum of Art invites kids to "Warm Winter Coat" a storytelling session about an all-important outer garment. 56 Children under 12 free. 11 am (log-in/language-interpreted) 2 pm, 200 Eastern Parkway (718) 638-5000.

BARB MASSAGE: Session for infants up to 1 year, \$40 for baby and adult. Noon to 2 pm. Providence Day Spa. Call to register (718) 596-6774.

KIDS' THEATER: St. Luke's Evangelical Lutheran Church presents "Charlie Brown's Christmas." 11 to 3 pm. Reservation needed. 259 Washington Ave. (718) 622-5612. Free.

BALLET: Creative Art Studio presents segments of "The Nutcracker."

\$10, \$5 children, 2 and 4 pm, 310 Atlantic Ave. (718) 797-6600.

BROOKLYN CHILDREN'S MUSEUM: presents Ailey II Ballet Workshop, an interactive event. \$4, 2:30 pm, 145 Brooklyn Ave. (718) 735-4400.

PUPPETWORKS: "The Sleeping Beauty" 12:30 and 2:30 pm. See Sat., Dec. 14.

OTHER
OPEN HOUSE: Brooklyn Conservatory of Music invites the public to meet Conservatory's Voice faculty from both the classical and jazz divisions, as well as learn about classes offered. 1 to 3 pm, 58 Seventh Ave. (718) 622-3300. Free.

POETRY: Zoe Gorman Lutheran Church presents 18th-century poetry. 7 to 8 pm, 70 North Sixth St. (718) 782-5188.

TREE OF LIGHTS: RC Church of the Prince Edward Island presents a lighting ceremony. List the name of a loved one and donate \$2 per name. 4 pm, 138 Bay 20th St. (718) 236-2310.

READING SERIES: Soft Skull presents "Charlie Brown's Christmas." Daniel Reed and Marion Whinn. 2 pm, 71 Bond St. (718) 499-5972. Free.

BARRES BAR: Reading series presents Stephanie Spindland

and D. Niekas. 6 pm, 376 Ninth St. (718) 965-9177. Free.

READING: Spiral Thought Magazine hosts a reading, 6 to 8 pm, The Fall Cafe, 307 Smith St. (718) 639-2310. Free.

OPENING: Red Clay Arts presents the opening of "One Shot," a media arts program featuring both a gallery show and a virtual exhibit showcasing the work of the Jamaican and Brooklyn youth. 6 pm, 384 Grand Ave. (718) 398-1500. Free.

JINGLE BELL JAMBOREE: Park Slope Chamber of Commerce hosts a community sing-along concert. Also, "Oh One" will accept unwrapped toys at the concert. 6 pm, Old First Reformed Church, Seventh Avenue and Carroll Street. (717) 514-4991. Free.

GALAPAGOS ART SPACE: presents a French collection of English speaking artists and writers. 5 to 8 pm, 70 North Sixth St. (718) 782-5188.

MON, DEC 16
BAR COURSE: Brooklyn Bar Association offers a course "Navigating Supreme Court: Civil Term a Walking Tour." Thomas Kelly, Chief Clerk, Kings County Supreme Court, and Edward Volpe, First Deputy Chief Clerk, Kings County Supreme Court, are guest speakers. 3:30, 1 to 2 pm, NYS

Supreme Court, 360 Adams St. (718) 624-0675.

DISCUSSION SERIES: Brooklyn Public Library, Central branch, presents "Postwar Years, Cold War Fears: American Culture and Politics, 1946 to 1960." Today's discussion is on "The Filmmaker" featuring select papers from David Halberstam series. 6 to 8 pm, Grand Army Plaza. (718) 230-2100. Free.

HOLIDAY PARTY: hosted by Community Board 6, 5:30, 6 pm, 200 Fifth Ave. (718) 643-3027.

LECTURE: Congregation B'nai Jurem David Bar Lecture Series presents "Who Wants to be a Misanthrope?" Tonight, "Making Prayer Practical and Personal." 8 pm, 117 Remsen St. (718) 802-1827. Free.

BARRES BAR: presents "Chaque-moment" (1974), a documentary about the members of Bar Dances in Paris. 9 pm, 376 Ninth St. (718) 965-9177. Free.

TUES, DEC 17
SENIOR DRIVERS: Elderspan offers a series to help improve driving skills and cut insurance costs. Driving course teaches defensive driving. 10 to 12:30 am. Elderspan office, 745 44th St. (718) 121-7907.

ITALIAN-AMERICAN AUTHORS: As part of its ongoing series, Brooklyn Public Library, Central

branch, hosts author Maria Mazzone Gillan. 6 pm, 22 Linden Boulevard. (718) 230-2100. Free.

LIBRARY EVENT: Brooklyn Public Library, Park Slope branch, hosts a "Teen Talent Show." Ages 13 and older welcome. 6 pm, Sixth Avenue near Ninth Street. (718) 830-1854. Free.

AUCTION: Gale Gates of live auctions has a holiday art auction. 5 to 6:30 pm silent auction; live auction at 6:30 pm, 37 Main St. (718) 522-4974.

NEXT WAVE: Brooklyn Academy of Music presents Mark Morris Dance Group and the Brooklyn Philharmonic in "The Hard Nut." \$40, \$40, \$25, 7 pm, 30 Lafayette Ave. (718) 622-0560.

HOLIDAY SHOW: USO Holiday Show features a patriotic tribute to the Armed Forces. Special guest is Tiffany Walker. Miss New York, 7 to 9 pm. All invited. Fort Hamilton movie. The show has a reception for the current effort. 7:30 to 9:30 pm, 745 Union St. (718) 857-5158. Free.

BRIC STUDIO: American Theater News, featuring work by Sam Shepard and Joseph Chaikin. \$10, \$5 students, 7:30 pm, 27 Rockwell Place. (718) 855-7882.

ST. ANN'S WAREHOUSE: presents "Salome," by Oscar Wilde. 8 pm. See Sat., Dec. 14.

WEDS, DEC 18
HEALTH TALK: Health Plus offers a workshop on asthma. Learn how to keep it under control. 8:30 am, P5 131, 4205 Fort Hamilton Road. (718) 491-7453. Free.

CAROLING SESSION: Visitation Association presents a singing session with Hill Residents. All welcome. 1 pm, 9000 Shore Road. (718) 680-9452. Free.

BAR COURSE: Brooklyn Bar Association offers a course "Navigating Custody and Visitation Proceedings in Family Court." \$100, 6 to 9 pm, Brooklyn Bar Association, 123 East St., Dec. 21. (718) 398-8424.

MEETING: of The Bay Ridge Historical Society, Leota Lorie Dog of the American Indian Community House makes a presentation about the Native American presence in the metropolitan area. 7:30 pm, Shore Hill Towers, 9000 Shore Road. (718) 745-9782. Free.

MEDITATION: Learn sahaja yoga. 7 pm, 222A Court St. (718) 853-5751. Free.

MEETING: of Community School District 15, 7 pm, 360 Smith St. (718) 330-9283.

ST. ANN'S WAREHOUSE: presents "Salome," by Oscar Wilde. 8 pm. See Sat., Dec. 14.

NEXT WAVE: Brooklyn Academy of Music presents "The Hard Nut." 7:30 pm. See Sat., Dec. 14.

THURS, DEC 19
SPECIAL INFO: Parents of children with special needs are invited to a talk at the Brooklyn Public Library, Brooklyn Heights branch. Learn about program and community resources for children with disabilities. 10 am to noon, 280 Cadogan Plaza. (718) 212-677-4650. Free.

LIBRARY EVENT: Brooklyn Public Library, Fort Hamilton branch, invites kids age 6 and older to "Winter Arts and Crafts." 3:30 to 4 pm, Fourth Avenue and 96th Street. (718) 748-4991. Free.

CANDLELIGHT TOUR: Wyckoff House Museum hosts a tour of New York's oldest house, decorated for the holidays. \$3, free

URBAN MONSTER
SUPPLIES FOR HIP CITY BABIES & MOMS
HIP GIFTS! HAPPY HOLIDAYS!
10% OFF all regular priced items!
Just bring this ad to the store. Good 11/12/02-1/1/03.
396 atlantic ave, bklyn, ny 11217
t:718.355.6400 urbanmonster.com
Mon: 12-5PM, Tues-Sat: 11AM-7PM, Sun: 12-2PM

FINE CRAFTS: Pottery & Steware • Stained Glass Sinks & Wearables • Jewelry • Wood • Paper
Owned and operated by local artisans since 1994
Future Heirlooms
Handcrafted by Local Artists
Brooklyn Artisans Gallery
221a Court Street (corner of Warren St.)
Open: Tues-Sat 11-7, Sun 11-6 • (718) 330-0343

VINTAGE & COUTURE
"Essential New York"
"80 reasons to celebrate the city"
— Time Out New York Magazine November, 2000
"Best of New York"
"Best Vintage Shop — BROOKLYN"
— New York Magazine April, 2001
Public Couture
198 Court Street (bet. Bergen & Warren)
718-237-8508
HOURS: Thurs-Sat 1-7pm, Sun 12-6pm, Closed: Mon-Wed

Fort Greene
HOT SPOTS!
By our AMOJITOS smoothie & scones & Sol Elvirs
mussels, grilled salmon
Restaurant • Bar • Lounge
Serving Latin and Caribbean Cuisine
229 DeKalb Ave. (cor. Clermont) Fort Greene
Sun-Thurs 6-11pm • Fri & Sat 6-12mid • 222-8110
NO-BAR
Caribbean Soul Cuisine & Bakery
"favorite restaurant"
— Judge Glenda Hatchett
CATERING AVAILABLE FOR ALL OCCASIONS
112 DeKalb Ave. M-Thurs 11-11pm, Fri-Sat 11-12pm, Sunday 3-10pm

SENECA SMOKES
Tax Free Discount Cigarettes
Cartons start at just \$11
All major brands plus many value brands.
Full line of chew, cigars, snuff and pipe tobacco.
Call Toll Free 1-877-234-2447
Or visit our website at: www.senecasmokes.com
As Low As \$899
Visit www.dircheapg.com
Or Call THROUGH OODIN, INC.: 1-800-809-6447 (toll free)

dircheapg.com
GOOD DEALS ON ALL MAJOR BRANDS
WINTER WALK: Naturalists and winter enthusiasts are invited to a winter walk in Prospect Park. 1 pm, Audubon Center, Prospect Park. (718) 287-3400. Free.

henna R
A Gallery of Hand-Crafted Artisanal Jewelry featuring the work of American and International Artists
165 COURT STREET (bet. PACIFIC & DEAN)
COBBLE HILL, BROOKLYN
718-852-5777
STORE HOURS: SUN: 12-5PM, MON-THURS: 12-7PM, CLOSED: FRI & SAT
Visit us at **Brooklyn Papers.com**

GO SHOPPING!

Handcrafts for the Holidays!

Latin American folk art, home furnishings, jewelry, books, music and greeting cards.

Patrias

Latin American Folk Art
167 Fifth Avenue
718.857.9091
Hours: 12-8 Tuesday through Sunday
www.patrias.com

ARON'S GIFTS OF THE SEASON

627 5th Ave. (at 17th St.) • Park Slope
www.arons.com • Free Parking • (718) 768-5400
OPEN: Mon-Sat 9:30-6:00pm, Thur 9:30-9:00pm

Now you can paint your own pottery in Park Slope.

The Pottery Cafe
129 6th Avenue, Park Slope, NY - 718-636-3096

★ GOING OUT OF BUSINESS ★
★ ★ CLEARANCE SALE ★ ★
LEVINE BROS. SPORTS
372 5th Avenue (bet. 5th & 6th Sts.) (718) 499-3551

35% OFF Roller and Ice Skates
- Figure - Hockey
Free Sharpening with Ice Skate Purchase

50% OFF All Baseball Gloves
\$75 & up (list price)
Rawlings • Mizuno Wilson • SSK • Franklin

50% OFF All Hockey, Football, and Basketball Jerseys

40% OFF RUSSELL CLOTHING CHAMPION
• Sweat Pants • Sweat Shirts • Hoods
20-50% OFF ALL JACKETS
Parkas • Pullovers
*** SALE * SALE * SALE * ASSORTED GAMES**
• Dart Boards • Darts • Knock Hockey
• Table Tennis • Pool Cues
• Swimming Goggles

All Sales Final • All Sale Items Cash Only!
- OFFER GOOD WHILE SUPPLIES LAST - NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS -

NOW OPEN SUNDAYS • NOW OPEN SUNDAYS • NOW OPEN SUNDAYS

LITTLE ERIC'S SHOES
New York's Upper Eastside Most Prestigious Children's Shoe Store
NOW IN BROOKLYN!
Where Fashion and Fit Share Equal Footing
We Cater to All: (10) INF - PRETEEN - ADULTS (40)
226 Atlantic Ave. (bet. Boerum Pl. & Court St.)
(718) 254-0106 • leric@brooklynshoes.com

BabyBazaar Grand Opening
DUMBO's First Baby Store
Designer baby clothes, toys, gear and more!

TOP BRANDS
• Pampers • Maclaren • Absorba • Baby Bjorn and many more top brands

55 Washington St. (corner of Water Street)
Mon-Fri: 11a-2pm, Sat: 12-2pm
(718) 875-4007
Shop online 24hr/day at: www.BabyBazaar.com

• UNDER NEW OWNERSHIP •
POSTAL PLUS
Ship your gifts the easy way!

PARCEL PACKING • PACKING SUPPLIES
COPY CENTER • MAILBOX RENTALS
FAXING • BROCHURES
BUSINESS CARDS • LAMINATING

FedEx/UPS AUTHORIZED OUTLET
WE BOX, PACK & SHIP
Convenient Packing • Overnight Delivery • No Long Lines
Each Parcel Insured • Daily UPS & FedEx Pick-ups
Fully Computerized Shipping System

POSTAL PLUS, Inc.
335 Court St. (between Union & Sackett)
Brooklyn, NY 11231
Tel: (718) 643-8600 • Fax: (718) 643-2758
HOURS: Mon - Fri: 8:30 am - 7 pm, Sat: 9 am - 6 pm

Made 4 Me HOLIDAY SALE
4 the WHOLE Family
SALE ON CLOTHING & ACCESSORIES FOR babies, children, teens and women (regular & plus sizes)

50% OFF Sterling Silver Jewelry
(Sackett & Degraw)
315 Court Street
OPEN 7 DAYS through Christmas Eve
Mon-Sat: 11:30am-7pm, Sun: 12-5pm
(718) 596-7362

Beautiful \$7.99 AND UP!
Christmas TREES
WHOLESALE & RETAIL
Also wreaths, garlands, ornaments & lights
American Tree
263 Third Avenue (bet. President & Union)
8am-10pm (718) 875-4448
OPEN 7 DAYS
10% discount with this ad
FREE GIFT WITH ANY TREE PURCHASE!

Brooklyn Bridge Holiday Ornaments!

A timeless holiday keepsake collection featuring the most famous bridge in the world. These elegant glass ornaments are available in either a gold or silver satin finish, and are packaged individually in a stylish gift box.

with **BROOKLYN BRIDGE**
• COFFEE MUGS
• BOXED NOTE CARDS
• T-SHIRTS... & MORE!

SHOP ON-LINE FOR THESE & OTHER GREAT BROOKLYN-THemed GIFTS!
www.unclemattsbrooklyn.com

Happy Holidays!
from The Brooklyn Papers

Bierkraft
Gourmet Grocery & Beer Emporium
191 Fifth Avenue
Brooklyn, NY 11217
(718) 230-7600
www.bierkraft.com
M-Th: 11AM-9PM
Fri-Sat: 11AM-10PM
Sun: 11Am-8pm
Come browse our cheeses (200+), beers (600+), ciders, chocolates (60+ bars & much more) charcuterie & gourmet goodies, both sweet and savory.
Gift Ideas:
Gorgeous tins filled with gourmet delights.
Adorable & delicious stocking stuffers.
Beautiful custom baskets and gift boxes - You choose the items and We make the baskets to order. (Free delivery in Park Slope)
Friendly, knowledgeable staff
Custom Gift Baskets
*** Tastings - Tuesdays, 7PM***

PILO ARTS DAY SPA & SALON
Celebrating 25 Years of Beauty Excellence
(Brooklyn's Largest, 7000 Sq. Ft., 100 Service Professionals)

GIFT CERTIFICATE HOLIDAY SPECIAL
Purchase a \$50 Gift Certificate and receive a \$104 Special Service Package
ABSOLUTELY FREE

This offer expires 12/31/02 and the special service package includes:
• Computer Imaging Sessions, a \$30 value • Mini Make-Up Application, a \$25 value • Deep Conditioning treatment, a \$26 value • Paraffin Hand Treatment, an \$8 value • Spa Pedicure Upgrade, a \$15 value • 10% Off of Skin, Hair & Nail Care Products • Mimosa •

Pilo Gift Certificates are available for any service, package or dollar amount. For your convenience Gift Certificates can be ordered by phone 748-7411, fax 238-8191 or email: piloarts@piloarts.com

PILO ARTS DAY SPA & SALON • WWW.PILOARTS.COM
8412 Third Avenue • Bay Ridge • Brooklyn • N.Y. 11209 • (718) 748-7411

ST. LUKE'S...

Continued from page GO 1
 esting mixture of baroque and classical style with that Mendelssohnian spirit." For the April 6 concert, "A Schubert Sandwich" should be taken literally — a newly discovered Haydn Divertimento will be preceded by a charming Schubert String Trio and followed, after intermission, by Schubert's famously delightful

"Trout" Quintet, which includes the orchestra's new artistic director, Donald Rumnick, on piano. Feeney is ecstatic about the Haydn Divertimento, a U.S. premiere. "What a treat it will be to play a new Haydn quartet," she says. "The Divertimento" is for viola, viola, cello and bassoon with a completely independent bass part, freeing up the cello to be more melodic. It's really a beautiful piece." A former Brooklyn resident who lived in Cobble Hill in the late 1980s,

Feeney still has warm feelings for the borough. "I always love going back to Brooklyn," she says. "It's like going back home for me." And the ensemble follows suit. "We've played the museum for eight years now," she says. "It's a very nice hall — we like it very much. I prefer the museum for our group to the smaller Well Recital Hall. Well is a fantastic hall, but for a group of our size, it sometimes sounds overpowered. I think people are better off hear-

ing in Brooklyn." Who's going to argue with that? The St. Luke's Chamber Ensemble performs "A Holiday Potpourri" Sunday, Dec. 15 at 2 pm in the Cantor Auditorium of the Brooklyn Museum of Art, 200 Eastern Parkway. Tickets are \$25 and \$18 for students, seniors and museum members. A series pass — good for all three Museum concerts — is \$50. For more information, call (212) 594-6100 or visit www.orchestraofstlukes.org.

Parent!

Q: "My niece is a single mother of 2-year-old twin girls. One twin intimidates the other by running after her while holding something in her hand as if she would hit her. The chased girl runs into a corner and cowers." — an aunt

Parent-to-Parent

By Betsy Flagler

A: One mother says it took her four months to get one of her 2-year-old sons to stop tormenting the other. Her persistence paid off — now 4, the boys are buddies. "You can't help but root for the underdog," says Patricia Malmstrom, co-author of "The Art of Parenting Twins" (Ballantine, 1999). "The behavior really stops when the underdog faces the other child." Toddlers run high on energy but low on self-restraint. Unless the minds and hands of toddler twins are kept busy, they're likely to get into double trouble. Their caregivers need to set and reinforce limits — no knocking your sister on the

head, use only walking feet in the house — but otherwise stay as neutral as possible, Malmstrom says. "One thing I suggest is that parents keep track of a problem for about four days to see whether it's occurring at certain times of the day," she says. If parents detect a pattern, a tweak in the daily routine often helps change the behavior. Sometimes when a child is hungry, for example, she will take her frustration out on the weaker twin. The addition of a healthy snack breaks the cycle. "Parents want things to be settled, to have a solution and be done," says Malmstrom. One mother bathes her twins before dinner, and that sets the tone for a calmer evening. Another mom sets up two separate pretend cooking areas so each twin has her own space while mom cooks dinner in peace. Toddlers benefit from personal space, and ruminating time outside helps defuse one twin's domination over the other, Malmstrom says. "Toddlers need lots of room," she says. "Figure out how to get them outside and let them run." Part of the solution, parents say, is to stress the individuality of each twin by getting them different clothes and toys, playing to each child's strengths, and occasionally doing brief activities with just one twin. "Resist labeling your children," Malmstrom says, "be-

cause you don't want to lock them into the position of King Kong and the victim." Kimberly Stevens says her 3-year-old twins seem to take turns dominating each other. At times she lets the children work out their differences. But if one child is repeatedly aggressive and bossy, mom steps in and redirects that twin. "My daughter is more bossy inside the house, but my son is the king of the outside swing set," she says. "Sometimes one child will take you after you away from the other just to hear him or her yell. I place the offending child in time-out." When her twin 4-year-old boys were 2, says Debra Cotten, toy time-outs topped her list of strategies. "The toys that are used in an intimidating manner are put in time-out, and they can come out in whatever amount of time necessary to get the point across," Cotten says. "Some toys were in time-out for days." Except that you have a

problem and tackle it, she suggests. "I had to accept that of my boys was a bully, and then I could take steps to stop it," Cotten says. "We had short conversations about how it feels to be the victim, and how no one wants to be around someone mean." Be patient and hopeful, parents of toddlers. "First-time parents panic that this is a permanent life condition, that the way their children act as toddlers will be how they are forever," says Malmstrom, a consultant, whose Web site is www.twinservices.org. For support from other parents of twins, contact the National Organization of Mothers of Twins. The organization's Web site is www.nomom.org. **Can you help?** "How should parents and teachers handle stuttering problems of children who are about age 3? How long does it last?" — a preschool teacher If you have tips or a question, call our toll-free hotline any time at (800) 827-1092 or e-mail us at tip@gojournal.com.

Park Slope Child Care Collective

- Classes for 2, 3 & 4 year olds
- Open 8am - 6pm, 49 weeks/yr. • Non-profit parent cooperative • A.C.D. voucher availability
- Play-centered learning • Low staff Turnover
- Indoor gym/Outdoor yard

186 St. John's Place (at 7th Ave.)
 718-399-0397

"Last Year, He Didn't Know A Pawn From A Rook...
 ... Last Week He Checkmated His Uncle!"

Chess For Children

FREE LESSON \$50 OFF

Block of Ten Group Lessons

Call Now! (718) 855-2174

chessforchildren.com

Huggs Day School, Inc.

A fully licensed and certified preschool

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

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

The Perfect Gift:
A YWCA Holiday Gift Certificate!

- Swim Lessons
- Personal Training
- Fitness Center

YWCA of Brooklyn

30 Third Avenue (bet. Atlantic & State)
 For more information call 718-875-1190

SAT SAT II

Premium Test Preparation

Call Today to Register for January Classes

Pinnacle Prep 212-201-1555 718-926-4061

The Premium Test Preparation Company

SAT SAT II

Premium Test Preparation

Call Today to Register for January Classes

Pinnacle Prep 212-201-1555 718-926-4061

The Premium Test Preparation Company

This handblown glass ornament (\$40) depicts the Cartonnage of Neferneferjenerper, an object in the Brooklyn Museum's collection. It's available at www.bmaishop.com.

GIFTS...

Continued from page GO 1
 touched the piece. The show was free and unexpected, and the glow from the ovens made for a warm respite from the snow storm. More importantly, it was a fascinating behind-the-scenes glimpse at the skill of the Urban Glass artists, so don't forget to peep before you pay.

Shopping guru tip: *Journeyman members (\$75) of Urban Glass get 10 percent off their Urban Glass store purchases and other perks.*

For your wife, daughter, sister, girlfriend, aunt or mom, Aaron's has gift ideas women of any age not only want — they covet. These discounted designer gifts range from Isabella Fiore's sequined makeup bags and change purses, to scarves, to jewelry. The North Country travel candles (\$8) are perfect stocking stuffers, and you'll find the big ticket items, from coats to sweaters, are all here. But perhaps the lady in your life is a damsel in distress. If she's got the winter blues, a little aromatherapy might be in order. For \$29, you can offer her a Volupsa candle in rose and grapefruit for a pick me up. When the candle's gone, she still has the plush, velvet handbag — in jewel tones or animal prints — which the candle came in, to remember you by.

Shopping guru tip: *Aaron's maintains a mailing list. Get yourself on it, and get advance notice of their sales — including a hefty birthday discount.*

Urban Monster, a new baby gift shop that opened on Halloween, has gift ideas for tiny tots that their parents will think are very cool. Whether it's the Bob Dylan concert T-shirt onesie or scuffing booties, these items are, for the most part, handmade and one-of-a-kind. The B.B. Knala coordinating separates appealed to me because they had style and function. The red and black Asian pants (\$32) could be paired with a number of different tops or with a reversible bib (\$14) with matching satin fabric on one side or furry leopard print on the flip side. If animal prints on your little one are wild for your taste, there are lots of toys to delight your little ones' imaginations — from finger puppets to the "Where's the Bone" interactive, soft sculpture book (\$15) perfect for babies ages 6 months to three years.

Shopping guru tip: *Urban Monster is now hosting a toy drive for needy kids. Bring in a new toy for babies age 0 to 18 months to the store by Dec. 22 and get \$3 off your next purchase of \$45 or more. Yet another tip: Use the 10 percent off coupon in this week's GO Brooklyn section.*

Need still more gift ideas? Gift certificates to a restaurant or spa (for services or products) are always appreciated. For a list of Brooklyn's spas and restaurants, visit our Web site at www.Go-Brooklyn.com. For the zenophile in your life, why not purchase tickets to a wine-tasting class or series? A Perfect Setting (140 Atlantic Ave., (718) 222-1868) offers both. Now go forth shoppers with your newly found knowledge — which was quite costly for me to research — and get your loved ones gifts they will treasure. Happy holidays!

Real Estate

APARTMENTS

For Rent / Brooklyn

Clinton Hill No Fee
 Bklyn Navy Yard

APARTMENTS FOR RENT

- Historic Chocolate Factory at Park Ave in Brooklyn restored and converted into luxury lofts-studios, 1 & 2 bdrm apt.
- Manhattan views, high ceilings, high ceilings, hardwood oak floors.
- High-end kitchens, dishwasher, range hood.
- Doorman, laundry facilities, parking & mini storage.
- Convenient location, minutes from Manhattan.

COMMERCIAL SPACE

Prime Cobble Hill

Special Available for Office or Studio
 SUNNY - QUIET - PRIVATE. 2 rooms (13x13 & 5x12), 24/7 access, phone, heat & hot water. \$700/mo. (718) 222-8209.

FINANCING

Money To Lend

BUSINESS & COMMERCIAL FINANCING ARRANGED.

\$50,000 UP. CALL Mr. Roth
718-306-9110
 between 10am and 9pm
www.grimblefinancing.com

MANAGEMENT

Money To Lend

* FEDERAL PROGRAMS + LOW GOVT 5% FIXED RATES

Helps Homeowners Call Payments, Refinance & Save \$1000s. Payoff High % Credit Cards, Catch up back bills, tax, mortgage, Home remodel or business use (Bank reject, self-employed, off book income, bad credit, etc.)

* 1-800-560-5629 *

Greenwood Heights

4 rooms, and a balcony in a private house, 2nd floor. Includes heat & hot water. Asking \$1,000 monthly. (718) 499-2059.

Park Slope

On 19th St. bet. 4th & 5th Aves. \$1,000 monthly, 1 month security & rent deposit. 1.5 bedrooms, full kitchen, and bathroom in private house, 2nd fl. Call owner. 1 (347) 256-7696.

INSURANCE

Only one name in Brownstone Insurance stands for...

- Experience
- Service
- Innovation
- Lower Cost

the BROWNSTONE AGENCY INC.

1 Seaport Plaza / New York, N.Y. 10038
 Call 212-962-5620

Where Brooklyn comes together Every Week!

Brooklyn Papers

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

Exciting Sales Opportunities Near Home (full or part time)

Join our Class of 2003 — start work right after New Years Day! As a member of Brooklyn's REAL Newspaper team, you'll receive competitive compensation, great support, and an opportunity to excel in a career-propelling position. Full-time employment can lead to \$50,000 and more; flexible part-time openings, too. Positions available in both our outside sales department and in telephone sales from our modern offices directly across the street from Brooklyn Borough Hall.

Fax a note with your resume to (718) 834-1481 and call Publisher Celia Weintrob at (718) 834-9350 ext 204

Call today for immediate consideration for January hiring

Join our Class of 2003 — start work right after New Years Day! As a member of Brooklyn's REAL Newspaper team, you'll receive competitive compensation, great support, and an opportunity to excel in a career-propelling position. Full-time employment can lead to \$50,000 and more; flexible part-time openings, too. Positions available in both our outside sales department and in telephone sales from our modern offices directly across the street from Brooklyn Borough Hall.

Fax a note with your resume to (718) 834-1481 and call Publisher Celia Weintrob at (718) 834-9350 ext 204

Call today for immediate consideration for January hiring

Infection Control Practitioner/ In-Service Coordinator

Holy Family Home is seeking an individual to coordinate and supervise the infection control program for our 200-bed long term care facility located in Bensonhurst, Brooklyn. A minimum of 5 years combined clinical and administrative experience, 3+ years experience in geriatrics, a current RN license and BSN required. Advanced degree preferred.

We offer competitive salaries and benefits. Please send your resume to: sbain@hfhincare.com or fax: 212-459-8688. Visit us at: www.hfhincare.com EOE

Saint Vincent Catholic Centers

WAREHOUSE STAFF IMMEDIATE HIRE
 \$13.85/HR
 40HR WEEK
 TRAINING PROVIDED
 CALL 1-800-616-5051

DELIVERY MANAGER

Supervise and fill in for newspaper delivery drivers. Good pay. Flexible schedule possible. Ability to give and follow instruction, clean driving record, legal status req.

(718) 834-9350 x251

ASSISTANT MANAGER

We're New York's leading high fashion 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 job@arons.com. Qualified candidates will be contacted directly. Call 718-768-5400 ext. 25 with any questions.

ARON'S
 627 5th Avenue at 17th Street
 Park Slope Brooklyn NY 11215

Cashier/Merchandiser

We're New York's leading high fashion Women's Discount Designer apparel store in Park Slope. We're looking for a person with special experience who enjoys working with people and has a fair for fashion. Windows exp. a plus. If you are interested in a retail career, we now have immediate openings. 5 days, 1 late night, no Sundays. Excellent benefits, 401(k), Medical, Dental, Employee Discounts, Paid Sick Days & Vacations. Call for appt. 718-768-5400

ARON'S
 627 5th Avenue at 17th Street
 Park Slope Brooklyn NY 11215

HELP US GROW

PT oppy (3 days/wk, potential for FT) of busy, training firm for well-organized indiv to assist in admin/run small office AND create marketing & training mts. Req: office exp, prof in sales/marketing, Word, PowerPoint, Photoshop, a must; other programs a +. NOTE: now in Manly, moving to Blyn (Windsor Ter) late 2003. Contact: amurray@smallbiz.com or F: 212-410-0761

Carpenter

Lead carpenter, needed from frame to finish, for upstart contractor, 10 yrs. exp. Must have clean drivers license. (718) 768-8233. References a must.

Help Wanted PT P/T Bookkeeper
 TWO DAYS A WEEK

Reliable and dedicated individual with intensive, computerized accounting training in Peachtree Knowledge of MS Excel and Word. Good communication and organizational skills. Understanding of accounting terms and financial statements. Please submit your resume to CONSTRUCTION MONEY @GMAIL.COM, 230 Cadman Plaza West, Brooklyn, NY 11201 or Fax 718-768-5404

Income Opportunities

YES **YES** **YES**
 You can make a life, not just a living. Becoming a member of a fast growing home-business center only \$95 a ONE time out of pocket cost. Earn \$300 to \$500 as you build a secure financial future with very little overhead. For further info visit our website at WWW.LIBEL.FSC.COM or call 800-860-8033

Fit360: I am looking forward to your participating in this cost venture.

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 shall be under no liability for the failure for any cause to insert an advertisement.
- Once ordered, a Classified Ad may NOT be cancelled before the first week.
- Ads ordered to run 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, and may not be cancelled and may not be shorted and may not be carried over on renewal.
- In the event of an error in a published ad, please contact The Brooklyn Papers by the first deadline following publication date.

AUTOMOTIVE

Autos For Sale

1991 Volvo, 940 SE deluxe sedan. 1 owner, all records, 110k miles, engine replaced 8000, power, leather, sunroof, beautifully maintained. \$4,550. Call (718) 425-3168.

BED & BREAKFAST

Brooklyn

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

See us at www.honeysbedandbreakfast.com

Foy House
 Bed and Breakfast in the heart of Park Slope

(718) 636-1492
 By appointment only

BRIDAL & SPECT. OCCS.

Bridezilla Productions
 stylish events w/ a personal touch. **never miss attention to detail** weddings parties mitzvahs

718-768-1531

CD DUPLICATION

200 CD DUPES FOR \$100

Graphics, too. While-U-Wait Service available. Near All Trains. We do not take. Visit: cdshop.com

(718) 399-0777

CHILDREN & CHILD CARE

Child Care Available

Sunflower Family Daycare
 Ages 3 mos. - 4 yrs. 8am-6pm. Organic meals included. Barbara, music classes. Licensed. Carroll Gardens & Park Slope. Call Home: (718) 488-8562

Fanny Bryce Services
 Domestic help and childcare available. Live-in and Live-out. PT or FT. References available.

(718) 951-1498

CLEANING SERVICES

Starburst Cleaning Co.
 Dependable • Affordable
 Home • Office
 Construction Clean Up
 "Let us do the dirty work!"
 Ask about special rates.

(718) 342-5022

Imprinted Gifts & Novelties

Creative Alternatives
 We Print anything on EVERYTHING!

Best Prices on TShirts and:

- DESK ACCESSORIES
- LETTER OPENERS
- POCKET NOTES
- CALENDARS
- STRESS BALLS
- SWAGTHERMOS
- CHOCOLATES
- BLANKETS
- HOUSE PADS
- SHIRTS
- GOLF BALLS
- BALLOONS
- CD CASES
- OVERSIZES
- KEY TAGS
- SHIRT
- QUICK TURNAROUND!

Helping your business get recognized & remembered!

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

Cleaning Svcs Available

Mr. Murphy's Maids
 Est. 1990
 "Old Fashioned Irish Cleaning"
 Specializing in:
 • All Phases of Domestic Cleaning
 • Residential and Commercial
 • Office • Restaurant • General

718-279-3334

Julia's Cleaning Service
 QUALITY WORK
 (718) 462-4009

ENLIGHTENED CLEANING SERVICES, INC.
 Complete Cleaning
 Move Out/Move In Clean-Up
 Office • Restaurant • General
 "Let us maintain your hallways"

718-573-4165

ENTERTAINMENT

Face Painting

MAKING FACES WITH LYDIA
 Face Painting For All Occasions

917-499-8541

Parties

RICO
 The Party Clown & Mascot
 Birthday parties and special occasions — Adults & Kids. Comedy, Magic, Balloon Sculpting, Puppets, Games
 Call for Free Information: 718-434-9697
 718-718-9092

Children's Party ENTERTAINMENT

Storytelling, singing, dancing, game playing, face painting, balloon animals, tractors.

LOTS OF FUN!
 Will come to your home (Free choice)

(917) 328-6310

INSTRUMENT

SLOPE MUSIC
 Making musicians for 20 Years
 English • SAT • GRE • Other Subjects
 Most Instruments: Jazz/Pop/Rock/Jazz • Classical • Folk
 Call for Free Information: 274 9th St.
 Charles Sibirsky, Jazz Pianist
 Msq. 718-768-3804

Tutoring

IVY League Writing Tutor
 College Essay • Study Skills
 English • SAT • GRE • Other Subjects
 Cornell Composition Instructor, BA from Yale, MA in Education, MFA from Cornell.
 (718) 499-9251
 Flex Hrs. & Rates

TUTORING ALL SUBJECTS • ALL GRADES

Expert Test Preparation
 40 years of history, primary, secondary college and adult students to excel!
 Reasoning • Math • Reading • Writing • A-Certified Tutoring Service, Inc.
 818-714-1042 • MC/VISA/AmEx

PSYCHICS

★Maria's Palm★ & Tarot Cards
 Reader and advisor. Spiritual advice on all problems. Call for one free question.
 (718) 621-5616
 6318 14th Ave. (63-64th St)

718 522-5090
 info@cpr.com

For Fast Computer relief, Call **DOCTOR DATA**

We make home and office calls 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: info@doctordata.com
 world wide web: http://www.doctordata.com

Where Brooklyn comes together every Week!

Brooklyn papers

Test Prep/Tutor
 SAT • LSAT • GRE
 GMAT • SPANISH • FRENCH
 ENGLISH & MATH Tutoring
 All Ages • yrs. exp. • references
 Flex hrs./rates Blyn or Mtnm.
 Get the results you need!
 Eric (718) 398-7509

EXPERT TUTORING
 By experienced, licensed high school teacher, in your home.
 Flexible schedule.
 MATH • SPANISH • FRENCH
 Reasonable Rates
 (718) 921-8954/921-3783

TUTORING
 Math, Science, Accounting
 All Levels
 Private tutoring in your home. Grades 5-12. Algebra, geometry and intermediate algebra. All Boroughs. Flex hours, including weekends.

PLEASE CALL
 (646) 267-8410

HOW DID YOU DO ON YOUR EXAM?
 Succeeded with Tutoring
 All Ages • All Subjects
 Call (718) 288-5470

IMPROVE STUDY SKILLS

Private tutoring in your home or my office. Experienced teacher with master's degree. Children & adults.

Rob Blumenthal
 718-499-4787
 Reasonable Rates

MERCHANDISE

Merchandise For Sale

Topper brand washer & dryer. White, full size, works like new. \$300 for pair or less offer. (718) 832-3061

Merchandise Wanted

OL.(.)OK!
 OLD CLOCKS & WATCHES WANTED
 Highest prices paid!
 Regardless of condition
 212-517-8725

ORGANIZER

Professional Organizer
 A clutter specialist here to simplify your life!
 Home & Office
 (718) 243-1225

PET SERVICES

Pet Lost

\$500 Reward. Lost black and brown medium breed. 100% spotted female. Last seen in Park Slope, 4th Ave. & 20th St. Please help us find "Chester"! (718) 238-9400 or (646) 261-4402.

BANKRUPTCY • REAL ESTATE STOP FORECLOSURE

RICHARD S. FENISNER, ESQ.
 FREE CONSULTATION
 BROOKLYN: 111 Livingston Street
 800-479-6330

Computers

Computer CPR
 We provide computer and network service and support to homes and small businesses in Brooklyn. Reasonable rates, friendly service and 20+ years experience in Windows, LINUX, networks, servers and software. Plenty of local references. Call or e-mail for more info.

718-998-3548
 email: info@doctordata.com
 world wide web: http://www.doctordata.com

Business Services

Attorneys

Call Now For Free Consultation

Injured? Ask Miller!

Thomas K. Miller, Esq.
 Personal injury attorney
 212-941-0792
 www.dhammadaskmiller.com
 Millions recovered/Check web site for proven results
 377 Broadway, New York, NY 10013

Trusts, Estates, Wills, Proxies Free Consultation Available at

LAW OFFICES OF Peter G. Gray, P.C.
 (718) 237-2023

Elderlaw • Probate • Estate Litigation • Debt Restructuring
 Medicaid Planning • Home and Hospital Visits Available
 189 Montague Street, Brooklyn, New York 11201

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 Appt. Problems • Holdovers
 Evictions (non-payments) • Real Estate Closings
 Nuisance Tenants • Personal Injury

(718) 369-5805

Accountants & Tax Services

Quinn & Associates
 A Business Services
 • Advisory Firm
 Accounting Service
 Tax Planning & Preparation
 Corporate Advisory Services

Certified Public Accountants
 Free Consultation
 Park Slope & DUMBO Offices

1.718.797.4880

DOUGLAS CONDON
 Certified Public Accountant
 • tax planning and preparation
 • accounting, auditing
 • advisory services
 • co-op and condo management
 Park Slope Office
 718-788-3913

Attorneys

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

Jeffrey D. Karan
 Attorney at Law
 32 Court Street, Suite 1702
 718-260-9150

• Wills & Estates • Planning
 • Bank • Commercial Litigation
 • Accidents • Malpractice • Divorce
 Evenings and home visits available

PERSONAL INJURY MEDICAL MALPRACTICE

Exclusive Plaintiff's Practice
 Automobile • Construction • Products
 General Negligence
 800-675-8556

GREGORY S. GENARELLI, ESQ.
 The Woodlawn Building
 233 Broadway - Suite 900
 New York, NY 10279
 free consultation
 GSGenarelli@Snlaw.com

LEGAL SERVICES

A & B Corporate Service, LLC
 44 Court Street - Suite 918
 Bklyn, NY 11201
 Bankruptcy • Divorces
 Filing for Corporations
 All information is confidential and discreet

917-648-6303
 Fax: 718-686-1737
 REASONABLE RATES • FAST SERVICE

Typing

Call BUTLER SECRETARIAL IF YOU WANT QUICK ACCURATE SERVICE
 • Academic & Professional Papers
 • Manuscripts • Resumes • Etc.
 (718) 369-0078
 Fax: (718) 832-1615 e-mail too!

Web Design

• Gill SB Consulting •
 Website Design
 Small Business Consulting
 Finance & Accounting Services
 T: 718.789.2494 e: paul@gillsb.com
 wc.paul@gill.com

Call to advertise 834-9161

The Brooklyn Papers HOME IMPROVEMENT

Architects
AWARD WINNING LICENSED
ARCHITECT & INTERIOR DESIGNER
• From Conception to Completion
Residential, Commercial, Manufacturing
Alterations & New Buildings
• Realistic Estimates & Time Schedules
• Construction Management
• Expediting Approvals & Permits
Department of Buildings & Landmarks
• Zoning Analysis & Property Potential
To say no to no!

Martin della Paolera
ARCHITECT
65 Saint Felix Street
Brooklyn NY 11217
TEL (718) 596-2379
FAX (718) 596-2379
EMAIL: felix63@aol.com

Bathrooms
EASTECH BATHROOMS & RENOVATIONS
CERAMICS • QUARRY TILE • JACUZZIS
FREE ESTIMATES
718-875-1200
License # 1068550 826-20

WE KNOW CONSTRUCTION INC.
CUSTOM BATHROOMS
SHOWERS • JACUZZIS
MARBLES & CERAMIC TILES
PLUMBING
COMPLETE BATHROOMS
• FREE ESTIMATES
• LIC. CONTRACTORS

(800) 283-9433
(718) 930-5222 826-09

Bathroom Refinishing
JULIA'S
Bathroom Refinishing
FREE COLOR MATCH
Tubs • Sinks • Countertops
Specializing in Modern & Antique
Bathrooms & Sinks
(718) 832-2928 826-04

Carpentry
T&A Carpentry
& Home Restorations, INC.
CUSTOM MADE CABINETRY • DOORS • MULL
WORK • ARCHITECTURAL WOODWORK •
CUSTOM FURNITURE • WOOD CARVINGS &
TURNINGS • LICENSED & INSURED • FREE
ESTIMATES • QUALITY CRAFTSMANSHIP

(718) 422-7575 826-02

NorthEast Painting & Carpentry Co.
Interior Renovations • Dry Walls
Taping & Spackling
Frames & Molding Installation
In service since 1970
(718) 882-4176
Astoria, NY
by Nicholas Dominick Brothers and Sons 826-21

Carpet Cleaning
A & J Carpet Co.
Upholstery Cleaning &
Professional Carpet Cleaning
Pet Stains • Floors • Wood
Floors Washed & Refinished
(212) 831-1189
Affordable Prices • Free Estimates
826-03

Closets
dg designs
more than just closets...
custom closet, wardrobe, furniture,
office & garage utility design
interior design & renovation
718.624.0328
www.closetsdgs.com
License # 106870 826-11

Construction
BAUEN
CONSTRUCTION
COMPLETE RENOVATIONS
KITCHENS • BATHS
BASEMENTS • ADDITIONS
CARPENTRY • PAINTING
WINDOWS • SHEETROCK
FULLY INSURED
FREE ESTIMATES
(718) 668-2063
BUILDING OUR REPUTATION 826-18

MEN AT WORK
Renovations & Restorations
All Home Improvement Needs
Kitchen • Bath • Paint • Carpentry
Fully equipped with all trades
ELECTRICAL • PLUMBING • CARPENTRY
Equipped with
DESIGNERS • ARCHITECTS • ENGINEERS
"You've sized all the best...
now go with the best."
Do it right the first time.
17 YEARS EXPERIENCE
LICENSED • BONDED • INSURED
718-965-1857 or 718-692-7162 826-02

Exterminators
TERMITE, RODENT & INSECT CONTROL
SPECIALISTS
RESIDENTIAL • COMMERCIAL
"Safe Methods Used"
USA EXTERMINATORS
718 832-0900
A Service Company You Can Depend On
Licensed & Insured
\$10 OFF Any Service With This Ad

Construction
EAGLE
CONTRACTORS
General
Renovations
Interior & Exterior
Roofing • Waterproofing
Painting • Plastering
Carpentry • Sheetrock
Tile • Stucco • Pointing
Scaffolding • Brick &
Concrete Work
License # 904813 • Insured
FREE ESTIMATES
718-686-1100 826-26

Knockout Renovations
Lots of References!
OR Magazine's
"Top 500 Contractors"
COMPLETE RENOVATIONS,
KITCHENS, BATHROOMS,
All Work Guaranteed
Licensed by Consumer Affairs
(718) 745-0722
www.knockoutrenovations.com 826-32

YORKLAND CONSTRUCTION
Three generations • 23 years
of quality honest work
Kitchens • Bathrooms • Basements
Current Work • Carpentry • A/C • Dry
Cabinets • Iron Work • Roofing
Water Proofing • Plaster • Painting
(800) 926-6955
HIL # 083887 • INSURED 826-16

TRY US FIRST!!!
Dischen Construction Corp.
Interior, Exterior Renovation
Licensed Insured & Bonded
(718) 252-4302/(646) 251-7000
All Work GUARANTEED 826-05

ARCHITECTURAL DESIGN
Interior Renovations
COMMERCIAL
RESIDENTIAL
CUSTOM RENOVATION
SPECIALIST
LICENSED & BONDED
#0836623
FULLY INSURED
TRIUMPH
CONSTRUCTION
1 (917) 847-8307 826-41

Timeless
CONSTRUCTION &
RESTORATION CORP.
Complete interior renovation
specialist continuing two genera-
tions of fine craftsmanship
Specialties include:
• Kitchens and Baths
• Custom Cabinetry and Woodwork
• Plastering
• All Roofing and Tile
• Painting and Faux Finishes
• Finished basements and additions
• Removal and Reinstall
• Licensed and Insured
(718) 979-0913 826-18

Contractors
Chris Mullins
Contracting
Roofing • Bathrooms • Kitchens
Carpentry • All Renovations • Brickwork
Demolition • Excavation • Windows
Waterproofing
Free Estimates, Licensed & Insured
718-276-8558 826-09

MORGAN'S
HOME IMPROVEMENT CO.
Specializing in Brownstone
Restoration: New Brick Laying,
Painting, Carpentry, Roofing, etc.
17 YEARS EXPERIENCE
LICENSED • BONDED • INSURED
Tel: (718) 409-8165 Cell: (307) 245-7954 128-08

Custom Woodworking
WOOD WORKS
Specializing in custom
bookcases, wall units and
entertainment centers.
Designed to meet your specific
landmark doors & windows.
We use the finest hardwoods & veneers
and employ superior techniques
to produce bottom quality results.
Call for free estimates
(710) 230-4626 826-06

Decks
DECKS
by Bart
A Place for the Sun
ROOF • GARDEN • TERRACE
Fences Tool • Free Estimates
Call Bart:
15+ years experience
build year round
Plan Ahead
(718) 284-8053
800-YES-4-DECK
Design Assist. Archt. Enginr.
www.decksbart.com 826-17

Electricians
BERGER
QUALITY ELECTRIC
Serving the Home & Business
of Brooklyn & Manhattan
Lighting • Power • Motors
Installation • Phone • Data
Cable • TV • Antennas • A/C
Licensed & Insured • Call for free estimate
(718) 222-2444 826-14

ELECTRICIAN
Outlets, Bells, Fixtures,
Lighting Fans, Intercoms,
Switches, etc. • Repairs
NO JOB TOO BIG OR SMALL
718-996-6588
FREE ESTIMATES • LEAVE MESSAGE 826-02

ELECTRICAL CONTRACTORS
COMMERCIAL • RESIDENTIAL
No Job Too Small
Family Owned & Operated for over 25 years
(718) 854-2984 826-18

ALECTRA INC.
Have an electrical problem?
No job too big, no job too small
Call me, Anthony Iliano
Licensed electrician
(718) 522-3893 826-04

Blue Maintenance
WOOD FLOOR
SPECIALISTS
Insured/Bonded
Sand • Stain • Bleach • Pickle
Installation and Repairs
Expertly performed
718-321-0635 or
1-800-870-0635 826-22

D & K
FLOOR SERVICE, INC.
Parquet and wood flooring cleaned,
repaired, installed & refinished.
Carpets steam cleaned &
shampooed professionally.
Tile floors stripped & waxed
718-720-2555 826-11

Handyman
• Carpentry • Tiling • Painting •
• Shetrock • Bathrooms •
• Kitchens • Basements •
• Free Estimates
VITALI
718 • 344-6127 826-06

Handyman/Painter
Clean, neat painting, tiles,
patches, repainting and any other
home repairs. Reasonable prices.
Sammy
(917) 207-8317 826-06

CALL NED
Plastering • Roofing • Sheetrock
Ceramic Tile • Carpentry
Current Work • Painting
Wallpaper • FREE ESTIMATES
718-871-1504 826-08

Plumbing
NOW is the time to check
your boiler - NOT January!
C.T.A.
PLUMBING
announces its
10 Point
Boiler Check
only
\$149
COMPLETE BOILER &
WATER HEATER INSTALLATION
KEYSPAN ENERGY FREE BOILER PROGRAM
SERVING BROOKLYN FOR OVER 15 YEARS
Call for details
718-857-1700
LIC. #8689

Handyman
KBM Contracting
Bathrooms • Carpentry
Tiling • Decks • Windows
Flooring • Roofing • Doors
Painting • Staircases
Violations Removed
FREE ESTIMATE
763-0379
Insured/Bonded 150

Interior Design
Interior Design
Painting:
Decorative or Otherwise
Wallpaper Installation
Free estimates available
Ask for Jonathan
718-491-4870 826-09

Landscaping/Gardening
Prepare your Garden
for Next Season
Landscaping • Garden Service
Fall Maintenance • General Cleanup
Bulb Planting • Fertilizing
Broomstone Terraces, Yards, Co-ops
Meylan Manning
718-753-9741 826-14

STONE & GARDEN
SPECIALISTS IN STONE
DESIGN • CONSULT • INSTALL
patios, ponds, plants, landscaping
"Best variety of stone"
(718) 622-1608 826-00

Licensed Engineer
LICENSED PROFESSIONAL ENGINEER
LEE KANTOR, P.E.
(718) 491-0804
• Home • Com. • Govt. inspections
• The Purch. Consultant & Written Reports
• Inspection (On Site) (No Fee) (No Title)
• Building Violation Removal • NYC CADD
Advance Inquiries: (800) 342-7397
• Digital Construction Photograph 826-21

Locksmith
Home and Office
Security by
All Security
Locksmiths
Did you know that All Security
combines repairing + fully insured
demolition services?
Lic # 650428
We cover all
of Brooklyn
718-435-9055 826-04

Movers (Licensed)
DOF # 11300
We do last minute jobs!
Expert packers
Packing materials • Fully insured
TOP HAT MOVERS
923 Union St. Bklyn, NY 11211
(718) 504-2011 • (718) 420-0771 • (718) 232-2222 826-04

Master Painter
EXCELLENT PAINTING
& PAPER HANGING
COVER 25 Years Exp.
INSURED / FREE EST
718-438-0470 826-17

Master Painter
EXCELLENT PAINTING
& PAPER HANGING
COVER 25 Years Exp.
INSURED / FREE EST
718-438-0470 826-17

Infinity Moving
Experts on all kinds of moving
(718) 627-9896 826-13

Truckers
1, 2, 3, MEN
W/TRUCK/VAN
Any Job • Box to truck load.
Reliable, Experienced
Low Low Rates
917-771-0407
Call: (917) 771-7503 826-04

1-2-3
Man with Van/Truck
Any job, large or small
Reside Area
Reliable, experienced, guaranteed.
Low Low Rates
Call John (718) 543-1934
Cell: (917) 771-0407 826-00

Painting
Fully Insured Free Estimate
Finishing Touch
PAINTING
OWNER OPERATED
• Quality Work, Dependable Service
and jobs that will last!
• Painting • Skin Coating • Plastering
• Wallpaper Removal and Installation
• Stuccoing • Free Estimates and
Affordable Prices
Call (718) 332-7041 826-31

Professional
PAINTING
Restore old surfaces.
Benjamin Moore Paints used.
Taping, plastering, wallpaper removal.
Free Estimates
Call 718-720-0565 826-06

John Haviaras
PAINTING
Interior/Exterior Painting
Decorative • Custom • Free
Complimentary • Home
Restorations • Affordable Prices
Quality Work • Free Estimates
Call 718-921-6176 826-18

JP
Interiors
Painting • Plastering
Paper Hanging • Glazing
resurfacing • Fully insured
718-522-3534 826-25

Plaster Restoration
Ornamental • Skim Coating
Wallpaper • Custom Painting
Strippping
(718) 783-4868
25 years in Park Slope 826-15

AMERICAN
PAINTING
Low Low Price
Clean Job
Fast Service
References
Free Estimate
718-438-7309 826-21

Master Plasterer/Painter
Old Walls Saved
Repair, Install, Moldings, Skim Coats
House & Stores
718-833-5752
646-261-4805 826-19

Paint Removal
P&S/II
Restore the original beauty of your
tile architecture. We use
high-pressure-reinforced darts, masonry,
columns, chains, hand tools with
saws, rotary tools, sanders, grinders
and mappers. Complete concrete work
starting since 1959. Call the
Park Slope Strippping Team
718-783-4111
www.casandredstrippping.com 826-13

*Essence of starlight,
elixir of moonbeams*

Timberly
Schonbek refines
the crystal
chandelier to its
elegant essence.

The globe of rock
crystal at the final
point recalls the
full moon on a
clear night.
This rare quartz
is unique in the
universe, fissured
and veined by
forces of Nature
taking place in
the course of
a million years.

Stop by and see
our Schonbek
collection.

SCHONBEK
CRYSTAL LIGHTING

LAMP WAREHOUSE
Family Owned & Operated
for over 30 years

New York's Largest Lighting Showroom
Large selection of lampshades and bulbs of all kinds
1073 39th Street (CORNER Ft. HAMILTON PKWY)
(718) 436-2207
Hours Mon. & Tues. 9:30-5; Wed. CLOSED; Thurs. 9-8; Fri. 9:30-5; Sat. & Sun. 10-5

Plastering
WALSH PLASTERING
Ornamental Plaster
Repairs & Restored
(718) 322-3436
Call Marcel
New Walls and Ceilings Created
Creative Plaster Finishes
& Specialty Tins Available
A. Walsh 718-875-3033 826-02

Absolute
Plastering Inc.
Ornamental • run cornice, mould,
and tinted plaster. Skim coating
& domes and vaulted ceilings.
(718) 771-0407
(917) 412-5593
Ask for Fitz
Custom Design & Restorations 826-39

Plumbing
NEIGHBORHOOD
SEWER & YARD DRAINS
TUBS • SINKS • MAIN SEWER
TOILETS • YARD DRAINS
24/7 • Emergency Service
745-7727 or 848-5654
• LOW, LOW, PRICES 5 826-19

Restoration
RESTORATIONS
Hot and Cold
Fully Insured, 15 year guarantee
on all rubber roofing
Free Estimates • Free Estimates
718-875-1200
License # 1068550 826-20

Roofing
EASTECH
ROOFING
Rubberized - Hot and Cold
Fully Insured, 15 year guarantee
on all rubber roofing
Free Estimates • Free Estimates
718-875-1200
License # 1068550 826-20

Schwabberger
Contracting
All Roofing, Rubber, Metal,
Skylights, Painting and Painting.
Excellent References Available
License #0831318
16th year with Brooklyn Papers
718-646-4540
1 (347) 385-4696 826-04

SUPERIOR
ROOFING CO.
8803 3rd Ave. Bklyn, N.Y. 11209
• Hot & Cold Tar • Shingling
• Rubberize • Steam Cleaning
• Cement & Brick Work
718-833-5752
646-261-4805 826-19

Rubbish Removal
AAA Plus Service Inc.
Cleanout • Basement
Bulldozer/Spindles
Demolition • Rubbish Removal
FULLY INSURED & FREE ESTIMATES
OFFICE: (718) 231-3447
CELL: 1 (646) 533-5535
www.aaa-plus-service.com 826-46

Rubbish Removal
GREG'S EXPRESS
RUBBISH REMOVAL
Basements Cleaned • Yards
Construction Debris
House & Stores
All appliances removed
All Contractors Welcome!
Commercial Sites Welcome!
Daily Pick-Ups
Mini Containers Available
Call: 718-893-4006 826-10

Telephone Services
TELEPHONE JACKS
Installation/Repairs
\$70 PER JACK
Verizon Charges \$201/jack
718-978-3254
917-482-5135 Cell
Bell Atlantic Trained 869

Movers (Licensed)
MB BEST MOVING
Moving & Storage
UPGRADE
NEW &
D&U
Antique Moving Specialist
Tri-State Area • Local/Long Distance
Commercial/Residential
Expert Packing & Unpacking
First Glass Storage in Your Neighborhood
Free Estimates • Radio Dispatch
Packing Cartons & Supplies Available
Professional & Reliable Service
Recommendations Available
Customer Satisfaction is Our Top Priority
Office 718-336-0046
Fax 718-998-2622 • Beeper 917-467-0776
Cell 646-210-7174
Serving the Community For Over 16 Years 826-10

MOVING YOUR WAY
Moving co T33315 584 6th Av
LICENSED/INSURED
718-788-4920
Free Estimate & Box Delivery
POSITIVELY LOWEST PRICES! 826-10

Rubbish Removal
Roll-Off Container Service
Domestic Rubbish Removal
Container Sizes & Prices
10 yd \$295 + tax
20 yd \$495 + tax
30 yd \$595 + tax
Phone reflect services for household goods
only. Furniture, clothing, appliances,
Demolition Debris is additional price.
Clean out truck 9 yd \$325 per load.
Interior Demolition, Cleanout
All major credit cards
718-230-8488 826-10

Stairs
Joe Dees Professional
CONTRACTORS
Broken or Missing
Baluster/Spindles
Weak or Broken
Steps, (Treads,
Stringers or Risers)
Call: 718-893-4006 826-10

Telephone Services
TELEPHONE JACKS
Installation/Repairs
\$70 PER JACK
Verizon Charges \$201/jack
718-978-3254
917-482-5135 Cell
Bell Atlantic Trained 869

Wood Stripping
Peed Stripping
DOORS • FRAMES • CABINETS
FIREPLACES • OLD STAIRS
REMOVAL • REFINISHING
ALL WOOD RESTORATION
No-Job Too Big or Small
15 years Exp.
(718) 647-2121, 826-05

Visit us
on-line at **Brooklyn**
papers.com