

BROOKLYN'S <u>REAL</u> NEWSPAPERS

The Brooklyn Paper and the DUMBQ Paper

Ghosts of 9-11

A mural on the door of the firehouse on Middagh Street in Brooklyn Heights — one of dozens of rembrances borough-wide — serves as a memorial to the lives lost during the Sept. 11 attacks five years ago next Monday. For more about artists reflecting on 9-11, see GO Brooklyn on page 12.

As developer slims project, public bill is likely to soar

By Ariella Cohen
The Brooklyn Papers
If Atlantic Yards shrinks, the

If Atlantic Yards shrinks, the public will pay more.
Forest City Ratner brass said this week they plan to tweak the mammoth \$4.2-billion mega-development by eliminating a few hundred luxure beliminating a few hundred luxure beliminating a few hundred luxure but the cost will be additional public subsidies for the 2.250 units of below-market-rate rentals that Ratner's promised to include in the plan.
Real-state executives were not surprised.

Be deal include in the gland as a constraint of the profession of the project, when the profession of the project, they have to come up with a way to make the income back." Said Real Estate Board of New York President Steven Spinnol. Estimates of public substities likely to flow Rather's way remain in the billional constraints of the project of the

Dogs swim at "Dog Beach" in Prospect Park's Long Meadow, during of leash hours on Monday.

DOGS WIN! Off-leash hours survive

By Dana Rubinstein
The Brooklyn Papers
Under fire from leash-law sticklers, the city will enshrine in law at two-decade-old unofficial policy that has allowed Lassie, Rusty and Sparky to roam free in city parks.

The proposed pile channer—which refer the first part of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that such call of the Juniper Park Civic Association, the Queens group that the park of the Juniper Park Civic Association, the Queens group that the park of the Juniper Park Civic Association, the Queens group that the park of the Juniper Park Civic Association, the Queens group that the park of the Juniper Park Civic Association, the Queens group that the park of the Juniper Park Civic Association, the Queens group that the park of the Juniper Park Civic Association, the Queens group that the park of the Juniper Park Civic Association, the Queens group that the park of

IWO-occasio-fold unanimal points, that has allowed Lassie, Rusty and Sparky to roam free in city parks. The proposed rule change — which would formally allow dogs to oriminate most parks — is an end-run around opponents of the off-leash hours, who have sued the Parks Department on the grounds that the practice is illegal and endangers human salety. The new rules would render most forthcoming ruling in the case. Isavyers working on the case say. The new rules would render most forthcoming ruling in the case lawyers working on the case say. The continuation of the proposed rules would be prevent the continuation of the proposed rules would render most one of the proposed the prevent of the proposed rules would be prevent the proposed rules of the proposed rules would be prevent the proposed rules of the p

Welcome back to reality

By Dana Rubinstein and Rebecca Ballhaus

and Rebecca Ballhaus
The Booolsh Popts
Nostalgic for summer already? Have
you already forgotten that summer is a
mixed bag, filled with balmy evening
occkatia at Gowams Yacht Club and midaftermon brunches on Alma's rooftop
yet punctuated by heat waves, brownouts
and the smells wafting across the Narrows?
So bid summer goodbye with a touch of
relief —especially since there's so much to
look forward to his fall:

Hame Custom Grades (6.64 Ladjoute Ave., at March Acoult 2.2 James were dramtallustyces. 249

9. Motther, may 12

9. Motther, may 18

Ringolevio Lemon and Lime, and Be on Time. This is not some bases-ackwards attempt at poetry. These are children's games from the days or yore. If you'd like to learn more, the Gowanss Houses are horsting a daylong event called "Learning to Play the Old-School Way," for "children, gas 1-95; for "children, gas 1-

10. Brooklyn bikes

10. Brooklyn bikes
Thousands of cyclists will bike
Brooklyn as part of the NYC Century Bike Tour. There are five different routes, and none includes Staten
Island. If that isn't incentive enough,
every participant will get a commemorative organic cotton T-shirt.

www.greenury.org or (212) 629-8880.

get a company of the company of the

with the state so thoughtfully releasing the Atlantic Yards draft environmental impact statement this summer, and then holding its lone "public hearing" a few weeks later, but Brooklyn's Community Boards are officially back in business. See below for a schedule of heir first full board meetings of the fall. 628: Sept. 13, WACA (Third Avenue at Atlantic CRBs Sept. 13, PACA (Third Avenue at Atlantic CRBs Sept. 13, PACA (Third Avenue at Atlantic CRBs Sept. 13, PACA (Third Avenue at Atlantic CRBs Sept. 13, Pacer S. Paul Clunch (190 Court St., between Congress and Wyclod Streets). Sept. 20, Community CRBs (1976): 1521 6287: Sept. 20, Community Board (1976): 554002. 6288: Sept. 19, Short Hill Community Room (5000 Show Road, at 91st Street), 7:15 pm. (718) 745-6627. 745-627 16. Brooklyn reads Jonathan Ames, Jhumpa Lahiri and Jennifer Egan may make odd bedfellows, but they all write books, and that fact will bring them together at the first annual See PREVIEW on page 18

Climax in Fightin' 11th: **Donut hurled at Yassky**

By Rachel Monahan e Brooklyn Papers

Still facing criticism that his white skin makes him an nis write skin makes nim an inappropriate choice to repre-sent a predominantly black congressional district, City Councilman David Yassky had a donut hurled in his direction in a racially charged press conference with Mayor

Bloomberg at the very housing project where he launched his Campaign in May.

The chocolate-covered are bright campaign in May.

The concolor only variety on the mayor and problem of the concolor only variety on the mayor and problem of the concolor only variety on the mayor and problem of the concolor only variety on the mayor and problem of the concolor only variety on the mayor and problem of the concolor only variety on the mayor and problem of the concolor only variety on the mayor and problem of the concolor only variety on the concolor on the co

Candidates for "the Fightin' 11th" congressional seat met voters at the West Indian-American Day Parade in Crown Heights on Labor Day. From left, City Councilwoman Yvette Clarke, state Sen. Carl Andrews (with the Rev. Al Sharpton), Chris Owens (on steel drum) and City Councilman David Yassky.

Best friends 4ever!

Presented by the Atlantic Avenue Local Development Corporation

PO NO MIGGINS APR. GOVERN

Facts back Connor in nasty Senate run

he Brooklyn Papers

A nasty battle for a Brooklyn

ing you read. With less than a week before the With less than a week before the Sept. 12 Democratic primary, state Sen. Marty Connor (D-Brooklyn Heights) spent valuable time strug-gling to redress a spate of error-filled mailings recently sent out by his self-funded challenger Ken Dia-mondstone.

his self-funded cnattenger Act Drin mondstone.

The slick attack mailings call the 28-year incumbent a funkte for Big Pharma and Big Tobacco.

The allegations in the mailings are demonstrably false—but Comor is worried that his opponent for the 25th District seat will be laughing last.

"How can I resround so late?"

woried that his opponent for the 28th District seat will be laughing last.
"How can I respond so late?" asked Comne, as he sat with The Macked Comne, as he sat with the Macked Comne, as he sat with the Company of the Macked Comne and the Macked Company of the Mack

Lutheran Medical Center.

Named National Leader

in STROKE CARE.

LUTHERAN MEDICAL CENTER has received the 2006 Stroke Care Excellence Award® from HealthGrades,[®] the nation's leading independent health care ratings company. Led by Salman Azhar, M.D. — named a stroke expert by the National Stroke Association our stroke specialists have developed a comprehensive three-step approach that includes:

TRUTH SQUAD

that would make it harder for New Yorkers — even those with insurance — to fill their needed prescriptions." But Connor actually voted against the bill, which would have lowered insurance premiums for businesses by raising employee de-ductibles.

lowered insurance premiums for businesses by raising employee de-duction.

In the property of the property of

But the flyer is misleading. Con-nor received just \$1,100 from the tobacco giant in 2000 — hardly the 'thousands' of Diamondstone's claim. Equally misleading is the litera-ture's implication that Connor voted against the state's smoking ban be-cause of the Big Tobacco payoff.

cause of the Big Tobacco payoff.

Connor did vote against the ban, but mostly because the state law would have contradicted the city's existing anti-smoking law.

Line of the big from the thing from the high ground in this bitter battle, but grabbed plenty of mud at the same time, putting guy who out his so will fire. "Ken Double out his own file." Ken Double out his own file. "That is the time the preparts sev
The file repeats sev-

Diamondstone keeps typing..."
The filer repeats several charges that Connor made earlier in the campaign, including one that "Ken Diamond-tone is a shunlord," citting violations his buildings have racked up with the city.

But Connor filer the peating of the city of the

quired year. The courts ruled otherwise, yet Connor repeats the

FIGHTIN'...

Continued from page I
gry who's really cared" and has focused "on trying to make life
better in this cry
life to the continue of the continue of the continue of the
International continue of the continue of the
International continue of the continue of the
International conti

Willie McDonald, vice president of the tenants: association, was unimpressed.

If might not be here next year," McDonald, 69, responded.

If might not be here next year, and the property of the rocky and his race for Congress has taken, tooky property of the rocky and the rock and t

Yassky was endorsed ast week or the Brooklyn Papers.

On Wednesday night, a candidates' forum at the Garfield Temple in Park Slope turned into an Owens vs. Yassky affair as the congressman's son blasted the councilman for being too cozy with de-

gressman's son blasted me consumms on some general velopers.

"Just can't see how you say you stand for the people," Owens said. Yassly replied that he "voted against tax breads for developers. He creatiated by slamming the Owens campaign for distributing the Covens campaign for distributing the Covens and the Lawyers who defended disgraced Republican lobbyist Jack Abramof.

"A bramof Developer analytorized for the erroneous handout,"

Abramoff.
After the forum. Owens apologized for the erroneous handout, but said, "I can't be blamed for what my volunteers come up with." At the same formum, Clarke and Andrews, who both support Bruce Ratner's Atlantic Yards project, played to the largely anti-Yards crowd by now supping that they have concerns about the project's environmental impacts — something which neither candidate dwelled on in the past. — additional reporting by Arelia Cohen

RATNER...

tangayers out ignotes the apper enterests that realizer's pian would be appeared to the same of the country's most-expense a netreal Cell-y-designed towers and the country's most-expense a netne ver.

(Then again, there may not be a trim at all. The New York Observer reported Weshesshay night that Ranzer met with the City Planing Commission on the same day the Times stopy before, yet the
"If Ranzer cuts back on the number of market-rate apartments,
some worry that the developer would also cut the number of affordable units, currently pegged at 2,250.

Since the news of the slight time trickled out, even project supporters like Assemblyman Roger Green (D-Prospect Heights) have called
respectively and the sumber of market-rate units or their profability.

Green supports a full introduced last spring by Assemblyman Jim
Bernann (D-Park Sloop) that would deliver hundreds of millions of
state dollars to Ranzer — \$462 million over 30-years in affordablebousing substidies and \$468 million green energy credit — in exwould also free Ranzer of the \$100 million he's committed to paying
the MTA, a state agency, for the Admire Yands size.

If the bill became law, Brennan estimates that each affordable
unit — available to families carning between \$2,127 and \$11,1440
in today's dollins — would cost the government about \$225,000.

The Commission of the substitution of the proper commission of the commission

more aggressive course of treatment designed to get new stroke patients back to their lives quickly; then, for stroke patients who have suffered diminished mobility for as long as six years, a program focused on regaining lost function. That's why the Stroke Center at Lutheran has been named a National Leader and is

In fact, our innovative rehabilitation program is designed for maximum results — first, a

recognized as a designated Primary Stroke Center by the American Stroke Association.

Lutheran Medical Center — The Best Rated Hospital in Brooklyn.

· Immediate assessment and evaluation

• Effective, patient-focused rehabilitation

To find out if you're at risk for stroke, or if you can benefit from our rehabilitation programs, call 1-718-630-7386.

150 55th Street, Brooklyn, New York 11220 www.LutheranMedicalCenter.com

ATLANTIC YARDS COUNTDOWN DAYS UNTIL SEPT. 12 PUBLIC HEARING PUBLIC COMMENT PERIO

(As of Saturday, Sept. 9)

The Empire State Development Corporation invited Brooklynites to comment on the agency 6 draft environment of the Empire State Development Corporation in the State Stat

Less of Marty to love ... or hate

The Atlantic Yards project is not the only thing that appears to be slimming down — it's biggest

ster is, too.
torough President Markowitz,
torough President Markowitz,
tose weight topped 200 earlier this
timer when he had emergency surty to install two stents in his heart,
lost at least 15 pounds in just over
the proof of the present of t

nonths.

the famously fluctuating five-footfixture credits a new regimen that
des a half-hour of exercise a day
low-fat, low-carb diet that he's

actually sticking to this time.

"I walk in Prospect Park every day for a half-hour.— and an hour on Saturdays and Sundays," he said.

His diet (see sichear below) is now filled with salads, vegetables, fruits and fish instead of his former stuples: bugels, corned-beef; passa and dessert.

"The biggest challenge has been the control of the properties of the properties

have two vegetables and a salad. And that's it."

He says he has dropped one pants size — to a 36 waist — but is hoping to get to 34 again.

Out 18 again.

Out it is another story book is filled with Markowitz's failed diets, a struggles with weight that actually strengthess the borough president's reputation as the Brooklyn "Everyman." "I'm hoping I can keep to this det." he said, admitting to the one thing that some properties of the said of the said admitting to the one thing that for food, it's turn."

Even people who will forever better better the said admitting the said admitting to the cost fing that I has for food, it's turn.

grudge Markowitz his support of At-lantic Yards had to admit that the Beep was looking good.

"I actually went over to him [at the Aug. 23 Atlantic Yards public hear-ing] and told him how great he looked," said Daniel Goldstein, a spokesman for the anti-Atlantic Yards group, Develop Don't Destroy Brook-lyn.

lyn.

Good news for the Markowitz cardio-vascular system is bad news for restaurateurs borough-wide. During his diet, Markowitz said he has not had a single slice of cheesecake from Junior's — once a fairly regular haunt — and has cut back on regular visits

to Anthony's a Popous.
Plark Slope home.
"They make the best eggplant dish
there," Markowitz said. "I'd go in, start
with a pizza, then the eggplant, then some
pasta, and always leave happy. But I can't
do it anymore."
Anthony's co-owner Joe Boxco said
he's felt the ripple effect from Markowith Calest, and warms his sommer back.

ne's tett the ripple effect from Marko-witz's diet, and wants his customer back. As such, he offered to make a low-fat ver-sion of "losephine's eggplant," so beloved by the borough president.
"If he gives us a heads-up, we'll whip up something delicious for him," Bosco said. "But you know, this low-fat thing, it's no way to live."

The Marty Diet

The Brooklyn Papers

Borough President
Markowitz has lost 15
pounds in two months—
and kept it off — with
regular exercise and a
diet consisting of more
fruits and vegetables,
less bread, virtually no
pasta and absolutely
none of his beloved Junior's Cheesecake.

In hones of inspir-

LUNCH DINNER

DOGS..

Continued from page 1
more than 28,000 acres of parkland.
And dog owners are pleased with how parks commissioners
have welded that power.
"Letting dogs go off-leash is] a benign habit," said Rissa Peckar,
who walks her mutt Jesse in Marine Park as many as four times
a week. She compares the rare unruly dog to the occasional car
accident.

accident.
"You can't stop life from happening," she said.
The off-leash saga began when Holden's organization sued the Parks Department in May.
The presiding judge subsequently asked the two sides to negotiate an agreement on their own. Holden says he did just that, offering to drop the lawsuit, if the Parks Department would allow individual commanity boards to you to the off-leash privileges.
The city Law Department rejected the notion of allowing commity boards to you could be considered to the notion of allowing commity boards to you can't be come legal confusion, say off-leash advocates.
"The city's decision to rewrite the rules is neceled," said Robert

"The city's decision to rewrite the rules is needed," said Robert farino, president of NYCDogs. "Confusion allowed this case to as far as it has."

go as far as it has.

"We must share limited park space. Anything that allows us to do so peacefully will promote cooperation instead of lawsuits."

All Senior Living Is Not Created Equal

At Sunrise Senior Living our vision is to champion quality of life for all seniors. Our homelike living environments are beautiful beyond compare. Cozy community areas, like the Bistro, invite residents to share lively chats with friends...maybe even with Sinatra playing on the jukebox. Group outings are scheduled every day, but relaxing quietly with a favorite novel before a bright, sunny window is always an option.

Since no two seniors are alike, we offer a variety of lifestyle options, personalized amenities and services. Here residents enjoy supportive health care by a licensed home

Visit or call Sunrise Senior Living to see what unique things we do that make each of our communities a place seniors can call home.

You're invited to Sunrise of Staten Island for our Models Open House. Saturday, September 16 and Sunday, September 17 from 10am-5pm

774 Manor Road, Staten Island, NY 10314 Call 718-727-8498 for more information

Sunrise at Mill Basin Sunrise at Sheepshead Bay 718-444-2600 718-616-1850 5905 Strickland Avenue, Brooklyn, NY 11234 2211 Emmons Avenue, Brooklyn, NY 11235

For more information and a FREE online newsletter, visit www.sunriseseniorliving.com

Use **EPIC** and **Medicare** Drug Coverage Together to Save More!

EPIC, New York State's senior prescription plan, has been helping eligible seniors save money on their prescription medications for many years.

Now, EPIC can be used together with Medicare Part D coverage to help you save even more on your prescription medications. Medicare also provides a special benefit for seniors with limited incomes and resources called Extra Help. It is not too late to receive this benefit and EPIC can help you apply.

To learn more, call 1-800-332-3742

(TTY: 1-800-290-9138).

or mail the coupon below to:

EPIC

P.O. Box 15018 Albany, NY 12212

Yes, I'm interested in saving money on my prescription dru Please send me a free EPIC brochure.	ıgs.
Name	_
Address	_
City	_
State Zip	BPP

State of New York • George E. Pataki, Governor

In Search of a Jewish Community?

Find your Place at Kane Street On the High Holidays.... and the other 51 weeks of the year!!

Rosh Hashana Yom Kippur

September 22, 23, and 24 October 1 and 2

Sanctuary Service, Youth Services, Babysitting and supervised Youth Activities

OPEN HOUSE: Sunday, September 10

And the other 51 weeks of the year:

O Joyous, innovative Hebrew School O Warm, nutruring Preschool O Learners Services – Introduction to Indiasin and Multi-level course in Hebrew, Bible, Jovish rests, ethics and beliefs O Jewish Parenting Workshops Teen and pre-Teen Groups O Weekly Youth Services O Support for theil and bereaved O Israefi Cultural Salons O Social Action Projects O Coffeehouse/Concert Series

All in the Goldman Educational Center, our completely renovated, fully equipped social and cultural facility.

To receive program brochures, High Holiday tickets, or other information, please call 718-875-1550

Sam Weintraub Susan Rifkin Jennifer Newfeld

Kane Street Synagogue 236 Kane Street (bet. Court and Clinton) Cobble Hill, Brooklyn • 875-1550

www.kanestreet.org

IT'S WORTH THE SCHLEP

The City Congregation is a welcoming community of secular Jews - from all over NYC - where we celebrate our culture and identity in a joyful, diverse congregation.

Join us for **HUMANISTIC HIGH HOLIDAYS** with words and music that are consistent with our secular beliefs

Holiday celebrations, monthly cultural SHABBAT PROGRAMS with childcare, twice-monthly Sunday KIDSCHOOL classes for 3+, creative **BAR/BAT MITZVAH** preparation, teen group & adult programs at our W. Village and Upper West Side locations.

Contact us for information and holiday reservations. Find out more at our OPEN HOUSES on September 13 and 17.

212-213-1002 or www.citycongregation.org

Congregation Beth Elohim

274 Garfield Place Brooklyn, NY

(718) 768-3814

Please come on by to learn about our growing, dynamic and diverse community in the heart of Park Slope

SHALOM Welcome to our **Community**

Congregation Beth Elohim invites you to come to an Open House

Tour our facility. Learn about the Early Childhood Center, the After School Program, Hebrew School, Social Action and Community Service projects and Jewish Learning for all ages. Meet our clergy and

Sunday, Sept. 10th 11am - 1pm

Plan your visit to participate in a Pre-Rosh Hashanah learning program with Rabbi Andy Bachman at noon.

OR

Thursday, Sept. 14th 6:30pm - 9pm

Time your visit and join us for a book event at 8pm with Rabbi Niles Goldstein, author of <u>Gonzo Judaism</u>: A Bold Path for Renewing an Ancient

Weekly Events

Shabbat Services (Sept) Fridays, 6:30pm., Chapel Saturdays, 9:00am, Sanctuary

Tot Shabbat Program and their parents/caregivers Fridays, 3:00 - 4:00pm

Hebrew School ages 4-18 Segins September 9 Saturdays, 9:15 - 11:45am 'Art Wednesdays,'' 4:00 - 5:30pm

Call the office to register Bridge Group -- Javs. Noon - 3:00pm

Rabbi's Torah Study Read the Torah in English, often referencing the Hebrew, patiently trying to discover its true meaning Excellent beginner or refresher cla Tuesdays, 6:00 - 7:00pm

English Language Discussion for iscussion for ussian Speakers ednesdays, 10:00am - 1:00pn

Challah Baking and

Beginning Hebrew Reading for adults Thursdays, 6:30pm

AYRIDGE

Open House!

Meet our dynamic, new rabbi and members of our friendly, caring congregation. Learn about the wide variety of programs we offer for you and your family Free refreshments!

Sunday, September 10 10:00am - 3:00pm

High Holiday Services

ROSH HASHANAH Saturday, September 23, 9:00am Sunday, September 24, 9:00am

YOM KIPPUR Sunday, October 1 (Kol Nidre) 6:15pm Monday, October 2, 9:00am

Tickets for services are available through the office.

Other Events

Rabbi's Lecture Series: "Getting ready for the high holidays Wednesdays, September 6, 13 and 20, 6:00pm Family Shabbat Service and Potluck Dinner Friday, September 8, 6:30pm

Book Club: "Intuition" by Allegra Goodman Tuesday, October 3, 7:00pm

405 81st Street, Brooklyn, NY 11209 718 836 3103 bric11209@aol.com

You must meet our new Rabbi!

spirituality Rabbi Francine Roston understands that we are

all searching for meaning and values in our lives. She believes that the teachings of Conservative Judaism and Torah give us the spiritual tools to navigate life's challenges and celebrate life's joys. Join us for a Shabbat service or the High Holy Days led by Rabbi Roston and Cantor Perry Fine to experience spiritual life, learning and growth with Congregation Beth El.

Rabbi Francine Roston is **education** committed to creating a community of life-long learners through family and adult education, Shabbat and Holiday programming, our growing preschool and our innovative afternoon Hebrew school. Rabbi Roston works with the talented synagogue staff to create opportunities for learning in the synagogue and in the home, for beginners and scholars.

community Rabbi Roston encourages a supportive community that helps individuals and families mark all of life's moments with Jewish ritual, joy and authenticity. Rabbi Roston joins Congregation Beth El in welcoming all those who seek to bring Judaism into their lives – individuals and families, Jewish and interfaith, gay and straight, young and old, novice and scholar.

Treasure and Rich Cohen for their nationally recognized high holy day children's program in our special tent on Rosh Hashanah and Yom Kippur Please call Sue in the office for ticket information: 973-763-0111.

Congregation Beth El Feel Inspired. Feel Connected. Feel at Home.

222 Irvington Avenue • South Orange, NJ • 973-763-0111 • www.bethelnj. Francine Roston, Rabbi • Perry Fine, Cantor • Jehiel Orenstein, Rabbi Em n Egalitarian, Conservative Synagogue serving South Orange, Maplewood and the surrounding com

Join us as we greet the Shabbos Queen with joy, singing, and dancing.

Fridays, Sept. 8 and 15, 6:30pm FREE - ALL WELCOME

Brooklyn Heights Synagogue Open House

Sunday, Sept. 10, 3pm - 5pm

We are a dynamic, inclusive Reform Jewish commu-committed to learning, celebrating and serving.

Meet Rabbi Serge Lippe; Educator, Cantor Cheré Campbell; Preschool Director Shereen Rutman; and some of our congregants.

Add some meaningful connections to your life Become part of the Jewish Community, become part of *our* community!

131 Remsen Street in Brooklyn Heights
Tel: 718/522-2070 Fax: 718/522-3976
Email: Office@bhsbrooklyn.org www.bhsbrooklyn.org
Affiliated with the Union of Reform Judaism

Celebrate!

📆 HOLIDAY SCHEDULE 📂

Rosh HaShanah Services Fri. Eve. 9/22, 6:30 - 9pm Sat. Eve. 9/23, 6:30 - 9pm Sun. Day 9/24, 9am - 3 Sun. Eve. 9/24, 6:30 - 9pm

Yom Kippur Services Sun. Eve. 10/1, 6:30 - 10pm Mon. Day & Eve. 10/2, 9am - 9pm

Congregation B'nai Jacob

718.832.1266

ww.parkslopeshul.org • slopeshul@earthlink.net

Fall Programs at THE INSTITUTE FOR

1178 LIVING JUDAISM IN BROOKLYN ETHICAL DILEMMAS FOR

EIHICAL DILEMMAS FOR
THE MODERN JEW
A series of classes dealing with: Women's Right to
Choose, Immigration Law Reform, Kashrut and
togetarianism, Environmental Activism, and the
concept of "Chosen-ness"
8 Thursday nights, 7:30 pm starting Oct.19 at
East Midwood Jewish Center, 1625 Ocean Aee., (bet. K&L)
\$100 for the concer, \$15 per class. Make checks to: IJJB,
\$1714 Ryder's, Biklyn, NY, 11224

for more information: call 718 339-0230 or email info@iljb.org

PRIMARY ELECTION SMACKDOWN

25th Senate District

Marty Connor vs. Ken Dian

Why should voters choose you?

Why should voters choose you?

KEN DIAMONDSTONE

1. I will being reform to Albany ...
The New York Times supports my campaign based largely on my ability to be a strong proporator of change.

Strong proporator of change and control of the control

MARTY CONNOR

MARTY CONNOR

1. I have passed significant legislation over the years — from the school base safety bill to the Lower Manhattan Redevelopment Act. I know how to pass legislation even when in the minority. That's why virtually every Democrate state Senator have endonced me.

2. I know the district's concerns. I have lived in the district for 50 years. A possible of the parally, gun control, LGBT rights, 1 do not just tall about what yposition is — I have voted my beliefs, without compromise.

rights). 100 not just una account projects, 100 not just una account projection "is — Thave voted my beliefs, without compromise.

4. I have always refused to junder, if a large always refused to junder, if a large always refused to junder if a large always refused to junder if a large always refused to junder in the case of the Chinese Women's Shelter in Cultimoter of the Chinese Women's Shelter in Cultimoter of the preciate an elected official taking a responsible, nuanced position on an issue and attempting to reconcile absurd protections. But, that is my approach.

tions. But, that is my approach.

Offer two or more measons why your spopeners is unqualified — or significantly less qualified than you.

DIAMONDSTONE

1. My opponent is not a proponent of reform, but is put of the problem in Albayu. Recently, he tried to circumvent the democratic process by trying to have me removed from the ballot.

2. He not an above for the key values of our community. Most lumital of the commuter tran, and which has cost the city to date over \$3 hillion.

CONNOR

1. As the New York Times stated, my

""" "does not have a strong record

1. As one new tork times sained, my office of the sained and the consequence of the coursepidelement, as a toning record of the coursepidelement, as a toning record of the consequence of the Senate, like his sum before where he level for 19 years — and lost soundly, He lacks knowledge of the commanity senses in 80 percent of the district.

CONNOR

munity issues in 85 percent of the district. What are the three most-important issues facing your district — and what are your positions on them?

DIAMONDSTONE

1. Development: Major projects such as Atlantic Yards and Brooklyn Bridge Park threaten to change the nature of the contribution of the contribution of the properties of the contribution of the contributio minimum of 30 percent of their building for affordable housing. The state should

use eminent domain to take over existing affordable housing that theatens to be privated for luxuly development.

2. Firstal burdens such as affordable health care, improved worker's compensation, day care subsidies and disability will give them attention.

3. The state government needs to be reformed in three main areas: campaigns, governance and money.

CONNOR

1. Environment, including traffic, pollution, overdevelopment. 1 will push for

CONNOR

LEMONTORIA (1997) The Control of the Contro

classrooms to reduce class sizes.

SPECIFIC SSUES ROUND
Alfanic's Yards?

DIAMONDSTONE
This project does not adequately address the needs of the community. I believe the community is getting short-the the community is getting short-the land as well as he amount of affection the bossing that has been designated for the project.

CONNOR

This abound it would beach. I have This abound the project.

The should be scaled beach. I have This department of the project of the

and concents according in a place of turns of policy in a concent in my disease. The "Brooklyn Bridge Park" waterfront development?

DIAMONDSTONE

This project would be the first time a public park was converted into Insury cause of its utter dismissal of the need for affordable housing in Brooklyn.

CONNOR

I support building the park. To be self-supporting, there must be limited development. I have received a commitment than proposed housing will be a proposed to be self-supporting the control of the proposed housing will be a proposed to be self-supporting the proposed housing will be a proposed housing the proposed housing will be a proposed housing the proposed housin

CONNOR
The public will not support this nor will I. The traffic back-up in Brooklyn would be horrendous and enormously polluting

Bonus: What TV show do you TIVO so you are sure to never miss it? DIAMONDSTONE The Daily Show with Jon Stewart. CONNOR I read books in my limited free time. I have never seen any shows such as Sogmano, Seinfeld, etc.

Primary Tuesday W. W. They say you can't tell the players without a scorecar—and you definitely can't tell where the politicians stand without The Brooklyn Papers' exclusive primary elecwithout The Brookyl rapets excusive pinnay en tion candidate survey. Although the four-way race for Congress in the Fightin' 11th District has dominated the headlines, there are hard-fought contests for Assembly (check out that three-for-all in the 57th Dis-SENATE DISTRICT 18 SENATE DISTRICT 25 there are hard-fought contests for Assective Check out that three-for-all in the 57th L trict or the former-Soviet smackdown in the 46th) and state Senate on the ballot this Tuesday, Sept. 12. Use our guide to help you make your guide to help you make your guide to help you make your guide. The property of the state SENATE DISTRICT 20

20th Senate District

Eric Adams vs. Guillermo E. Philpots

Note: A third candidate, Anthony Alexis, declined repeated requests to participate in this valuable survey. Guillermo E. Philpotts did not pro-vide a picture.

Guillermo E. Philpotts dal not provide a picture.

Why should voters choose you?

ERIC ADAMS

1. My combination of academic achievement and professional achievement achievement and professional achievement offers voters the opportunity to knowledge of the negative impact of failed legislative policies.

2. My active involvement with community issues throughout my career intoships with the various groups that compose this diverse district.

3. As the co-founder of 100 Blacks in Law Enforcement Who Care, I was responsible for dentifying programs exponsible for dentifying programs control of the contro

nig, chiul abuse, and contiler resolu-ad, New Yorkers have learned that I will raise my voice to support integriy and reform. As a police officer, I ag-gressively assisted in reforming the NYPD, an agency that I loved and de-voted over 20 years to. Isst as New Yorkers want good cops to not hide be-hind the "blue wall of silence," voters also want good elected officials to stand up and fight against corruption in Albury.

GUILLERMO E. PHILPOTTS

I. I am the best-qualified candidate in this race. I ran for this position be-

in the state of this community at hand.

3. I use the political process to help my communities. Contacting agencies, city and state officials.

4. I try to resolve problems not sweep them under the carpet. Work thru them on a step-by-step basis.

PHILPOTTS

PHILPOTTS

1. A former police officer can only enforce the law. He can't make it.

2. Aides to legislator only follow instructions as given; they do not make laws or speak out for themselves.

make taws or speak out for themselves.

What are the three mostimportant issues facing your
district — and what is your
plan to address them?

ADAMS

1. Education. I will introduce legistation that will mandate New York
tootal funding. I will introduce legilation to make it a felony to misappropriate funds from the
Department of Education. Much of
the new development does not address the housing needs of low- or
moderate-income residents. I will
insist that any new government
subsidized development have an affolice housing component attached
to it.
3. Health care. The state must be-

10 tabor-mossing somposition to it.

3. Health care. The state must be creative and think outside the box to address the overall health care crisis. Too many residents are using hospital emergency rooms as their primary health care. This must stop. I will open more venues for early screening and detection methods and neighbor-

hood health fairs. I will also promote a state-sponsored prescription drug

PHILPOTTS

1. Affordable housing

2. Economic development

3. Affordable health care

Atlantic Yards?

ADAMS

I am opposed to the project as it is currently proposed. If the project were to proceed, I would insist that Imamy! concerns be addressed. Although Sunset Park, Bedford Stuyvesant, Borough Park, and Windsor Terrace may not stand in the direct shadows of Atlantic Yards, the project of the project of the project project of the project ple opportunity to truly voice their positions on the project.

The Empire State Development Corporation's Brooklyn Bridge Park waterfront development?

Park waterfront development?
ADAMS

All residents of Brooklyn will benefit from the development of the waterfront, but we must carefully examine how we carry out this process. I am especially uncomfortable with private hotels and condos being built on
public park space. I am against any
towering structures within the project
that will block existing views from the
Promenade.

Tolls on the East River cross-ings?

PHILPOTTS

No. Bonus: What TV show do you TIVO so you are sure to never miss it? ADAMS All History Channel programs that deal with early American political history.

SPECIFIC ISSUE ROUND Atlantic Yards?

PHILPOTTS

Many neighbors and friends are opposed to eminent domain being used against them.

PHILPOTTS

1. My 24-year recent to swaning many with the community on tenan to granzing, labor organizing, labor organizing.
 2.1 would be an innovative, progressive Assemblyman, more interested in the health of my community than making backroom deals in Albany.
 3. My communiment to always working to get the best deal for my constituents when it comes to negotiating with outside entities (developers, etc.).

ADAMS nantly opposed.

18th Senate District

Velmanette Montgomery vs. Tracy Boyland

Velmanette Montgomery

Jimin the Dissexyl reper.

I am a full-time legislator who spends
I am a full-time legislator who spends
II operent of my time, attention and work
on constituent services and representation
in Albamy. My years of experience as a
teacher, community organizer, child-care advocate, parent and elected official gives jisc]
me a breadth and depth of understanding and
knowledge about important issues.

Why is your opponent unqualified?
She has no proven record of representation consistent with the standards expected by voters. And She has not disclosed the source of her campaign contributions as required by law. Voters have no way of knowing who is financing the Tracy Boyland candidacy.

What are the three most-important issues facing your district — and your plan to address them?

1. Affordable housing, I will continue to work on including affordable housing as a requirement for all developments receiving public subsidies. I support the extension of the Mitchell-Lama program.

As. Tracy Boyland

2. Preventive health and mental health services. I will continue to fight for health care services, including school-based and culturally competent community health and mental health for youth, and information about HIV prevention. I will also continue to work and support the expansion of home care and the service of the contract of the contract

to generations. It is Roodelyn heading in the "right" direction or the "wrong" direction. The Marahamiation of Brooklyn is absolutely the wrong direction. We need a master plan that includes small and medium-sized businesses, light manifecturing, waterfoord development, recreation and cultural centers. All development should include open space, mixed-income housing and environmental control of the plane of the quality of life [of] existing communities.

ne (u) exism (cominance).

SPECIFIC ISSUE ROUND

Atlantic Yards?

1 oppose the Batner plan. I support
the Extell plan, which is based on a set
of development principals that reset
the existing neighborhoods and does
not require eminent domain. It does
not close off streets or create a walled-in
community or 20 to 60-story towers
that will destroy our neighborhoods.

"Brooklyn Bridge Park"?
Parks should be free onen space with Parks should be free open space with maximum recreational and park-related retail/cultural activities. To the extent that the Brooklyn Bridge Park water-front development represents this prin-cipal, it is a great plan.

57th Assembly District

BILL BATSON

EREDDIE HAMILTON

What should voters choose you? HAKEEM JEFFRIES 1. My 20-year record of working in and h the community on tenant organizing, or organizing

I. I want to preserve the district's cultural and socio-economic diversity, as well as its celebrated array of arts, cultural and educational institutions.
 2. I have an ambitious agenda for change.

2. I have an ambitious agenda for change.
3. As an attorney, I have fought dis-crimination in federal court and hot land-lords in housing court. My knowledge of the law, will allow me to legislate for the laid of change our community seeks.
(b) The court of the

FREDDIE HAMILTON 1. Thave the most experience working in the 57th Assembly District. 2. Thave demonstrated, over 30 years, my administrative skills, my ability to work effectively with people and my commitment to dependable, consistent and quality services. 3. Thave the broadest knowledge for issues that face working-class families. I also understand the issues and concerns of recent retrieves or those near estiments as Offer two or more reasons why your opponent(s) are less qualified than you. your cip-than you. BATSON Hakeem Jeffries does not have any rele-See **PRIMARY** on page 10

VOTE to Re-elect

NY State Senator Velmanette **MONTGOMERY**

18th Senate District

Tuesday, September 12, 2006

Endorsed by: New York Times, CBID, IND, Local 1199, DC 37, Sierra Club, NASW, UNITE/HERE, NYS United Teachers, 504 Dem Club, LAMBDA, NYS-NOW and Citizens Union

* Members of the NYS Assembly Jim Brenns Joseph Lentol, Joan Millman, Felix Ortiz, Nick Perry, Annette Robinson and Darryl Towns * City Council Members Bill DeBlasio, Darlene Mealy and Al Vann. Democratic District Leaders Alan Fleishman,

William Saunders and Joanne Simon. CAMPAIGN HEADOUARTERS:

895 Fulton Street, Brooklyn, NY 11217 718-230-3485 or 718-230-4165

www.velmanettemontgomerv.com Paid for by the 18th Senate District Friends of NYS Senator Velmanette Monte

To advertise in The Brooklyn Papers please call (718) 834-9350

gowanus Expressway project

HOUSE

Please join us to learn about the latest developments in the Gowanus Expressway Project.

WEDNESDAY, SEPTEMBER 27, 2006

4:00 рм то 8:00 рм GOWANUS PROJECT COMMUNITY OFFICE 951 Third Avenue (enter on 37th Street) Brooklyn, NY 11232

718-832-4738 • www.gowanusproject.com

New York State Department of Transportation

POLY PREP LOWER SCHOOL

used in a landmark mansion overlooking Prospect Park, Poly Prep Hower School provides a supportive, nurturing, and stimulating education for children in Nursery School (age 3) through Grade 4.

At Poly Prep Lower School, the classroom is a place for exploration $% \left\{ 1,2,...,n\right\}$ and discovery. The faculty is committed to developing the intellect while shaping conscience and character.

Through Poly's program, children learn to become independent thinkers, to form opinions and articulate their ideas, and to analyze problems and apply their knowledge. At the same time, the curriculum is designed to help them learn to tolerate the opinions of others, to cherish diversity, and to demand fairness.

The curriculum draws on both traditional and progressive teaching methods, to best provide for the success of each student. At every level, visual arts, music, dance, and physical education are part of every child's daily experience.

Please call to make an appointment for a tour of Poly Prep Lower School

POLY PREP LOWER SCHOOL
50 Prospect Park West Brooklyn, NY11215 (718) 768-1103 www.polyprep.org

OPEN H O U S E S

 $\label{eq:polymer} P \text{oly Prep prepares students for college and for life by fostering learning, leadership, health, community responsibility, and, above all, character. An outstanding program of academics, physical education$ and athleties, arts, and extracurricular activities is guided by a strong, committed faculty in a diverse school community, on campuses with outstanding facilities. Our Middle and Upper Schools, serving boys and

girls in Grades 5 through 12, are located on 25 acres in Dyker Heights.

Close relationships with faculty help students learn to question freely, develop powers of critical thinking, and accept differences. The academic program demands rigor but also seeks to teach young men and women a deep and abiding respect for the power of knowledge, the method of reason, and sound decision-making.

We believe that this kind of education gives young people the best mode of access to the full promise of American life. We are committed to providing this access to all Poly Prep students.

Please join us for one of our Open Houses this fall. To reserve a space, please call the Admissions Hotline at (718) 836-9800, ext. 674.

MIDDLE SCHOOL

FOR STUDENTS ENTERING GRADES 5-8 IN FALL 2007

Sat., Sept. 30, Homecoming, 10:00 am-12:00 pm Wed., Oct. 11, 9:00-11:00 am Fri., Oct. 20, 9:00-11:00 am

UPPER SCHOOL FOR STUDENTS ENTERING GRADES 9-11 IN FALL 2007

Sat., Sept. 30, Homecoming, 10:00 am-12:00 pm Fri., Oct. 13, 9:00-11:00 am Tues., Oct. 17, 9:00-11:00 am Mon., Oct. 30, 9:00-11:00 am

POLY PREP COUNTRY DAY SCHOOL

9216 Seventh Avenue Brooklyn, NY 11228 (718) 836-9800 www.polyprep.org

KIDS rooklyn apers

PARENT MUSIC

CAMPS

of PS 321, a woman, Smartmom barely knows, recited a list of all the books her third-grader had read over the sum-mer vacation, which in-

Nor could any of the others.

MARTMOM AND THE
Oh So Feisty One took
Sixth Avenue back to the
apartment in an effort to avoid
Seventh Avenue, where the
snatchers were obviously lurk-

ing in droves.
"Mommy, I want to go to
Maggie Moo's," OSFO said of
her favorite ice cream parlor.
But Smartmom imagined being

TEENS

School in, and Slope's **Body Snatchers return**

TrS HARD ENOUGH returning to the routines of school so soon after Labor Day — the getting the kids up and out before eight in the morning, the scramble to scramble eggs for that all-inin-portant fourlijning breadfast, the protect of the protect o

Smallmont in a long conversa-tion about the pros and cons of the John Hopkins University Talent Search for gifted kids and her middle schooler's SAT scores (since when do middle schoolers take the SATs?). The body-snatched person

WHAT'S COOKING?

SMART | mom 🏜

By Louise Crawford mer vacation, which included titles by Lemony
Snicket, J.K Rowling, a
smidgen of Dostoyevsky and
the first act of "Hamlet."

It was obvious that this
woman had also been snatched
and she couldn't help herself.
Nor could any of the others.

of Back to the Land on Seventh

of Back to the Land on Seventh Avenue.

How was your summer?"
How was your summer?"
How was your summer?"
How the control of the trifiend spoke with despention in her voice: Too you know when the Department of Education is releasing last year's standardized test scores?"
Smattmon aw mother Smattmon aw mother Smattmon aw mother Smattmon as the little at ConnMuffCo before pick-up. Last week, she was sitting on her stops sipping an iced mochal latte frappencies on macchiato and reading the September Vogue. The was your Labor Day weekend?" Smattmon ventured. If the standard, and the smatth of the control of the standard of the standar

• Fun & learning for ages 6-13

Kids cook!

FAMILY CLASSIFIEDS

RICO

Instruction DRUM LESSONS , Levels, & Ages (6 Carroll Gardens Studio Will travel to you! Call Jordan (B.F.A., M.M.) (347) 262-7614 www.Jordar-V

Children's Party

LOTS OF FUN!! (917) 328-6310

ENTERTAINMEN

Classes meet at 170 Hicks St. in Brooklyn Heights To register, call Jane at (718) 797-0029

www.kidscookbrooklyn.com

Parties

Occasions by Cacheá

portrait photographer

But Snautmont integrine design sanached while ordering OSEPO's Very Yellow Marshmallow cone. Maybe it was something in the ice cream. "No, no. Increer." She said, rushing her disappointed daughter to the relative safety of home (could Maggie Moo's be in cahoots with the Body Snatchers! Smartmont was not Back at the partment. Hep-cat greeted OSFO and Smartmont.

Back at the spartment, Hep-cat greeted OSFO and Smart-man. So how was your first day of school? The said, looking amxious, his brow was dotted with sweat. "Shouldry you start your homework? It's very important that you start your homework? It's very important that you start you have had been and the your said to have a solid to have a solid property. It's Smartmom and OSFO look-ed at one another, wondering what had gotten into Hepcat— or is that really Hepcat? Or is that really Hepcat? Or Then you need to read hour. No maybe two hours and after-wards practice your violin." OSFO glared at her Dad. "But I don't Jay the violin," she said. Hepcat was not himself: "Er, I mean the piano. Practice the part of the property of the property of the pro-tried of the property of the property of the pro-tried of the pro-tried of the property of the pro-tried of the protried of the protried of the pro-tried of the protried of the protried of the pro-tried of the protried of the protried of the pro-tried of the protried of the protried of the pro-tried of the protried of the protried of the pro-tried of the protried of the protried of the protried of the pro-tried of the protried

I mean the panno. Practice the The irroy; is that OSFO is nothing if not the Perfect Student. In fact, she was the only one in the family who was actually looking forward to the first and the object of the property of the

ing he needed to get done by opening duy. Op

Day

Inc.

Arts & Crafts Store & Studio

This Week's Workshops

 Arts & Crafts Workshops for Intro to Drawing for Adults
Painting for Kids
Bookmaking for Kids
Mosaics for Adults
Intro to Silver Art Clay

Birthday Parties

171 Fifth Avenue (bet. Lincoln & Berkeley) in Park Slope www.theartfulplace.com • (718) 399-8199

*INSPIRE *CREATE * PLAY *

A speciarly shop tearuring account, nutriety vortex, Oeuf, Argington, Phil & Ted's, Peg Perego, The Ergo Boby Carrier, New Native Sling, Medela, Dr. Brown, Second Nature, Mustela, California Baby, Jaffa By Oinkbaby, Coccoli, Ooh La La, Kee-Ka, Sand Cassel Kids by Goorin, Diaper Dudes, Reese Li Baby, Melissa & Doug, Serena & Lily and dwellbaby

315 Court St., Brooklyn, between Sackett and Degraw
718.422.1978 • olababy.com

Come home to...

Shabbat Morning HEBREW SCHOOL

Begins September 9

A new, fun, communal approach to learning. Learn about Judaism, its rituals and values; learn Hebrew; prepare for Bar/Bat Mitzvah; and develop a strong sense of community.

For children ages 4 - 18.

> Saturday mornings 9:15 to 11:45am Plus!

"ART Wednesdays" Make fun. Have art. Jewishly. 4:00 to 5:30pm

Bay Ridge Jewish Center 405 81st Street, Brooklyn, NY 11209 To register, call: 718 836 3103

NEED HELP IN CHEMISTRY?

Over 95,000 Books Sold!

HIGH MARKS: REGENTS, CHEMISTRY MADE FASY!

Get HIGH MARKS \$10.95
ailable at leading book stores or call 718 271 7466

under the stars every night...in your own bedir Visit website & receive 20% off an orignal StarScapes* ceiling with this ad • www.starscapesfx.com/NYC Call Toll Free 1 (866) 829-7504

☐ 2, 3, 4 or 5 mornings

□ Licensed teachers

☐ Optimal educational equipment ☐ Spacious Classrooms

☐ Indoor Gym facilities

☐ Enriched Curriculum

☐ Caring, loving environment

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

"When I had my stroke, two things saved my life. They got me to the hospital fast. And I made sure that hospital was Maimonides."

— Assemblyman Steven Cymbrowitz, 45th District, Brooklyn, New York

One morning last year, Assemblyman Steven Cymbrowitz realized something very wrong was happening to his body. His entire left side had gone numb. A friend saw he was in distress and immediately called 911.

Fortunately, despite his loss of mobility and slurred speech, Assemblyman Cymbrowitz had all his wits about him. When EMS arrived, he told them to take him to the Maimonides Stroke Center.

It proved to be a very wise decision You see, in a situation where every second counts,

no hospital in Brooklyn is prepared to treat those suffering from a stroke as immediately, or as thoroughly, as the Maimonides Stroke Center.

For example, based on the patient's needs, we offer the very latest in clot-dissolving drugs which can be administered up to three hours after the onset of symptoms.

Should the patient require additional treatment, Maimonides offers the MERCI Retriever, a revolutionary technology in stroke intervention. In the hands of our specially trained doctors, this instrument can physically remove the blood clot from the brain providing critical relief to the stroke patient.

Remarkably, it can be used up to 8 hours after the onset of a stroke. Maimonides is the only hospital in Brooklyn to offer the MERCI Retriever.

It's because of this total commitment to stroke care that HealthGrades," the nation's largest independent rating system, ranked Maimonides in the top 5% in the nation and second-highest in all of New York State.

No wonder that at the first sign of a stroke, more and more people in Brooklyn, like Assemblyman Cymbrowitz, are saying what could prove to be the most important four words of their lives... "Take me to Maimonides!"

Maimonides is the only hospital in Brooklyn to offer the revolutionary MERCI Retriever to stroke patients.

Stroke Center

OUR OPINION

For Congress in the 10th, Ed Towns

N THE 10TH CONGRESSIONAL District — which stretches through central Brooklyn and includes parts of DUMBO, Fort Greene, Boerum Hill and DUMBO, Fort Greene, Boerum Hill and Prospect Heights — voters are asked to choose between a candidate who's right on local issues, and one attuned to foreign affairs but out to lunch domestically. We reluctantly endorse the latter: the lackluster incumbent, Rep. Ed Towns, over his spirited challenger, City Council-man Charles Barron.

man Charles Barron.

Were this merely a referendum on local issues, we might well favor Barron—a fromer Black Panther who still holds dear the spirit and passion of the 1960s. Like Chris Owens, a candidate in the neighboring I th District, Barron's idealism is precious, and believable — but it is somewhat with the course of the control of the contro

cious, and believable — but it's somewhat unworkable in today's world and in a Congress dominated by the Republicans. Towns, who has been in office sink 1982, has a thin record of achievement. He often votes with the Republican majority— as he did on the estate tax cut, a punitive bankruptcy bill, and President Bush's energy policy— and against the apparent interests of his constituents.

But on the largest issues — including foreign affairs — Towns votes correctly and has a real-world world view. And if the Democrats take back the House, Towns's seniority will give him added clout.

A third candidate, Assemblyman Roger

Green, is without merit. Green resigned his Assembly seat, then won re-election with-out real opposition, following his 2004 conviction for stealing from taxpayers by sub-mitting false travel vouchers. He is a dis-grace even by the usual low standards of Brooklyn politics.

As a reminder, The Brooklyn Papers last week endorsed City Councilman David Yassky (D-Brooklyn Heights) in the four-way race to succeed retiring Rep. Major Owens in the 11th Congressional District. Our endorsement cited Yassky's leadership in the Council and his real-world positions on local and national issues.

To read our full endorsement — or watch all four candidates in The Papers' exclusive endorsement debate — visit Web site, www.BrooklynPapers.com.

In other races...

The Papers makes these endorsements:
• State Senate, 25th District (Brooklyn Heights, Carroll Gardens, Cobble Hill): No endorsement. This race pits longtime State Senate, 25th District (Brooklyn Heights, Carroll Gardens, Cobbe Hill): No endorsement. This race pits longime incumbent Mary Comor against gadfly Ken Diamondstone. We strongly objected to Control of Senatural Proposed the Ballot on a factually inaccurate charge that Diamondstone did not live in the district. But in recent mailings, Diamondstone has blied about Comor's record. Both candidates should be ashamed.

State Senate, 18th District (Park Slope, Fort Greene, Prospect Heights): We endorse from the Component Tracy Boyland, seems to regard openness as lawary, ignoring requests for basic in a luxury, ignoring requests for basic in the latter of the legitation of the latter of the latter

no competition.

• State Assembly, 57th District (Prospect Heights, Fort Greene): In a close battle, we endorse Community Board 8 memtle, we endorse (ber Bill Batson.

Prooklyn apers

Brooklyn's REAL newspapers

Published weekly by Brooklyn Paper Publications Inc. at 55 Washington St, Ste 624, Brooklyn, NY 11201 Phone (718) 834-935 Established 1978. Copyright 2006. • Ed Weintrob, President (ext 105)

PUBLISHER Celia Weintrob (ext 104)
EDITOR Gersh Kuntzman (ext 119)
SENIOR EDITOR/PRODUCTION MANAGER
Vince DiMiceli (ext 125)
GO BROKKIN/JROOKLYN BRIDE EDITOR
Lisa J. Curtis (ext 131)
ART DIRECTOR Leah Mitch (ext 127)
OFFICE MANAGER Charna Brown (ext 101)

COMPOSITION OWNESSHIP Copyright 2000 floodly Proper Publications Int. All content prepared by our stell, reluciding ARTWORK, DESIGN and COPY, remain the size property of The Drodylin Pragues and run you be re-OPY, remain the size property of The Drodylin Pragues and run you be re-Design and the property of the Drodylin Pragues and run you be re-Design and the property of the Drodylin Pragues and run you be re-Design and run of the property of the Drodylin Pragues and run of the Pragues and run on the

not be acknowledged.

ADVERTISMIS, Subject to Terms Governing Acceptance of Advertising published in our latest rate card. CIRCULATION: Net, based on period norms.

NATIONAL AFFILIATIONS: The Brooklyn Pepers is a member of Independent Free Papers of America (IFPA), Suburban Newspapers of Am

LETTERS

The Atlantic Yards hearing

To the editor,
Coverage of the Atlantic Yards hearing by your reporters: ("Battle for Brooklyn," Aug, 20 yaws not so bad — not old school Brooklyn Pegers but acceptable, if not good, of this world and development will always be a bloodbath. A friend of this world and development will always be a bloodbath. A friend of Send letters

Send letters

By mall: Letters Editor, Broodlyn, NY 11201

Send letters grow the Broodlyn, NY 11201

Send letters ame and neighborhood are being in the housing with about at the customer of the world-and phone number (only the world-possed). The condomination but around the city with the stated, progress of Ratner's Atlantic and phone number (only the world-possed). The same and neighborhood are with the world-possed size, because Downtown the last remaining black residents in Fort Greene and Possepet Height. The project will kill the air quality, cause traffic and bring in shadows and polene number (only the world-possed size, because Downtown the Brooklyn II and plant and polene number (only the world-possed size, because Downtown the Brooklyn II and plant and polene number (only the world-possed size, because Downtown the Brooklyn II and plant and plant counter (in the project will kill the air quality, cause traffic and bring in shadows).

ALL DRAWN OUT

Open a Preferred Savings' Account and get a \$25 American Express® gift card absolutely FREE!

For more information call us at 718.230.2900 or visit us today.

You must maintain a minimum balance of \$300 in the account each day to obtain any interest. If the balance is between \$300 and \$2,499, the rate of interest will be the bank's prevailing rate on a Statement Sovings account which, as of 6/30/06, is 0.55% APY. The Annual Percent Yield (APY) as of 6/30/06 is 3.5% for balances \$25,000 and over, 2.75% for balances \$25.200 to \$9/00, and over, 2.75% for balances \$25.200 to \$9/00, and over, 2.75% for balances \$25.200 to \$9/00, and \$1.000 to \$24,999 and \$2.25% for balances \$2.500 to \$9/00, and these rates are guaranteed through 6/31/07 in a New Preferred Savings Account opened with new money (source other than existing Carver account). This offer may be withdrawn or changed at any time.

Finds must originate from any non-Carver bank account. A minimum \$50 opening deposit of new money is required to open a free checking account. All minimumance fees will be waived for one year on the checking account. This offer is for a limited time only and cannot be combined with any other offer. Gift Card offer subject to change without notice. Offer erstificions apply.

2 You must apply and be approved for a line of credit.

BEDFORD-STUYVESANT • CROWN HEIGHTS • FORT GREENE • HARIEM • IAMAICA • ST. AIBANS

Preferred Savings Account with Advanced Free Checking

Preferred Rate

- A Free Checking Account
- **Overdraft Protection**³
- Free Online Banking and Bill Pay

Diaper thief gets flushed out

The Brooklyn Papers

The third was desperate for diapers, but he should have heeded his own warning: "It's not worth it."

The 18-year-old security guard at a store on Henry Street near Clark Street watched as the burglar began to unload bags of Pampers from the shelves at 10:45 am on Sept. 3. When he approached, the man grabbed a half-dozen bags of diapers—an \$82 value — and bolted for the door.

half-dozen bags of diapers— an SS2 value — and bolted for the door.

Two bags fell from his grasp on the way, but the thief still had four packages when the security guard caught up-to had been been been been been been to pure the second words which convinced the sentty to back off.

But the thief's escape was quickly thwarted by police, who were summoned by the guard's co-workers. Police Officer Tamar Keuton arrested a 42-year-old suspect — and even recovered the diapers.

Samaritan scam

Samaritan scam A thief posing as a beggar snatched \$60 from a teen on a Carroll Gardens sidewalk on Sept. I — but then gave him back one third of the money, police said. The robber returned \$20 to the 14-year-old after the boy

begged him not to steal his hard-carned cash.

The swindler first approached the youngster, asking for change, around noon as the boy walled home along Warren Street, between Smith the youngster asking to the street has bankend, the robber grabbed the bills and took off running. The teen's pleas convinced the thirf to lighten his load by \$20, but didn't delay him for long.

Midday mug

Midday mug
A trio of thieves robbed a
bivelist at knifepoint and
drove off against traffic on
Concord Street in Vinegar Hill
on Aug 31, police said.
The brazen heists Meatmethod by the brazen heists
when the black. Nissan Maxiepulled up in front of the bitter
on Navy Street at 2:15 pm.
Passengers jumped from the
front and back and stopped
the 31-year-old from peddling
away.
The fellow in front collect.

vay. The fellow in front pulled a The fellow in front pulled a knife on the victim and insisted. "Run your pockets, motherf—er." The biker pulled \$38 from his pockets and turned it over. The thugs jumped back into the car and sped away, heading west against traffic. Police are looking for three black men. The knifeman is described as 6-foot-3, 200 pounds, dressed in a black

POLICE BLOTTER

\$21,000 together — from a public high school on Navy Street, at Flushing Avenue. The equipment was inside the Urban Assembly School for Law and Justice when the school closed for summer va-crition on June 28

man to contemplate this ques-tion.

The thief stopped the victim at 6:30 am, as he made his way along West Nimth Street, near Smith Street, the Parin station, police said. The robber asked for the man's wallet—but the victim resisted.

That's when the mugger pulled out a box cutter and started slashing. The victim tried to fight him off, but suffered wounds on his lip, chest

fered wounds on his lip, chest and hands, landing him at Lutheran Medical Center for

treatment.

The thief snatched the wallet and escaped, running toward the Red Hook public

Dawn mug

shirt and blue jeans and his ac-complice is 200 pounds, wear-ing blue jeans. The victim did-n't get a good look at the driver.

Kicks taken

Kicks taken

In Brooklyn, it's all about the sneakers.

A Chelsea man learned that escout the hard way when the escout the hard way when escout the escout the hard way when escout the escout the hard way when escout the es

School targeted

Thieves beat the students back to school this year, it

s.
meone stole seven LCD
ctors and two DVD playworth more than

housing complex. Police are looking for a black man, 5-foot-9 and 180 pounds, with dreadlocks, dressed in a black leather jacket and blue jeans. He left behind his baseball hat rie iert benind his baseball hat and the box cutter, which po-lice collected as evidence. The robber's hefty haul in the heist: \$3, a credit card and several bank checks.

Hospital heist

school closed for summer va-cation on June 28.

But when teachers returned on Sept. 1, they realized a bur-glar had paid a visit to at least seven classrooms. Hospital heist
Burglars struck Long Island
College Hospital and snatched
computer equipment valued at
more than \$1,000, police said.
The thief broke through a
back window at the hospital,
on Amity and Henry streets,
sometime after 3 pm on Aug.
25 and before 9 am on Aug.
28. What is your life and safety worth? More than \$3, for sure. But early on Aug. 28, a mugger forced one Brooklyn man to contemplate this ques-

28.

Once inside, the robber cracked the lock on the room 101 door and stole a hard drive, 17-inch computer monitor, keyboard and mouse.

Hospital employees also found a television removed from an office and abandoned in a hallway.

in a hallway.

Cash and carry
Steak knives aren't just for
dimer, anymore. But they're
not just weapons, either.
One mugger put his serratdel blade to work during a
hold-up on Adelphi Street
Sept. I, police said.
The thief sneaked up behind his 20-year-old victim as
she walked home, between

enues, around 12:30 am. He knocked her to the pavement and demanded she turn over her pocketbook. When the victim hesitated,

When the victim hesitated, the meat-eater withdrew his weapon and used it to saw through the purse's straps, which still circled the woman's shoulder. The thief severed the handles, grabbed the bag and ran off along Willoughby Avenue.

Robbery time

Robbery time

A tho of teens used a handgun to rob an older boy on Aug. 25, police said.

The young thugs followed the 17-year-old victim from corner of Emerson Place and Willoughly Avenue, at 9:20 m, they stopped him and asked for the time.

But the question was cover for their robbery plans. One thief tried to graph the victim's backpack, but the boy managed to fight him off. That's when another attacker pulled a weapon from his waisthand in his waisthand in the wagnon from his waisthand in the waste of the wayner from his waisthand his w

when another attacker pulled a weapon from his waisband and demanded the victim hand over his cash. The teenage and finstead, with the robbers at his heels. One thug caught up and knocked him to the ground, but the trin file before it could steal anything or hurt the victim further.

See BLOTTER on page 16A

www.familiesfirstbrooklyn.org

IN COBBLE HILL!

September 11 thru October 7 + 244 Court Street Free Gifts * Sweepstakes Prizes * Special Saturday Events

- 1. Parti enware 9-Priece Hindh en Thol Set
- 2: Kidde Smake Detector 1. Color AMEDIC Short Were Eadin
- 4. Constit 1875-Wart Hatt Driver
- 5. Proctor Siles Mire Chapper
- 6. Black & Decker Conflient Can Opener
- 7. Barberway & Pilery Steak Krafe Set.
- 8. Rival Steam/Dry Iron.

Enjoy Free Outine Banking & Free Bill Pay, Too!

Grand Price: One New York Steels & Seefood Super Deluye Pedesge: to Filet Migrons; (6) New York Steps; (6) Lebour Talk; 2 Ibs of Survivo Shetmp; (4) Pub Bires; (3) Packe of Larrib.

Flirst Prize at Three Gournast Director for Two (2) Riet Wagnong; (2) Lobster Taile; 1 Ib. of Jumbo Shrimp; (1) Chocolate Heaven Cale:

Second Price is Rive Special Surf & Surf Packages: (4) Hiet Mignous, 1 lb. of Jumbo Shatmp.

Saturday, September 25. Saturday, September 50 Saturday, October T

Sorburday, September 16. Hot Dogs & Sods (12pm to 2pm). McCase Pingerprinting (Illum to 2pm) Barrio Band (Hom to Street Popcom/Soda/Plags (12pm to 2pm)

244 Court Street • 718-925-0500 www.ridgewoodbunk.com

Morro Honley is Statement & Freter Elevel Stars, Thomley Harvel Stars, Senator Seni Jan.

the ground return of the cutter representation of a finished by the desired from the contract of the cutter of the

saveonscents.com

- Fragrances For Every Occasion

• Essential Oils

• Fragrance / Body Oils

• Incense & Candles

• Bath & Body Supplies

279 Columbia St., Carroll Gardens • 888-8-SCENTS

Have you seen us lately?

• Eye Exams • Designer Frames Contact Lenses

• Children's Frames Sunglasses Sports Glasses

Heights Vision Center

132 Montague St. Brooklyn Heights (718) 852-1149

BRACES Lingual

35 Remsen St. Brooklyn Heights (718) 852-1551 Cosmetic Teeth Whitening Center

Columnist revisits crossroads

realize that there is no cliche so tired, no complaint so insipid, no whine so tedious as the cry

The BrookLyn glevels (no, seciously and a varicose vein that looked like someous constitution thing back — and not liking what I wasted on this young: wasted on this young the wasted on this young the wasted on this young the wasted on this young: wasted looked like someone wasted eight of the wasted on this young: wasted the wasted on this young: wasted wasted on the young that you wasted you

llege Green with a sign read-, "U.S. Out of Grenada," but y because I thought it would

thick glasses and body built for competitive eating. In a ca-reer that spanned three years, I had two hits (only one of which left the infield — and since I don't remember where

perhaps I can, as they say in the self-help aisle, begin the hammer on cement blocks

the self-help aisle, begin the halmmer on cement blocks—
So I called up the 78th Precinct Council league and asked them to send over their stokes precinct p

and Butler Street, around 1 pm, police said. He snatched \$22 and her cyeglasses and sped away in a gmy Suburban. But even winhout the glasses, the victim got a good look at the \$UV\$ license plate. That allowed Police Officer John Dixon to track down the 19-year-old suspect, who now far the suburbance with the property of the property of the property of the property of the victims could not present allowed the victims could not present allowed the present allowed

A 15th Street resident caught a glimpse of the burglar who visited his apartment on Labor Day and left with \$700 in stolen property, police said.

The 29-year-old man re-turned to his home, just off Seventh Avenue, around 3:30 pm, just in time to see a man dash into a unknown vehicle and speed away. The thier came through the first-floor damage, and absconded with a safe, valued at 986, that con-tained a bank book, credit cards, and 500 in gold jewel-ry, including a platinum and diamond crucits. Police are tooking for a His-Police are tooking for a the safe and the plating or tends in a white T-shirt.

Power grab

With his head in a manhole, the victim didn't see a thing. Someone snatched a Mo-torola hand-held radio from an unlocked ConEd truck as a 38-

the first three pitches and walk back to the dugout as my long-suffering mother cheered, You'll get 'em next time, kiddof' I dug in and took my hacks, fouling off a few pitches, popping one up to second base and missing eight out of every 10 fastballs from The Kid. My stroke, which even in softball resembles the slow swing of a gate that is off one hinge, was either extremely late or hornifically premature.

In one case, I believe I swung before the one of Fernando's two-seam fastballs extra the control of the

out so much as me tipping a ball backwant.

At this point in the story.

At this point in the story.

At this point in the story.

At this point in the story and the stor

Plus, save on shipping when you select delivery to Slope Catalog Desk 8859 compared to Home Delivery MON-SAT: 9-5:00 PM

Visit JCPenney SLOPE CATALOG SALES

406 5th Ave. (7th St.)

(718) 832-3179 (718) 788-8899

venue Supplies 7th Ave. Supplies for 369-4969

Finders keepers, losers stealers

POLICE BLOTTER

By Lilo H. Stainton
The Boookyn Peppers

A 46-year-old woman
was swindled out of \$6,200
by a well-dressed thief who
claimed to have found a
purse full of money, but
needed cash to pay for a
lawyer's advice, police said.
The scam began around 11
am, when the stranger walked
up to her on Eighth Avenue,
between Fifth and Sixth stress,
the stranger walked
up to her on Eighth Avenue,
between Fifth and Sixth stress,
the strength of the strength of the strength
form the supposed owner, statmig she had left the country and
the funds should go to
whomever found the bug.
But the finder insisted on
obtaining legal advice first,
but the finder insisted on
obtaining legal advice first,
but the finder insisted on
obtaining legal advice first,
abank to Ninth Street and Fifth
Avenue, where she withdrew
the \$6,200. She gave the money to the man, who pledged to
return after visiting an attornever came back.

Police are now searching for the swindler, a black man,

ue? I don't think so,

Whatever your age, interest, and

skill level, Brooklyn Conservatory has the perfect class for you.

Choose from Music Adventures. Suzuki.

Chorus, Classical, Opera, Music Theater, Jazz, Gospel, R&B, African drumming,

ensembles, graduate studies, and more.

private instruction, instrumental

Classes begin September 8.

So call us or stop by today and

www.bqcm.org

learn how to tame the beast.

I believe she forgot or flaked or what-ever. I don't care about accreditation.

Spicy debate

Spicy debate
A violent agument between
two was weeken at Phet Slope
indian content and the Slope
indian content at the Slope
indian content at

felony assault charges

On the road

Two men armed with a kniferobbed a man on Berkeley
Place on Sept. I, police said.

The pair of thieves attacked
their 35-year-old victim as he
stood on the sidewalk, near
Sixth Avenue, moments after
10 pm. One thug held the blade

City Councilwoman and congressional hopeful wette Clarke recently admitted that she failed to posed alma mater, Oberlin College. So The Brooklyn Paper s tracked down a few grads of the so-called "Park Slope of Otho" and found few actual gradulates who held it against her.

Interviews by Ariella Cohen (Oberlin, 2004)

She still can classify herself as an Oberlin student. If you have 56 cred-its at Oberlin and spend at least two years at Oberlin,

— Doug Diesenhaus, '02

Music to Soothe

the Savage Beast

to the victim's side and insisted

to the victim's side and insisted he turn over his cash, spewing profamities along the way. The second man snatched the or-ange knapsack from the victim's back, and the pair an off.

Police couldn't find the robbers on the street, and the victim didn't see them among the photo mag abots at the start between the photo mag abots at the start between the photo mag abots at the start between the photon and solve at the victim didn't see them among the photon mag abots at the start between the photon and solve at the photon and th

Robbed blind

I don't see it as a real problem if she actually did finish at another institution.

It's not that difficult to transfer credits. Ho Chesin degree of and fixed it. The fact at the fixed in the fixed it. The fact at the fixed it.

Join us for an Open House

on Saturday, September 9, 11:30 a.m.— 3:30 p.m.

that she didn't see

this coming and do something about it is a sign of a poor politician.

Neil Freeman. '04

Police arrested a teenage thief who robbed a woman at gunpoint in broad daylight on Aug. 29.

The robber rushed his 35-year-old victim with the weapon drawn as she stood on the corner of Third Avenue

Big clean-up for 7th Ave.

pays for a portion of their meals and housing, and helps them accrue savings. "Giving them meaningful work to do and paying them a few bucks can't hurt," DiPrina said.
Others complained that addi-tional targover money was now.

earmarked the \$34,250 needed to hire the two workers. The two workers will clean litter eight hours a day, Thurs-day through Monday, for a full

year-old employee toiled away under the asphalt on Aug. 29. The electric company work-er ducked underground, at the corner of Baltic Street and Fourth Avenue, around 7:30 am. When he surfaced again am. When ne surraccu again three hours later, the \$500 radio was missing from the truck, parked just paces away. GLASSES YOU WILL LOVE TO WEAR, WITH LENSES PERFECTLY PRESCRIBED Lobby rob Police nabbed two middle-aged men who mugged a 63-year-old Boerum Hill resident inside his building on Sept. 2. One thug approached the victim at the corner of State Street and Flatbush Avenue, around 7:50 am. When the thief insisted, "Give me your money," the older man ran for his building and ducked size.

Kevin S. Meyers, M.D., Ophthalmology

- Eric Colman, O.D., Opto · Comprehensive Eye Exams Prescription Filled
- Contact Lenses
- Glaucoma And Cataract
 Testing And Treatment
 Laser Vision Consultation
 Most Medical Insurance Accepted Unior
 Modicaid Medicare Discounts For Senio

their insisted, "Give me your money," the older man ran for his building and ducked into the lobby. But the robbers followed him inside, where they cornered him and snatched his wallet from his pants. When the victim called 911, officers arrested the two men, ages 56 and 59, on felony robbery charges. 718-965-2545

By Dana Rubinstein

Park Slope's famously filthy "Main Street" is about to get a professional-grade spruce-up.

to get a protessional-graue spruce-up. Service and the pro-served of the protest of the pro-test of the protest of the pro-test of the pro-persions of the pro-test of the

fate of many commercial avenues.

"Relative to commercial streets throughout New York City, I'd say Seventh Avenue is about average," said Craig Hammerman, district manager of Community Board 6, which covers a wide area from Red Hook to Prospect Park.

But some business owners

Hook to Prospect Park.
But some business owners
disagreed.
James DiPrima, whose
eponymous realty office is between Lincoln and Berkeley
places, approved of the workers from the Doe Fund's
Ready, Willing and Able Program, which finds jobs for
homeless people, trains them,

ma saud. Others complained that additional taxpayer money was now being allocated to supplement of the same part of the same fower litter tickets, merchants said they were for it.

"I'd say we're probably harmseed more (with ticket blitzes) than other areas, because of the high rents," said Ralph, the manager of J&R Television and Air Conditioning Services, which is between Union and President streets.

which is between Union and President streets. "If [the Doe Fund] does its job right, we'll get less tickets," he said.

ijoh right, we'll get less tickets," he said.

But ever the skeptic, he added, "If we rely on them, and they don't [do their job], we'll still get tickets.

The statistics underscore Seventh Avenue's generally clean status, despite widespread perception that it is a dirty boule-unit in the additional status, despite widespread perception that it is a dirty boule-unit status, despite widespread perception that it is a dirty boule-unit status, despite widespread most-record report, the Mayor's Office of Operations said that 92.8 percent of Community Board foe of Operations said that 92.8 percent of Community Board foe of Operations said that 92.8 percent of Community Board foe of Operations said that 92.8 percent of Community Board Community Board Community Board Community Board and Dyker Heights, aced the score, and Thammer-most produced that the state of the state

man.
"We had some funding about "We had some funding aroun three years ago for Seventh Av-enue maintenance. But once the funding dried up, the problem came back."

This time around, Yassky earmarked the \$34,250 needed

Park Veterinary Veterinarian lives on premises and always available for emergency and non-emergency treatment • Kind, affordable and experienced veterinary care (including chiropractic care) 654 5th Avenue • Park Slope bet. 19th & 20th Sts. (718) 788-1875 527

The David Berg Lecture Series Presents:

TANYA II Iggeret Hatshuva

A 9-WEEK COURSE with Rabbi

More than two hundred years ago, in the year 5557 (1796), Tanya was published for the first time – and its 5,000 editions since have repeatededitions since have repeated-ly invigorated the Jewish world with a message of informed inspiration. In this brief classic, Rabbi Schneur Zalman of Liadi (1745-1812), articulated the Chabad-Lubavitch school of Chassidic thought, filtering the mystical teachings of the Baal Shem Tov through the intellectual framework of traditional Jewish scholarship.

Monday Evenings, 7:00-8:00pm With Text in Hebrew & English Free Admission * * * * * * * * * * * * * * *

Positive vs. Negative Cleansing & Fasting Charity: Elevating the Physical Kabbalistic Meaning of Teshuva

Two Paths to Teshuva Bina: The Supernal Teshuva Trust That G-d Forgives Keeping Your Sin Close Suffering & Redemption

August 21 August 28 September 4 September 18 September 25 October 9 October 16 October 23

Congregation B'nai Avraham 117 Remsen Street (between Henry & Clinton Sts.) Brooklyn Heights (718) 596-4840 x18

Brooklyn, NY 11217 718-622-3300 718-622-3957 Fax

Loose Dentures?

GO AHFAD....

on ABC & Fox News

. No pain or discomfort.

*ONLY \$495

FOR DENTURE!

Limited Time Offer

*with a puchase of MDI

Eat what you want!

Visit Dr. Tony Farha in the morning,

have the "Mini-Implant System" placed in

As recently demonstrated by Dr. Tony

. This advanced system is FDA-Approved.

It is a **one-step**, non-surgical procedure.
 No sutures, nor the typical months of healing.

less than two hours, then go out and enjoy your

favorite lunch. No more messy adhesive or pastes.

Mailbox mischief in Bay Ridge building

By Lilo H. Stainton

68th Precinct

Police are investigating a Bay Ridge man who allegedly raided a mailbox to steal his neighbors' identity, reaping close to \$3,000 in ill-gotten gains. Cops believe that sometime in early June, the suspect started vandalizing mailboxes in the 77th Street building, near Total Control of the C

One 60-year-old victim said the trickster recently stole checks valued at \$2,675 from his mailbox and cashed them in another resident's name.

Clarification

In our Sept. 2 issue, The Bay Ridge Paper printed a picture of Dyker Heights teenagers to illustrate a story about a police crackdown on late-night teen crime along 13th Avenue. The teens in the picture, however, were not doing anything illegal.

POLICE BLOTTER thug thrust the blade threaten-ingly toward his stomach and rifled through his right pants pocket. The thief grabbed an unknown amount of cashs was driven by a second white nam—and sped off. And at 10-20 am, a 72-year-old man was robbed as he walked along 17th Avenue, at 72nd Street, according to police. Again, the suspects were two white men. This time, the pair was on

politic. Againt, use suspective were two white men. This time, the pair was on foot when it stopped the victim and refused to let him pass. One man pulled a knife as the second picked through his pockets. If so not clear how they escaped or what they got away with during the third best. Early in the week, police had yet to make an arrest.

Holiday heist

Pistol power
A gunshot is certainly one
way to end an agument.

An an agument and the analysis of the analysis

Young & violent

Young & violent
Police nabbed three teens
who repeatedly stabbed a 15year-old boy during a robbery
attempt on Sept. — ages 13, 14
and 16 — face felony assult
charges after the 10:10 am attack near the corner of New
Utrecht Avenue and 62nd
Street. The boys surrounded the
victim and one pulled a knife,
stable the stable of the control of the
Police searched the neighborhood and, with the help of
a winess, quickly had the
young thugs in handcuffs.

Caned for cash

own age on Aug. 31. The pair surrounded their

Pistol power

Ridge Ave rob

Remember, mother always knows best. It took a mom's eye to no-tice something was out of

httosk ammi's eye to notrook ammi's eye to notrook ammi's was out of
whack after a burglar visited
her daughter's Bay Ridge Avenue apartment on Aug. 28,
police said.

The 25-year-old daughter
left her home, near Fifth Avenue, around 11 am. She rether morn showed up two
hours later, the women realized someone had stolen a
dozen items of gold, plaimum
and diamond jewely, valued
at S2, 180, from the apartment
beach in conformation police
with his mode of entry.

Friend no more

Friend no more
A teenage house-sitter is suspected of stealing three laptops from a Bay Ridge home during the last week of August, police service time left. The 47-year-off way the street, at Shore Court, the care of his daughter's best friend, a 17-year-old boy, when the family left for vacation on Aug. 21. When they returned home on Aug. 27, the computers had Police found no signs of a break-in and the boy had a full set of keys. The current status of his friendship with the victum's daughter was not clear.

Lights looted

had yet to make an arrest.
Holiday heist
Police arrested a thug for beating a man with a metal pire during a robbery on Labor Day.
The alleged find was swinging the weapon as he wandered the same of the same and Lights looted Add two more Xenon headlights to the list of hot auto parts.

Therees snatched the popular set of front lamps, which have a street value of at least \$1,600, from a Nissan Maxima parked overnight, police said The owner left the 2003 sedan on Colonial Road, near her 74th Street home, around 9 pm on Aug. 21.

Steal string

Steal string
A string of three heists on
Aug. 30 have police searching
for a pair of white men armed
with a knife and driving an
old, brown or tan car.
Cops don't know if all
crimes involve the same
thieves, but the similarities are
striking. The three attacks also
occurred within a half hour and
a dozen blocks of each other.
The first obbeyt came mo-

occured within a half hour and a dozen blocks of each other. The first robbery came moments before 10 am, with two thieves appearing at the door of a home on 77 and street, near 21 st Street, police said. When the door, one name 13 st Street, police said. When the door, one nam flashed a knife and the other threatened her with a club. The victim told police she feared they also had a gam. The thugs stole \$50, a cell-phone and various electronics, and escaped in an outdated brown vehicle.

Moments later, a tan two-moments and the stole \$10, and \$1

17-year-old victim on the cor-ner of Bay 37th Street and Benson Avenue, at 5:20 pm. One thug shook the stick at the terrified teen and the other grabbed the goods. Both then fled the scene. fled the scene.

Costly spree

Someone snatched a woman's wallet — stuffed with
staff of the staff of the staff of the
form a woman's pure as she tried on clothes at a store at Bay and Shore parkways,
around 7:30 pm on Labor
Day, police said.
When the 72-year-old victim discovered the theft and
the staff of the
ny, she discovered someone
had already charged up a bill
on her account.

Buy 1 get 2nd Margarita FREE!

Burritos, Quesadillas Tacos, Chimichangas, Salads, Mexican Wraps, Burgers,

Platos & more!

LUNCH SPECIALS 5. Blue Combo 5.95

7023 18th Avenue • (718) 331-9696

open for lunch & dinner – local delivery tues-thurs:11am-11pm, fri-sun:11-midnight • •

SERMONS ON THE SOL

Bay Ridge United Methodist Church located at the corner of 4th and Ovington • (718) 238-4517

September 10 - The Soul is Real

September 17 - The Soul is Natural

September 24 - The Soul is Good

October 1 - The Soul is Sovereign of Itself October 15 - The Soul is Knowing

October 22 - The Soul is Respectful

and Requires Respect

October 29 - The Soul is Connective November 12 - The Soul is Loving

November 19 - The Soul is Pleasureful

November 26 - The Soul is Creative December 3 - The Soul is Eternal

Sundays at 11:00 am

Childcare is available email: brumc@verizon.net Study group at 9:45 am Sunday

Visit our webpage: go to HelloBrooklyn.com; then to the Family Page; click our banner at the top of the page

The Ultimate Relaxation and Enjoyment

No pain or discomment.

Affordable (Payment Plans available and Insurance coverage)

Dr. Tony is recognized as a Professor of the Mini Dental Implant.

5 Call today for your FREE Consultation

718-833-6895

461 77th Street - Bay Ridge

www.oraldentalcare.com

Sheepshead Bay on the Belt Parkway, 5 minutes from Coney Island

ER RE

- · Continental Breakfast
- Jacuzzi Outdoor Swimming Pool
- Banquet Hall

3867 Shore Parkway near Knapp St., Brooklyn (718) 743-4000

****** M A I L B O X ****** 3 FREE MONTHS with I year rental The UPS Store™

• 39¢ Color Copies

- Packaging, Shipping & Receiving Services
- Copying, Finishing & Printing Services
 Packaging & Moving Supplies
- Freight Services

7103 3rd Avenue

All Kids Under 17 are FREE! Caleps Productions

Eastern Caribbean

present

the Caleps Band plus more famous acts to be announced. Prices start at \$675.00 per person

with Caleps Travel only

SAIL DATE: FEBRUARY 16th 2007

most beautiful and true passionate Italian cruise line in the world, st band on the scene THE CALEPS & CALEPS DJ ENTER-

calepsdj.com

For More Info Please Contact CALEPS TRAVEL INC. 1769 84th Street • M-F: 10am-6pm, Sat: 10am-2pm • (718) 234-3400

Authorized FedEx Shipping Center FedEx Air pick up 7pm

Fast Alterations Dry Cleaning

Tailor J, Inc. 278 73rd St. (718) 833-8725 tailorj.com

• (718) 331-9005 • Consultation www.uniqueballoon.com

LEGAL NOTICE

Notice is hereby given that an Orde entered by the Civil Court, Kings County or the 1st day of September, 2006, bearin Index Number N500742/2006, which may be examined at the C I Clerk, located at CIVIL COURT, NUNTY, 141 Livingston Street, Br w York 11201, in room 007, gra this to: Assume the name of ton Huang. My present name is ton Chilim. My present address i

PRIMARY...

The Broklyn Bride www.TheBrooklynBride.com

Clinton Hill spa has talent & space to pamper the bride & all her 'maids

Be fit & fabulous

Get the hot bridal bod you're looking for with these fun and hip — programs offered throughout the borough

46th Assembly District

(718) 834-9350

The Brooklyn Papers' essential guide to the Borough of Kings

September 9, 2006

Filling

Brooklyn Museum show reflects on the past, present and future of the World Trade Center site

By Erin Marie Daly

By Erin Marie Daly
for The Brooklyn Papers

a galleries across New York struggle to
Brooklyn Museum is approaching the task
from a unique perspective. "Looking Back
from Ground Zero. Images From The
Brooklyn Museum is approaching the task
from a unique perspective. "Looking Back
from Ground Zero. Images From The
Brooklyn Museum Collection," which is an
exhibition of paintings, photographs, prints
and drawings from the Museum's permanent
collection, reflects on the Lower Manhattan
area around the World Trade Center site before, as well as after, the attack. The result is
somewhere in between nostalgia and horror,
the property of the works are gone.

That sense of disbelief pervades the chibition from its opening display, Gerard Maye
Sept. 11, 2005 that is so gargantum that one
Sept. 11, 2005 that is so gargantum that the
spring from 22 to make the paper
spring of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of the works that follow require
spring the super of disbeller ferrow an

Folk art born from loss

Five years after Sept. II changed the Manhattan Skyline forever, the Brooklyn Arts Council (BAC) is paying homage for the fallen Twin flowers by unting the nemeroary-making into the hands of the people. In "Here Was New York: Twin Towers in Memorial Images," a collection of images of the Towers culled from communaty members throughout the New York area will be displayed in 12 galleries across Brooklyn. The photographs document a wide range of expressions, includent and fridge or mantle displays, to wall mareals and graffin; as well as tuttoos, Tshirts, and custom painting on trucks, among others.

BAC folklorist Kay Turner, who currated the show, told GO Brooklyn that it was her own wanderings in downtown Manhattan in the days following 9-11 — Sand the absence of a formal memorial today — that inspired her to collect imnges of local forms of remembrance in order to local forms of remembrance in order to descript the good of the sold of the sold of the collection of the sold o

Reflecting on 9-11: On display in the Brooklyn Museum's "Looking Back From Ground Zero" axhibit are Gerard Maynard's 2003 photograph, "WTC 111.103" (pelft), and G.N. Miller's "Guarding the Tomb," taken on Sept. 11, 2001 (above), (At left) The exhibition's design incorporates deements of the towers' architecture.

created a big controversy in

the first section of the exhibit — an historical snapshot of life in Lower Manhattun, known as "Radia Rows," before and during the construction of the street, "Both and of itself."

The exhibit also nacless an and of itself."

The exhibit also nacless and of itself."

The exhibit also tackes fore 9-11 changed our lives forever. As it are always to the horder of the possibility of the possibility of the buildings, notes that the driving force to the buildings, notes that the driving force calling the images of people falling that have been so indel-show the propose of the possibility of people falling that have been so indel-show the propose of the possibility of

Bklyn on NBC

air on NEC Wednesday nights, starting Sept. 20.

In the series, created by "Karen Siaco" and "Lacky Number Series, created by "Karen Siaco" and "Lacky Number Series, created by "Karen Siaco" and "Lacky Number Series, and "Lacky Series, a

"These characters kind or on ny memoriphi now, nyway."

Although Delany and Hutton have only signed on for one season of the show, Lindo, who plays an FBI agent, and Sisto, who plays a private investigator, are expected to return for subsequent seasons should the series be renewed.

— Karen Butler

ART

Al fresco art

Sinks, sticks, steel and suitcases formed into provocative sculptures have invaded two DUMBO parks as part of the 24th annual Brooklyn Water-front Artists Coalition's (BWAC) "Garden of De-

provocative sculptures have invaded two DUMBO parks as part of the 24th annual Brooklyn Waterforout Arists Coalition's (BWAC). "Garden of Delights."

The invariance of the coalition's (BWAC). "Garden of Delights."

The student of the coalition's (BWAC). "Garden of Delights."

This year's sculptures that and the park and the park and the fore of Main Street will 62.

This year's sculptures include arists and BWAC curator Urstale Clark's "Sitch Dome" (prictured at top) and its name has nothing to hide: the sculpture is a tall, round sculpture formed from sticks.

Sculptor Tyrome Trayon.

Trayon's "Traven Sink", which contains stainless-steel sinks fastened to-gether and flowing from an open suit-case, is also featured, along with Matt Johnson's take on two of the seven deadly (sinks and the park at middle and the park at the foot of Main plantied leaves and squirrels, making a statement about her concern for the environment in replacing nature with development.

The exhibit incorporates these and other sculptures from the minds— and hands,— and Panking a statement about her concern for the environment in replacing nature with development.

The exhibit incorporates these and other sculptures from the minds— and hands.— and Panking a statement about her concern for the environment in replacing nature with development.

The exhibit incorporates these and other sculptures from the minds— and hands.— and Panking a statement about her concern for the environment in replacing nature with development.

The exhibit incorporates these and other sculptures from the minds— and hands.— of 29 artists.

Further of the park at the foot of Main Street in DUMBO every day, from 8:30 am to survest. The exhibit closes not C.11. 3 For more information, visit www.bwac.org or call [718] 596-2507.

— Jovans Rizzo

BEFORE YOU SEARCH YOUR KID'S ROOM FOR DRUGS, CHECK THEIR LUNCH BOX.

HONEST INGREDIENTS. O Chipotle

Eco-gringo

Green restaurateur shares his philosophy behind Fort Greene's Habana Outpost

s far as Sean Meenan

John Stabana Charles

John Stabana

"We try to use as much recycled stuff as we can." Green decor includes the "world is first light pipe chandleds and the state of the studies of the studies

Made in the shade: Habana Outpost's Sean Meenan (above) enjoys the courtyard of his Fort Greene eatery, which serves up Mexican and Caribbean-inspired dishes "with a gringo twist." At the energy-conscious restaurant, customers can save a buck off their smoothies by pedaling the human-powered bicycle blender. If they're weak in the Kness, juice girl Xiomara Morgan (at left) is happy to do the spinning, (Top left) Chef Oscar Teco's sliced girlled steak sandwich is embellished with onions, peppers, cheddar cheese and chipotle mayo.

den. Continuing along the learning the tweethouse of the continuing along the learning where the continuing along the learning where the continuing along the learning the decidence of the continuing along the learning the tweethouse of the tower to feed the gardon's plants. Stop by the Outpost on the week-ends, and you'll see an open-air fleat market. The "green" market had soldered to the front) to whip up the tweethouse of the continuing the continui

BROOKLYN Bites

Neighborhood Dining Guide

This week: BAY RIDGE

Amelia's Ristorante

Amelia's Ristorante
305 Third new of 80'd street, 1786 (80'd 450'd
Ame, Disc, Visal Entrees: 5.0'5.53'7.5'. x
For your business dimer, speak occasion or weddring reception, let Amelia's Ristorante enchant
you with the sights and tastes of 0.0'd World Taly,
you with the sights and tastes of 10'd World Taly,
you with the sights and tastes of 10'd World Taly,
to with the sight and tastes of 10'd World Taly,
full received, puscale Italian eatery in which the
full-recrice, upscale Italian eatery in which the
restite menu is unique." aspect hed not owner Ken
Debner. His menu features "Imguine del porto,"
gastic and died plum tomatose in a white wine
and heab borth and "vistello al Frangelico"," medalsized and died plum tomatose in a white wine
and heab borth and "vistello al Frangelico","
medalsized and died plum tomatose in a white wine
and kenb borth and "vistello al Frangelico",
medalsized and "vistello al Fra

Arirang Hibaohi
Steakhouse
Steakhouse
Stakhouse
Stakhous

Bay Ridge Sushi

Day rildge SUSTIII
6819 Third Ave. 46 68th Street, (718) 491-0662
(AmEx, Disc, MC, Vise) Entrees: 57.095.177.95.
Step into Lenny Lin Say Ridge south and you're in another world; the hustle and bustle of the busy neighborhood gives way with each step inside. The engaging sushi chefs will carve up your favorites, including tuns, salmon, yellowtail, scallops, fluke, mackerel, flying fish roe, crab stick and many more.

FEOSTAUFANT

SEZT TINI I AVEN SEMT STEEL, (718) 833-9855

(AmEx, Disc. MC, Visol Entress: \$12.530.

(Amex, Disc. M

Cheesesteak Factory

8407 Third Ave. at 84th Street, (718) 833-8880 (MC, Visa) Entrees: 57-511. Giovanni D'Atri opened this restaurant on May 18. The Cheesesteak Factory has something for every dimer, whether you wart a heavy cheesesteak or a lighter wrap, sandwich or a create-you-own salad (with 20 different toppings available). "It's a casual (with 20 different toppings available). "It's a casual

★= Full review available at Poklyn apers.com Abbreviation Key: AmEx= American Express, DC= Diner's Club, Disc= Discover Card, MC= MasterCard, Visa= Visa Card

Grilled filet mignon at 101 Re

Dish
9208 Third Aue, at 92nd Street, [718] 238-2323
(AmE, MC, Visal Entreet: \$513.52; 4.
Amid Samboo plotts and leather softs, waiters serve up chef Jack Woo's wide range of such; sashing and roodes in this Japanese-french fusion and roodes in this Japanese-french fusion and roodes in this Japanese-french fusion and rooms. The flat of the Ringi "Galed sallon, whith cab meat "Crymamile" (Saeled sallon, whith room or "Dynamile" (Saeled sallon, whith room or "Dynamile" (Saeled sallon, whith room or "Dynamile" (Saeled sallon), whith room or "Dynamile" (Saeled sallon), whith so with spice you and the "Montset" (Iridic data and soil; turn is light batter on a "Kam" (retificial crane) sallon (Fer the health; crossou, you can meet sallon (Fer the health; crossou, you can rest sallon).

101 Restaurant & Bar

101 Fostbaurant & Bar 1018 Fourth Nee. 2011 stitzent (17)8 633-1313 (Amtz, M.C. Vas) Errireres 318-522. ** I you like vell-presented Inlain dickee, with a few you! Now in its 16th year, Restaurant 101 offers pring rolls with a sweet chill sauce on their appe-tater list and traditional flooriest, like chicken with with an "Offential" ginger sauce, on their entire roundup. Although Chief Reyes Acquinces leeps with an "Offential" ginger sauce, on their entire roundup. Although Chief Reyes Acquinces leeps them coming back, it can't hurt that dinner leave a too. Open daily for lunch and dinner.

Pearl Room

200 Third Ave. at 80x16 Street, 7(18) 833,3666

820 Third Ave. at 80x16 Street, 7(18) 833,3666

This eleganity appointed, six-yea-old restaurant offers American cusine with an emphasis on fresh sectood, Chel-former Anthony Relatifich specials section of the sectio

6716 Fort Hamilton Parkway at 67th Stree (718) 238-9447 (AmEx, Disc, MC, Visa) Ent \$10-\$22.

(18) 238-3447 (Amits, Disc, MC, Visa) Entrees:
Chekener Dominic Vaccarc ceates many of the restaurant's most popular dishes, such as his dignature chicken Vaccoro, pan-austeed breast of chicken prepared with prosciutor, first him mozareals and but when the control sauce. Manager Group Granter visay a popular entree is the "Seafood Sinatra" with clamm, control sauce. Manager Group Granter visay a popular entree is the "Seafood Sinatra" with clamm, country of the control sauce. Manager Group Granter visay a popular entree is the "Seafood Sinatra" with clamma disposit of the control of t

Editor's note: These are a sampling of restaurants in the neighborhood. The list rotates, and it is not comprehensive. For more restaurants, or to www.brooklynpapers.com on the Web. If you restaurant is not listed and you would like it to be, please contact GO Brooklyn Editor Liss Curtis via e-mail at Curtis Brooklyn papers.com.

D•E•L•I•C•I•O•U•S

Chinese Cuisine & Vegetarian Nutrition

Fast Free Delivery 162 Montague Street

OUTDOORS AND TOURS

a walk through Green prook Sanctuary, a 165-acre wood-land on top of New Jersey's Palisade See fall mushrooms, native trees and shrubs. \$64, \$59 members. 8:30 am. Pre-registration necessary.

struks, 564, 599 members, 8:30 am. Pre-registration necessary, 1000. PROSPECT, PARK TOURS, Big China Cours hosts a walk Learn about its 60 acre lake, meadows, hills and and particular the struke of the Lorg Meadow, the Camperdown El-white, Lord String and Maranem More, 513, 512 seriors, 510 stur-tion of Prospect Park West and Ninth Street at the Marquis de Lafsyette SUMMER SYME inapurula Rocokhn

Memorial. (212) 439-1090.
SUMMER SWIM: Inaugural Brooklyn
Bridge Swim concludes Manhattan
Island Foundation's 2006 Summer
Swim Series. Capacity field for 150
swimmers. One kilometer event
starts in Manhattan and ends at
DUMBO's Empire Fulton-Ferry State
Park. 11:30 am. For information, visit

ANCE: Silver/ Brown Dance Company presents "Oasis 3." 7 pm. Enter the park at Plymouth and Washington streets in DUMBO. (718) 802-0603. Free.

streets in DUMBO, 17(8) 802-9053.

BARGEMUSIC : presents a program by Turina, Long, Bather and Rews. SS, Turina, Long, Bather and Rews. SS, Landing, Old Fullon Street at the East River. (718) 624-2083.

Action Steplants Half For You. 518, Action Steplants Half For You. 518, Action Steplants Half For You. 518, 464-512 (12) 232-33101. https://doi.org/10.1009/science-bathers-Long-land-science-bathers-Long-la

CHILDREN

Control of the State Street, 1982 of the State Street, 1982 of the State Street, 1982 of the State State Street, 1982 of the State State Street, 1982 of the State Street, 1982 of the State Street State Sta

DANCE:

Prix fixe 3 course menu \$20.06 Lunch Tues.-Fri. • Dinner Tues.-Thurs.

2 Water Street • Brooklyn 11201 • Phone 718-858-3510 ww.PetesDownTown.com • PARTY ROOM AND CATERING

305 Smith Street (at. Union St.) • (718) 643-7844 Summer Dining / Great Food / Get the Picture?

TEL 718.491.0662 · FAX 718.491.0848 · 🚾 📧 Mon-1hurs: 11:30am-11:00pm; Fri & Sat:11:30am-mid; Sun:12:30pm-11:00pm

AUTHENTIC DOMINICAN CUISINE "Coma Como en su Casa" (eat like at home)

Pepper Steak - \$9.20 • Paella - \$14.70 Lobstertail stuffed with crabmeat - \$29.90

4408 5th Ave. (bet. 44th & 45th Sts.) (718) 438-2009 Open 7 days, 6am-midnight • •

24/7 Computerized Reservations prospectcarservice.com

Marco Polo RISTORANTE

345 Court Street (at Union Street) 718-852-5015

tpen 7 days for lunch and dinner • Free Valet Parking •

Where to 🚱

by Susan Rosenthal Jay

'Dinner' time: Susan Faye Groberg (Mariette) and Steve Platt (Albert) star in The Heights Players production of "The Dinner Party," which plays Sept. 9, 10, 15, 16 and 17. DUMBO's Empire Futhors-Ferry States

BIBD WATCHNO CRUISE: Prospect

WatCHNO CRUISE: Prospect

BIBD WATCHNO CRUISE: Prospect

A company of the company of the company

BIBD WATCHNO CRUISE: Prospect

A company of the Lullwater, a scenic

Land Cruise Cruise Cruise Cruise

Land Cruise Cruise Cruise

Land Cruise Cruise

Land Cruise Cruise

Land Cr

which plays Sept. Y, 10, 15, 16 and 14 minigrant Rights Fortistals in 10 An Immigrant Rights Fortistals in 10 An Immigrant Rights Fortistals aster and traditional circus stagetist. 1 pm and 4 pm. Prospect Park For Info. March 15 pm. 10 Park For Info. March 15 pm. 10 Park For Info. March 15 pm. 10 Park Fortistals Forti OTHER

ables Durec, 380 Court \$5, exposite
Carroll Park (1988-5032; Free.

OTHER

FEA MARKET (Church of the Haly Spirit.
37-38 (Church of the Haly Spirit.
38-39 (Spirit) (Church of the Haly Spirit.
38-39 (Spirit) (Spi

LIST YOUR EVENT...

To flat your event in Where to GO, please give us two weeks notice or more. Send your lating by e-mail: calendar@throollynappers.com; by mail: GO Broollyh, Proper's StWahington St, Sutie 62d, Proollyh, NY 1120; r or by fax: (718) 834-672R. Latings are free and printed on a space available basis. We regret we cannot take latings over the phone.

streets. 8:15 pm. For information, www.redhookmovies.org. Free. FIM: Coney Idand Museum preents and chicks presented by Indieffin-page.com. Si includes popcom. 8:30 pm. 1208 Surf Ave. (7/8) 372-5159. ROOFIOP FIME: "Dark Toons." Music at 8:30 pm. film at 9 pm. 210 Cook. St., Bushneke, (7/8) 417-362. Free.

Sun, Sept 10

OUTDOORS
BIKE TOUR: Transportation Alternatives
NYC Century Bike Tour. 15, 35, 55, 75
or 100-mile route options; choose
your own adventure. 6 am. Register
at www.nyccentury.org. (212) 629-8080. PERFORMANCE

PERFORMANCE

CONCESSANT PASS SECCOPY

presents Consisted Security

presents Costa 3.º 3 pm. Sec Sat.

Sept. 9.

NELL March Clark of lifes a concert to

commences the fifth anniversary of

told told security of the commences of the pass of

told security of the commences of the pass of

told security of the commences of the pass of

told security of the pass of the pass of

told security of the pass of the pass of

told security of the pass of the pass of

told security of the pass of the pass of

told security of

to

CHILDRIN

CROUS AMOKE, presents "Citizen Ship:
An Immigrant Rights Fantasia in 10
Short Acts." Show features political
satire and traditional circus slapatick.
4 pm. Red Hook. For Info, visit
www.circusamok.org, Free.
FAMILY CONCENT: Families are invited
to enjoy a program of Kezmer,
Ledino, jaza and indie rock. 7 pm.
Cocan Ave. (7.18) 382-6454. Free.

East Inthrocod Jonath Lettler, 1622 Cocon America.

SALE St. Firbar Center hosts a files meret.

9 m to 3 pm. Bath Avenue and Buy 2005 Steet. 17 lb 25-5332.

Buy 2005 Steet. 17 lb 25-53.

Buy 2005 Steet. 18 lb 25-53.

Buy 2005 Steet.

GREEN-WOOD CEMETERY: hosts an author talk with Debby Applegasts, which talk the Biography of Henry American: The Biography of Henry Ward Beecher: Seecher was the mid-chard. Jan. After talk, walk to the resting place of Seeches. Meet at however, After talk, walk to the resting place of Seeches. Meet at Avenue. Cell for reservations. (718) Avenue. Cell for reservations. (718) Avenue. Cell for reservations. (718) Marshals, Martia and Zygmunt Bielski, are honored. Proceeds from event Paradie. 2 pm to 6 pm. Biy Ridge Manny, 473 74th St. Call for informa-tions. (737 74th St. Call for informa-tions) (737 74th St. Call for informa-

Peada. 2 pm to 6 pm. Ray Ridge Month of the Commission of the Commission of the Commission of the Section of the Commission of the Commission of the Commission of the Section of the Commission of the Commission of the Commission of the Section of the Commission of

Mon, Sept 11

MEMORIAL CONCERT: Bargemusic hosts a program of works by Scri Chopin and Bottoms. 7:30 pm. F Ferry Landing, Old Fulton Street the East River. (718) 624-2083.

Ferry Landing, Old Fulton Street at the East New (19) 624-205. In white with the Control of the Control of the visit of the Liberty Oaks, on the Cherry Episeade, a fiving memo-fees waived today to commentorial Sept. 11 anniversary 10 am 6-pm Sept. 11 anniversary 10 anniversary

attents in DUMBU, (178 802-003).
AUDITION& Rookly Prilliammonia Cherush nots an audition for its winter concert *Ceremony of Carols *7.30 pm to 10 pm. First Presbyterian Church Hall, (224 Hereign Church Hall, (224 Hereign Church Hall, (224 Hereign Church Hall), (234 Hereign Church Hall), (245 Hereign Church Hall), (245 Hereign Church Hall), (245 Hereign Church Hall), (245 Hereign Church Legal Hall), (245 Hereign Church Hall), (245 Hereign Church), (245 Hereign Church),

Tues, Sept 12

TUES, SEET 2

BMCNIEMBERS: The Fabbuos Art of Survival Lech Kowalaki: Today: Tilden and seniors. 4:30 pm; 6:50 pm and 9:15 pm; 30 Ladysetta Ave. (718) 777
OPERA: Boooklyn Lycaum presents: "AFR.ALD." avok of historical fiction in English. All-female cast traces the origins of the women's movement. 5:30, 30 students and movement. 5:30, 20 students and work of 19:857-4816.

WEDS, SEPT 13

SEMINAR Heler Services for the Bird presents "Understanding Your Child's Diagnosis." 10 am to noon. 57 Willoughby St. Call to reserve. (718) 522-2122 ext. 343. Free. BAMCINEMATEK: "Jean-Claude Carrières Lanuage of Film Festival." Today: "Dary of a Chambermaid" (1964). 510. 57 children and seniors. 4:30 pm. 6:50 pm and 9:30 pm. Crimemadra twith critic Elliort Stein

Cinemachat with critic Elliott Stein after 6:50 pm screening. 30 Lafayette Ave. (718) 777-FILM, www.bam.org.

TRURS, SECT 14

BEAMFAST FORME Boschy Chamber of Commisce hosts a Legislative
Breakfast From featuring NY.
Assemblyman Vito Loppez 550, 535

Claude Carriero Bosnic Genden, 1000

Washington Asse. (718) 975-1000.

Claude Carriero Language of Film
Festivol. *Today: "The Outside Many
Festivol. *Today
Festivol. *T

CONCULUDADM: Factor large pserior should be book ("Grouns Judiams", Abdid path for renwing an arcient faith." 8 pm. Corgangation Beth faith." 8 pm. Corgangation Beth Factor ("Grouns Judiams", 1978; 765-3814. Pm. Carlon ("Brack John State State Group presents "Picaso at the Lapin Agaile, by Save Beth State State ("Group presents" Picaso at the Lapin Agaile, by Save Beth State State ("Group State State State State State State ("Group State State State State State State ("Group State State State State State State State "Macbeth." 8 pm. See Sat, Spp. 1.6.

FRI, SEPT 15

LUNCHTIME CONCERT: Metrotech Business Improvement District pres-ents jazz with Papo Vazquez-Pirates Troubadours. Noon to 2 pm. The Commons, Myrtle Avenue and Flat-bush Avenue Extension. (718) 467-

Baulesse Improvement District presBaulesse Improvement District prestroudsdoors. Noon to 2 pm. The
Commons, Myste Avenue and Flat1527. Free.

BANCENBAMESC *Jean-Claude Currents
1527. Free.

BANCENBAMESC *Jean-Claude Currents
1528. On the Common Section of the Conditional Common Section
1529. Common Section 1529. Common Section
1529. Common Section 1529. Common Section
1529. Common Section Section 1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529. Common Section
1529.

SAT, SEPT 16

OUTDOORS AND TOURS

OUTDORS AND TOURS
COASTAL CLEAN-UP: Nature losen all
COASTAL CLEAN-UP: Nature losen all
coal volunters high clear the shorelies of Brooklyn's freshyster lake. 10
Shelber by the lake. Enter Propert
Park at Coast and Parkade evenues.
BIRO WATCHING CRUISE: Prospect
Park Audubon Centre hosts a cruise
and coastal coastal coastal coastal coastal
park Audubon Centre hosts a cruise
chabite for flora and flastin. \$10, \$6
and coastal coastal coastal coastal
coastal coastal coastal coastal
coastal coastal coastal coastal
coastal coastal coastal
coastal coastal coastal
coastal coastal
coastal coastal
coastal coastal
coastal coastal
coastal coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal
coastal

GRAND **OPENING**

Brooklyn's Newest Motel I1/2 miles to Downtown Brooklyn

Air Conditioned Rooms • King and Queen Size Beds Free Parking • Satellite TV • Wireless Internet Connection Jacuzzis • In-Room Movies • Phone Service

ATLANTIC

1768 Atlantic Avenue, Brooklyn, NY

BROOKLYN Nightlife Committee to China t Compiled by Chiara V. Cowan

Barbos

Amarachi Lounge Omi Oddra Rumba Ensemble, 10 pm, FREE; Fridays: World Boat Flavors. 9 pm, FREE.

Amarachi Lounge
25 Fostlick Ave. 2 (Tither Pictor in
Bedford Shryward (1966) 641-4510,
Bedford Shryward (1966) 641-4510,
Standays (Obb. 3 Assistandys) (Dip. 155;
Standays (Obb. 3 Assistandys) (Dip. 156;
Standays (Obb. 3 Assistandys) (Dip. 156;
Standays (Obb. 156;

Caribboan Crow
Hide Out
7027 Relation has a feat 77th Street in
Cannais, (7)18 de Housely "
1002 Relation has a feat 77th Street in
Cannais, (7)18 de Housely" at 100.
Consource, Power of Soul Controllers, Basis
gentlemental for in the Intelligible
700 N. Sinh St. at Whet Award
Controllers, Controllers, Basis
gentlemental for in the Intelligible
700 N. Sinh St. at Whet Award
700 N. Sinh St. at

THE BROOKLYN PAPERS

Club Xo 1819 Utica Ave. at Avenue J in Flatlands, (718) 209-0525, www.clubxonyc.com. Fridays: "The Best of the Best" featuring live DJs, 11 pm, FREE before midnight, \$10 after midnight.

Cornerstone Pub

1502 Cortelyou Rd. at Mariborough Road in Flatbush, (*718) 940-9037, www.comerstonepub.com.
Tuesdays: Dan Pratt Quartet, 9 pm, FREE (donation suggested); Thursdays: Stephane Wrombel's Hot Club of New York, 9 pm, FREE; Fridays: DJ. Juicee spins Music That'll Make You Thirst, 10 pm, FREE. Crossroads Saloon

Mondays: Keswa, a cast member in "The Lion King," sings live, 9 pm, \$5; Wednesdays: Soul Session with DJ Op, 8 pm, FREE; Thursdays: DJ Moh, 8 pm, FREE.

Dragon Lounge

145 Atlantic Ave. at Clinton Street in Brooklyn Helghts, (718) 624-7658, www.dragonloungebklyn.com. Saturdays: DJ Krafty spins the funk, 9 pm, FREE; Thursdays: Trashy '80s Singles Party, 8 pm, FREE; Flodays: Darce beats and funly vibes with DJ JDNYCE, 9 pm, FREE.

Europa Night Club

Sept. 14. Opin seedow. \$pin. \$220 pm, \$122.

CILID EXIT.

147 Georgooid Ave. at Markettan Avenue
workschie and: \$pin. \$29. 49997,

Canada Sept. 140. Darce Purty, 10 pm, \$15 (adds

Saherdays: D.I. Darce Purty, 10 pm, \$15 (adds

The Company of the

Maria Cangiano will perform an evening of Argentine folk-infused jazz with Los Changos Trio on Sept. 16 at Night and Day in Park Slope.

Sept. 15: 9th Annual Park Slope Bluegrass & Old-Time Music Jamboree with James Reams & the Barnstormers, 8 pm, \$10 adults, \$6 children.

98 Messendi Ann. er Meinheiter Aleman in Greenpoint, (7)(8) 383-5723. when the Barnatomens, 8 pm, 510 adalts, 85 civilient. When the Barnatomens, 18 pm, 510 adalts, 85 civilien

Fridays Stand-lab Connecky Nights, 10 pm, 57.

KIII BAT-Cafe
81 Hoys 51 at Stand Streen in Boarran Hall,
77 Hillston Chea, at Hoursy Stored in
77 Hillston Chea, and The Chea
78 House 10 Pm, 15 Hills
78 House 10 Pm, 15 H

ents MHZ, Imaginary Icons, The 2 Tears, 8 pm, \$7; Sept. 16: The Mugs, Condo, Twin Nixons, 7 pm, \$8. Sept. 9: A Night of PHids Slo-Mo, The Shalitas,

Melt

Bergen St. at Fifth Avenue in Park xe, (718) 230-5925.

National

273 Brighton Basch Ave. at Brighton School, 2748 (Application Basch Ave. at Brighton School, 2748) (Application Brighton Basch Ave. at Brighton Basch Ave. at Brighton Basch Ave. at Brighton Br

Night and Day

Night and Day
Res tauram

The Stauram

The Stauram

Res tauram

The Stauram

The St

Night of the Cookers
Weishorston Ane. at Flashing Avenue in Clinton Hill (7/8) 643-7344.

70 Flation S. at South Portland Avenue in Standardys Sweet Standardys with Da Union's US Sweet 11 "The Florance" and GMCS controlled to January 10 pm, FREE, Findays: Live juz. 10 pm, FREE, Findays

Northsix 66 N. Sixth St. at Wythe Avenue in Williams-

Parior Jazz

The Perch Cafe

SS Fifth Ave. at Fifth Street in Park Slope, (718) 788-2830. Sandays and Themsdays: Live Lain; 2.30 pm. 55. Sandays and Themsdays: Live Lain; 2.30 pm. 55. Sandays and Themsdays: A Sept. 78. Alsh Shorkha and House of Illusion, 9 pm froe sent, 55 suggested domation; 58pt. 122. Amy Class Contactive, 58pt. 128. May Class Live Lain Short Sandays: Sandays Sanday

ys: en, 125 Fifth Ave. at St. John's Place in Park Slope, (718) 230-0236, www.spsounds.com. Sept. 9: Alex Battles & Dock Oscar present the Continued on page 16...

TALK TO US...

Are you ready to ROCK?

Sea Life Sock Hop Weekend September 9-10

Get out your poodle skirts and saddle shoes—it's time for the New York Aquarium's annual 50's-style celebration!

- Jitter-bug 'til you drop to live doo-wop music
- Dig some storytelling and crafts
- Be cool, daddy-o, watching our amazing sea lions, walruses, fur seals, and more hipsters of the deep.
- It's Grandparents Weekend, too—so close the generation gap by bringing the whole family!

For complete details, visit www.nyaquarium.com

Deep Sea 3D—Ride It Today

Presented by

ILLUSTRATION BY MARISSA HODGES

9-11...

Continued from page 12

ing us from the pain of getting too close to those memories.

It is a provided to the pain of getting too close to those memories.

It is a provided to the pain of getting too close to those memories.

It is a provided to the pain of the towers—blank except for a pinhole and two cutout squares. (GO Brooklyn overheard one father explain it to pain of the towers—blank except for a pinhole and two cutout squares. (GO Brooklyn overheard one father explain it or means there is now air where the buildings were.")

But one of the most poignant elements of the exhibition comes in the form of our own voices: in the form of our own voices: in the final section, museum per verten thoughts in a book. The result is telling. Thumbing through the inscriptions, one witnesses an array of emotions, echoing sentiments ranging from "Bush let them come down" to "God Bless America" to serconning as they see these pictures" to "I'm still pissed off at them. Maybe someday I'll heal." These words are the closest thing we have to comprehension; identifying with the uninhibited girf, anger

and sadness of others in our community is one way for us to begin to try and make sense of it all.

While the exhibition attempts to close on a redempts to close on a redempts to close on a redempts of the control of

Nightlife...

Continued from page 15...

their Areal Brookly Coursy, Maric Feeleval with their Areal Brookly Coursy, Maric Feeleval with Demolition Sering Band, Doc Marshalls, Kara Samera & the Gojo Hearts, The Delbudaton, Livel can 6 the 48th, in Mikhally Relation, Sweet Loan 6 the 48th, in Mikhally Relation, Sweet Area (Carayard Selfs, 10m, 510, 56pt, 10m, 510, 50pt, 10m, 510

Solomon's Porch

Sputnik
262 Taaffe Pl. at DeKalb Avenue in Clinton Hill,
(718) 398-6666, www.barsputnik.com.
Saturdays: French Beats International, 9 pm, FREE;
Tuesdays: DJ Schott with rock 'n' roll meets hip-

Stain

746 Grand St. at Humboldt Strote in Williamsburg. 1781 387-7840, unwariabbaz.com. Mondaye Paint Stair, S. pm (finen accompanied by the paint galar of Holoton. 3 pm). PREI. Wednesdayer surface (1980 pm). PREI. Wednesdayer written, Sp on, PREE. Sept. 4. Kown So, 10 pm. PREE. Sept. 10. Countries play with Filiable, Sp on PREE. Sept. 4. Sept. 10. Countries play with Filiable, Sp on PREE. Sept. 4. 10 pm; PREE. Sept. 4. Sk in Fair Project, 8 pm. (TowWherset of filiands, Sp on Sp

Tea Lounge

To at Seventh Avenue in Park Slope, 837 Union St. at Seventh Avenue in Park Slope, (718) 789-2762, www.tealoungeny.com. Sept. 14: Bootyjuice, 9 pm, 10:30 pm, FREE; Sept. 15: Barbarian Hope, 9 pm, 10:30 pm, FREE.

Barbaine Hogo, 9 pm, 1020 pm, PREE.

TY ASH BEAP Provide in Williamsburg.

25.6 Grand 6: se to Rigge Annue in Williamsburg.

25.6 Grand 6: se to Rigge Annue in Williamsburg.

(718) 599-1000, www.detreatsburcom.

Sept. 9: The Feelers, 6 pm, tube Feat Die, 9 pm, The

Francises, 10 pm, The Sempers, 11 pm, The Four Sicks,

Francises, 10 pm, The Sempers, 11 pm, The Four Sicks,

Sept. 11: Sick 9: Pm, The Sempers, 11 pm, 20 pm,

The Sourcideague, 10 pm, The Alling Felded, 11 pm, 20 pm,

The Sourcideague, 10 pm, The Sempers, 10 pm, The Sempers, 10 pm, The Sempres, 11 pm, The Sempres, 11

, prrs, Puneral Craches, 10 pm, Spar Hornet, 11 pm, Black Horse, Midnight, \$6; Sept. 18: Padre Bro, 8 pm, Career Club, 9 pm, Brownbelt, 10 pm, System Noise, 11 pm, Brian Wilson Shock Treatment, Midnight, \$7; Sept. 16: Birthday Suits, 8 pm, Jet Sam, 9 pm, Aphonic, 10 pm, Black Tasi, 11 pm, Indianbum, Midnight Herns, 1 pm, 88

Two Boots Brooklyn

Union Hall

(Downstairs at) 702 Union St. at Fifth Avenue in Park Slope, (718) 638-4400, http://myspace.com/unionhaliny. Sept. 9: Bling Kong, The Gaskets, 8 pm, \$TBD; Sept. 14: Finian McKean, Moore 'n' Sons, 8 pm, \$5.

Vox Pop 1022 Cortelyou Road at Stratford Road in Flatbush, (718) 940-2084, www.voxpopnet.net. Sundays: Open mic, 7:30 pm, FREE with 2-drink/snack

Zebulon Cafe Concert

258 Wythe Avo. at Metropolitan Avenue in Williams burg. (718) 218-6934, www.asbuloncafeconcert.com. Sept. 9: Asko. 10 pm, FREE, Sept. 10: Eye Contact, Ryan Sawyer, Free Style Music Improvisation, 10 pm, FREE, Sept. 12: Pure Horsehair, 10 pm, FREE, Sept. 13: Sonya Vallet and Los Profugos Galactics, 10 pm, FREE, Sept. 14: Edom, 10 pm, FREE, Sept. 15: Dub Homad, 10 pm, FREE

514 Second St. at Seventh Avenue in Park Slope, (718) 499-3253, www.twobootsbrooklyn.com. Sept. 9: Dang it Bobbys, 10 pm, FREE; Sept. 15: Schapzy, 10 pm, FREE; Sept. 16: Venice Beach Muscle Club. 10 pm. FREE.

TARZIAN WEST

194 Seventh Avenue (at 2nd St.) (718) 788-4213

End of Summer Special:

40% off

select merchandise

M-F: 10am-7pm; Sat: 10am-6:30pm; Sun: noon-5pm

Natura • Royal Pedic • Vivetique • Greensleep howroom: 410 Main St. Hellertown, PA 18055 (484) 851-363 www.theorganicmattressstore.com

Where to **GO**...

Continued from page 14...
WALKING TOUR: Mauricio Lo-rence hosts the Metro Tour rence hosts the Metro Tou Senice, taking a walk through Senice, taking a walk through Brodyn Heights. S25. 2 pm to 5 pm. Meet at Marriott Hotel Brooklyn, 333 Adams St. (718) 789-0430. GET ON THE WATER. Urban Divers Estuary Conservancy

Be an intern!

If you love arts and entertainment and are enrolled as a

graduate or undergraduate student, please send your cover letter, resume and writing sample to GoBrooklyn@BrooklynPapers.com.

Hone your journalism skills while accumulating clips for your portfolio!

is now interviewing candidates for our fall

internship program.

tourS the Gowanus Canal. Call to register and for location and time 1718) 802-9874 PERFORMANCE

time. (*) 18) 902-9974.

**PREPORMANCE
**BUE GRASS JAMBONEE Brodehosts its ninth annual Bluegrass
and Old-Time Music Jambone.
**Description of the Committee of the Committee

THE SACKETT GROUP: presents the comedy "Picasso at the Lapin Agile," written by Steve Martin. \$20.8 pm. Brooklyn Music School Playhouse, 126 St. Felix St. (718) :387-7104. PARLOR JAZZ: Jazz vocalist Denise King and Her Trio perform. \$20 for two sets. 9 pm. and 10:30 pm. 119 Vanderbilt Ave. (718) 385-1961.

Ave. (/10) 030-1901.
HEIGHTS PLAYERS: presents "The Dinner Party." \$12, \$10 children and seniors. 8 pm. 26 Willow Place, between Joralemon and State streets. (718) 625-1814.

CHILDREN

CHILDREN

Boys and Girls Club host an
event to raise funds for after
event to raise funds for after
event to raise funds for after
for Brooklyn's at-risk youth.
Minimum sponsorship of \$5 per
mile is required to participate. 9
am registration. Walls begin at
10 am. Prospect Park. Enter
park at Parkside and Ocean
avenues. (212) 780-0073.

10 am. Prospect Fark. Carlor average. 217 270 60073.

PROSPECT PARK CAROUSEL:
Take a rule 5.15 per fold. Not so per fold. Not

OTHER BOOK READING: Broo

torical Society presents a read-ing with Rich Cohen, author of "Sweet and Low." 2 pm. 128 Pierrepont St. (718) 222-4111. Free. March Comment of the Comment of the Film Festival." Today: "Belle de Jour" (1967). \$10, 57 children and seniors. 2 pm, 430 pm, Lafayette Ave. (718) 777-FiLM. www.bam.comments.

Lafayette Ave. (718) 777-FILM.
www.barn.org.
HOLIDAY SERVICE: Congregation
Mount Sinai celebrates the
Jewish holiday of Selichot: Social
hour at 8 ppr. Blues leave for
service at Ground Zero at 9 pm.
250 Cadman Plaza West. (718)
875-9124. Free.

875-9124. Free.
MOVIES IN THE PARK: presents
"The Italian Job." Coffey Park,
Richards and Verona streets.
8:15 pm. For information,
www.redhockmovies.org. Free.
ROOFTOP FILMS: presents "What
is Paper Mache?" Music at 8:30 pm; film at 9 pm. Old American Can Factory, 232 Third St. (718) 417-7362. Free.

Sun, Sept 17

OUTDOORS AND TOURS

OUTDOORS AND TOURS
TLANTIC ANTIC: 32nd enmual
street festival features local
merchants, restaurants, crafts
people, community groups and
more. Activities for kids include
clowns, pony rides, floating castep puppets, art activities and
more. 1.5 miles of Atlantic
Avenue is Closed to traffic from
Ficks Spreec of Tourth Avenue.
(718) 873-5993. Free.

plays a vintage collection of buses during the Atlantic Antic Festival. Boerum Place between State Street and Atlantic Avenue. (718) 694-1600. Free. GREEN-WOOD CEMETERY. Big Onion Tours takes a walk through

BUS FEST: NY Transit Museum dis-

Onion Tours takes a walk throughtis "City of the Dead." Stops include the graves of Charles Ebbets, Louis Tiffany and Charles (1904) City Cardia, 1915, 1912 seniors, \$10 students. I pm. Meet at main entrance, Fifth Awenue and 25th Street, [212] 439-1090 PERFORMANCE

and 2-bit Street, (2/10,49-10).

PERFORMANCE

DANCEL Dancing in the Street

DANCEL Dancing in the Street

Dance for Bookly Bridge Pel
Piece features a romp for 25

pm and 5 pm. Tobacco Ware
House, Emplee-Fulton Feet

House, Emplee-Fulton Feet

House, Emplee-Fulton Feet

BARGEMISSEC, presents a classical
music program of Bech, Mozart

and Schument, 335, 330 sen
the East Rowe, (7/18) 622-6283.

Charles Flower, (7/18) 622-6283.

Nightmane* and "State Many Ignation Explains It All For You."

MIPACT THEATRE, presents

Shakespasen's "MacDesh." 3

THE SACKETT GROUP: presents

FIESSO at the Lapin Agille." 3

FEET SACKETT GROUP: presents

FIESSO at the Lapin Agille." 3

FEET SACKETT GROUP: presents

FIESSO at the Lapin Agille." 3

"Picasso at the Lapin Agile." 3 pm. See Sat., Sept. 16. HEIGHTS PLAYERS: presents "The Dinner Party." 2 pm. See Sat., Sept. 16.

5th Avenue Cat Clinic

225 5th Ave. (at President St.) (718) 398-1187 **--**

Brooklyn Dog House

/\ \\ 718 222-4900

2 supervised playgrounds – fun & SAFE
web cams – watch your doe 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)

Coverage when you're on **Medicare with Medicaid**

Coverage when you're on Oxford Medicare Advantage Select

More Coverage For No More Money:

All the Benefits of Medicare with Medicaid \$0 for PCP Office Visits **Unlimited Number of Doctor Visits** \$0 for Hospital Care **Prescription Drug Coverage Worldwide Emergency Care Coverage**

\$0 for Fitness Memberships

If you're currently eligible for Medicare and Medicaid, you can get even more coverage, and you don't have to pay more money.* Sign up for Oxford Medicare Advantage Select, And the best part is, you won't lose any of your current Medicare and Medicaid benefits So in addition to the benefits you're already getting—like transportation and dental—you can get all the added benefits you see listed here and more, without paying more.* When you compare, there's really no comparison. For more information or to reserve your seat at one of our free information seminars, please call the number below and over a free bite to eat, we'll explain your options.

<u>I-800-642-6988</u> Monday through Friday, between 8:00 AM and 5:30 PM.

September 8, 9:30 AM Junior's Rest. (Bi-Lingual)
386 Flatbush Ave.
Corner of DeKalb Ave.
Cross St./57th St.

Brooklyn September 12, 9:30 AM

Brooklyn September 19, 10:00 am Mike's Diner 630 Utica Ave. Cross St./Winthrop St.

September 22, 10:00 AM El Greco Diner 1821 Emmons Ave. Cross St./Sheepshead Bay Rd.

Brooklyn September 26, 5:00 PM Arch Diner 1866 Ralph Ave. Corner of Flatlands

You must continue to pay Medicare premiums, unless paid for by Medicaid or a third party. This is an informational seminar with no obligation. Oxford Medicare Advantage benefits are provided by Oxford Health Plans (NY), Inc., a licensed HMO operating under a Medicare Advantage contract. © 2006 Oxford Health Plans LLC. NY-06-709 MISC 1138 6/06

The Most **Memorable Funeral** Ft. Greene can offer your loved one

Enjoy the serenity of a comfortable chapel located in the historical Fort Greene-Clinton Hill area.

Services customized to meet your needs.

Serving Fort Green-Clinton Hill for over 40 years

Robert F. Cranford Funeral Home

DeKalb Ave. (bet. Adelph (718) 625-4656 FUNERAL DIRECTORS: Robert F. Cranford & Eva J. Cranford

We Print Stuff

Recycled Papers Vegetable and Soy Inks

ROLLING PRESS environmentally-friend boutique print house

718 625 6800 T 718 625 0669 F www.rollingpress.com

Catalogs Magazines

BLOTTER...

Police are looking for three black boys, all around 15-years-old. One dressed in a gray jack-et and blue jeans and another wore a red shirt and jeans.

Watch it!

Watch it!

It was an old request. But who argues with a man holding a meat cleave?

A stranger with a shopping cart approached a man around 8 am, at the corner of Hanson Place and Greene Avenue, and demanded he watch over the buggs. The shopper hefted a different with "serious physical injury" if he didn't remain vigiliam.

It's not clear what precious

vigilant.

It's not clear what precious cargo was inside the cart, or where the thug was headed. But police got there before the fellow made it too far. Officer Juan Perez arrested the 53-year-old suspect on menacing charges. The cleaver was collected as evidence.

Bash bankrolled

But that's how much a thief grabbed from a 69-year-old agreed to buy him a beer on Aug. 31, police said.

The mugger wandered up to the victim on Greene Avenue near Cumberland Street around 4:15 and asked him for \$2 to purchase a cold one. The man removed his bunkroll — a fat to provide the company of the

Quick hit

Quick hit
Police arrested a 44-yearold man who allegedly stole
\$1,300 in derrous from a
South Oxford Street apartment
on Aug. 28.
The 30-year-old victim left
his second-floor apartment, off
Atlantic Avenue, at 10-40 am.
When he returned 15 minutes
later, a front window had been
proken and his commuters and broken and his computers and games were gone. The burglar

helped himself to two laptops, a Sony PlayStation, \$100 in video games and music CDs and four carvas bags — help-ful in hauling the loot away.

I have been so the look of the loo

Cleaned out

Have you seen "Hotcoco"?
Police are looking for a
Ford Explorer sporting Virginia vanity plates with that
moniker after a burglar stole
54 cases of cleaning supplies
from a Grand Avenue warehouse. The building, at Park
Avenue, was locked at 8:30
pm on Aug. 30.

But when a 31-year-old worker arrived at 5 mm the next worker arrived at 5 mm the next worker arrived at 5 mm the next worker and the support of the missing solvents had disappeared. A writness saw the station, near Flathush Carlo with the following sinems included the follow rwo cases of Comet, three cases of the Cases of Windes, 17 cases of Fantastis, 19 cases of Trash bags and four cases of Glade air-freshener spray. The tracks, worth \$150, probably using the tools to help him load his solem loot.

High power

Someone stole a coil of power cable worth \$190,000 from an MTA storage spot in the Atlantic Avenue train sta-

china Ocean

nered him and snatched his wallet from his pants. When the victim called 911, officers arrested the two men, ages 56 and 59, on felony robbery

Visitor mugged

A man stole the purse of a Minnesota woman walking near the Brooklyn Heights Promenade on Aug. 28, police eaid

Promenade on Aug. 28, police said. their fushed up behind the 74-year-old victim around the 74-year-old victim around the 74-year-old victim around Heights at Pincapple Street. He ripped the purse from her shoulder and ran off toward Clark Street. The pocketbook contained \$60, her driver's li-cense, credit cards, Medicare information and keys.

Red / Rath / Laundry Cooking & Cleaning Microwave Ovens Hooks & Hangers **Wall Clocks & Mirrors**

Extension Cords Flashlights **Carpets & Doormats**

Pens & Markers **Dry-Erase Boards** Calculators True Value

I AMERICAN We Appreciate HOUSEWARES Your Business!

85 Court Street in Di

WE KNOW WHAT IT TAKES Lean on Me

(718) 625-2066

7 Days

WaMu® Grand Opening

We have listeners not tellers.

Now you can talk to us at our newest location: 129 Montague Street

Brooklyn, NY 11201

718-522-2910

On the corner of Montague and Henry and across the street from the Ann Taylor Loft Store. Open 9 am-6 pm, M-F. Open 9 am-1 pm Saturday.

While you're there, sign up for our NEW WaMu Free Checking™ account.

For each new checking account opened between August 28, 2006 and September 15, 2006, a donation of \$25 will be made to Emmanuel Community Economic Development Corporation.

Washington Mutual The WaMu Way

For each Washington Mutual checking account established at the above mentioned financial center during the first three weeks it is open, Washington Mutual will donate \$25 to Emmanuel Community Economic Development Corporation, a local non-profil organization. Not vithstanding the foregoing, the minimum donation to the designated non-profil organization will be \$5000 and the total maximum donation with \$5,5000. The donation will be presented during the grand opening event Deposits are PFDC Insured

FREE Lay-a-Way Plan Ón all

Purchases

Hartley F. Satnick The only Certified of New York City rving the community for over 46 years

Visit us at our new location **187 State Street**

(off Court St)

(718) 852-1421 • Fax (718) 852-9697 • HOURS: Mon - Fri: 9:30am - 6:30pm; Sat: 11:00am - 5:00

Medical Pickup & Drop Off

24 Hour Door-to-Door Service • **•** • •

(718) 230-8100

In the world of high-tech be daunting.

If you are trying to have a baby, the solution Richard V. Grazi MD and David B. Seifer MD are participating providers of Aetna, Blue Cross, Cigna, GHI, Oxford, The Empire Plan and United Healthcare.

1355 84th Street Brooklyn, NY 11228 Tel: 718-283-8600 www.genesisfertility.co

Personalized health care that's off the charts. Trusted doctors. Top hospitals. Good people.

Central Brooklyn Medical Group I 1-800-722-9716

At Central Brooklyn Medical Group (CBMG), your primary care physician leads a dedicated team of specialists to make sure that you get the highest quality care. As a valued member of HIP® Health Plan of New York, you receive access to all that CBMG has to offer, including: top doctors at nine medical offices conveniently located throughout Brooklyn, same-day appointments, the latest technology, on-site X-rays and pharmacies and a friendly concierge service.

CBMG is affiliated with virtually all of the area's top hospitals—New York Methodist Hospital, Brooklyn Hospital, Long Island College Hospital, and Maimonides Medical Center.

At Central Brooklyn Medical Group, we have what it takes to take care of you.

All HIP plans give you access to the quality care provided by Central Brooklyn Medical Group. Call us today to learn about the wide range of HIP health plans, including the lowest cost HMO in the area.

Berrios pitches in with hurlers

Cyclones pitching coach Hector Berrios (right, front) works with his hurlers at Keyspan Park

BROOKLYN'S PROFESSOR OF PITCHING—

Hetor Berrios — spents his most effective bours to time to present the properties of the properties of

my pitching career faded. I was almost becoming a coach in while I was sull playing. Bernis said.

while I was sull playing. The most said.

On Labor Day, two of Bernis's students, right-hander Tok! Stoner and left-hander Tok! Of Privett, were scheduled to start the crucial dayingth dothleheader gannet Lowell.

On Labor Day, two of Bernis's students, right-hander Tok! Stoner and left-hander Tok! Of Privett, were scheduled to start the crucial dayingth dothleheader gannet Lowell.

The start of the park ready to foots 100 percent on every single program we have, from the running, to the bullpen therowing, to play and the park ready to foots 100 percent on every single program we have, from the running, to the bullpen therowing, to play the park ready to foots 100 percent on every single program we have, from the running, to the bullpen therowing, to play the park ready to foots 100 percent on every single program we have, from the running, to the bullpen theory of the start of the park ready to foots 100 percent on every single program we have, from the running, to the bullpen the company of the start of the

in 3-2 score, so themsome the complete seven-iming Game One; molowing an earned run. In Game Two, Privett threw six innings, not allowing an amed run. Reliever Jose De La Torre pitched three scoreless. The Cyclones three subjects of the complete of the seven of familiary and squeezed out two wins to stay in the playoff race. Every game, the Cyclones draw a big crowd. But how many of the thousands stiting in the stands know that some fit the hardest work behind the night's win took place outside tree two days earlier?

BROOKLYN CYCLONES COVERAGE

Cyclone killer, qu'est-ce que c'est?

By Ed Shakespeare

By Ed Shakespeare

The Booolyn Papers

They say the killer always returns to the scene of the crime, and this was borne out over the Labor Day weekend when Anthony Bocchino was spotted working as a security officer at Keyspan Park.

An member of the 2002-2003

An member of the 2002-2003

An member of the 2002-2003

The Bensonburst antive, who played at Alvertian High School problems of the control by the played at Alvertian High School played and the School played the Alvertian High School played t

Papel-bombed

Lowell Spinners submarining hurler Jonathan Papelbon has a sidearm motion that looks like he'd be impossible to hit (his knuckles practically scrape the mound!). But the Cyclones got to him on Labor Day, thanks to Jesus Gamero's walk-off single that knocked in two (see game summary below).

Whither the rally chicken?

When Cyclones hitting coach Scott Hunter brought 'the chick-en' to the clubbouse as an avian mascot to spur on the Brooklyn hitters, the rubbery bird received a lot of the credit for the team's surge into first place in August. Later, the Cyclones began

aruggling, and the chicken disapeared. An anonymous source on the Cyclones staff propried that he chicken was getting a little were confident, and the Cyclones access went to his head.

But news of Clucky's demise as been grossly exaggerated. Despite an unconfirmed rebegging the conformation of the confor struggling, and the chicken disap-peared. An anonymous source on the Cyclones staff reported that the chicken was getting a little over-confident, and the Cyclones'

Clones channel B'klyn's best

The Brooklyn Papers

There are several bulletin boards in the Cyclones' clubhouse, and the coaching staff likes to display inspiring quotes for the players.

Many popular quotations come from a former catcher from Sheepshead Bay who popular quotations to be compared to the compared to the compared to the compared to the coached a pretty good earlier, but the coached a pretty good earlier, but the coached a pretty good to the coached a pretty good

Bronx, quotes the former Sheepshead Bay catcher regularly.

There is no glory in practice, but without practice there is no glory in practice, but without practice there is no glory. Bernios wrote on the board recently.

Hitting coach Scott Hunter posted a different quote from the famous Brooklynite to inspect of the proposed of the proposed and the proposed pr

The season ends on a

By Gersh Kuntzman
The Brooklyn Papers
The Cyclones made a
last-ditch run for the New
York-Penn League's lone
wild-card slot, but as we
went to press, it was still
unclear whether the plucky
Brooks got the playoff
berth. They certainly played
well down the stretch.

Valley Cats 5
Cyclones 3

Cyclones 3

Cyclones 3
Aug 30, at Ti-City
The Cyclones jumped on
the league's best pitcher Chris
Salamida — he of the 0.86
ERA — lighting him up for
three runs in the first two innigs. Light-hitting Jesus
Gamero and newcomer Emmanuel Garcia got the RBIs.
Statter Todd Privett tosses
shoutout insign of the William of the William
Salamida of the William

trouble in the eighth. Reliever Jose De La Torre couldn't put out the fire, and the Cats got within one run. In the ninth, De La Torre put the first two men on base, leading up to Jordan Parraz's walk-off three-run dinger.

The

Cyclones 4 Valley Cats 3

Aug. 31, at Tri-City
The Cyclones got their revenue, but put up all their runsen in the fifth inning, thanks to a two-run homer by Ivan Naccarata and a two-run double by Luis Rivera.

carata and a two-run double by Lais Rivers.

Satarte Eric Brown (6-1) was stellar once again, allowing just one earned run in 6 in a constant of the constant

shut the Cats the rest of the way. The win put the Clones just a half-game behind the Ab-erdeen IronBirds for the wild-

Cyclones 7 Valley Cats 5 Sept. 1, at Tri-City

Sept. 1, at Tri-City

The scoring started early, thanks to an RBI single in the first by light- (and clutch-) hitting Jesus Gamero.

After the Cats stormed back, Brooklyn returned the favor with two in the top of

Cyclone Emmanuel Garcia flies through the air while attempting a double-play on Sunday.

Brooklyn to within two, but Lowell scored two more in the

Murphy RBI and a wild pitch that scored Dustin Martin.

A D.J. Wabick double in the fourth added another run, and wild pitch that scored Dustin Martin in the fourth added another run, and the run and ru

Spinners 9

Spinners 9
Cyclones 6
Sopt. 3, at Kepspan Park
They'd fallen and they
couldn's get up, no matter
how hard they tried. After
falling behind 5-0 by the third
inning, the Cyclones tried to
come back, getting on the
board in the fourth on Jesus
CADustin Martin double larer brought home Elvis Cruz
and Luis Rivera, and got

note back with two in the bottom of the eighth, but Lowell added another in the ninth. **Cyclones 3**

Spinners 2

Sept. 4, at Reyspan, Came 1
A great come-from-behind
win kept the Cyclones in the
playoff hunt. Despite a batting
average below the Mendoza
Line, Jesus Gamero was the
hero again, lining a basesloaded, walk-off, two RBI sinloaded, walk-off, two KBI sin-gle in the bottom of the sev-enth and sending the small, rain-check crowd home hap-

Starter Tobi Stoner (5-2) vent the distance in the seven-

Cyclones 3

Cyclones 3
Spinners 2
Spet 4, at Keyspan Park,
Game 2 (9 timings)
Another game, another
walk-off win. D.J. Wabick's
ninth-inning double scored
speedster Jesus Gamero all the
way from first, giving the Cyclones their sweep of the daynight doubleheader.

Starter Todd Privett went six innings, struck out seven, and allow no earned runs. He was gone by the time of Wabick's heroics. Jose De La Torre, who threw three score-less innings, got the victory. Cyclones

Cyclones
Lake Monsters
Sept. 5, at Keyspan Park
The Cyclones were rained out, but a loss by the Aberdeen IronBirds put the Clones just one game back for the wild-card slot.

Cyclones 3

Cyclones 3 Lake Monsters 2

Sept. 6, at Keyspan Par (Game 1)

Lake Monsters 7 Cyclones 2

Lyciones 2
Sept. 6, at Kepspan Park
(Game 2)
Coupled with an Aberdeen
loss, the Cyclones ended the
week just one-half game back
with one to play. Go to
www.BrooklynPapers.com to
find out what happened.

Luciano's

- Pasta Bar
- 9" Pizzas Salads
- Soup
- Panini Combos

15 Metrotech Center 718 855 6668

Mon-Fri: Breakfast, Lunch & Dir

GREER-OMETER Greer report Down the stretch they come! The Cyclones had to win each of their final seven games for a chance at the games for a chance at the games for a chance at the passes have seen to their final seven to the passes on both was in the offing. Win or lose, though manager George Greer's job looks safe, given that he nearly steered the team into the playoffs after an O.7 start. But will he finish out the season? A check of The Paper's copyright-protected Greer-ometer says the signs look good.

Atlantic Yards Project

A community forum, open to all persons will be held at The New York City College of Technology (Klitgord Auditorium) 285 Jay Street, Brooklyn, NY. Tuesday, September 12, 2006, 4:30-8:00pm. The public comment period has been extended to Friday, September 29, 2006, 5:30pm. More information is available at:

http://www.nylovesbiz.com/pdf/AtlanticYards/Community Forum Protocol.pdf.

DIAMED SHAPE SHAPE

5

PREVIEW...

Continued from page 1
Brooklyn Book Festival, hosted by Brough Fresichent Markowitz.
Brooklyn Book Festivan son the masthead, we feel bound to mention that our attention-hangy editor, Gersh Kuntzman, will be manning a table in support of his own book, "Chrismalkah: support of his own book, "Chrismalkah: Bengort of his own book, "Chrismalkah: Bengort of his own book, "Edit was believed Holdiday." The book, he tells us, makes a great holdiday gift, (Yeah, right). Brooklyn Bowugh Hall and Place, I Dan For Information, vait week hondythook.

16. PC spirttuality
Does technology frastrate you? Have
you no idea how anything works? Don't tert. Visit the Park Slope Food Coop,
where a worman named Phoenix Sodial will
side you in the spiritual underprinning of
side you in the spiritual underprinning of
side you may be spiritual underprinning to
hosting a workshop called "The Zen of
hosting a workshop called "The Zen of
hosting a workshop called "The Zen of
hosting and workshop called "The Zen of
hosting and host point and host you
"publisophical framework." Bonus: Or

16. Young & Republican

46. Young & Republican Proceedings and Brookshyn, and some of them have barrely randed in their area for lifting usin. These in the range for lifting usin. The series of the result of the result of the result of the Research of the Res

DENTISTS

We've Moved!

PARK SLOPE FAMILY

DENTISTRY

- 245 Fifth Avenue between Carroll & Garfield

General and Implant

Dentistry

Hours by Appointment Sat. & Eve. Available

Free Consultation 24 Hr Phone Service

789-5700

smenc Demistry owns & Bridges dodontics & Root Ca iondontics • Oral Si

eatment of Gum Disea ixed & Removable Brid

Emergency Service
 Pediatric Dentistry
 Root Canal Therapy
 Implant Restoration

Jeff C. Strachan, DD:

Montague St., Suite #800A Brooklyn Heights

(718) 783-0504

(917) 753-3314

17. Atlantic Antic

Expected boycott by merchants incenseu that the Antic accepted money from controversial developer Bruce Ratner.

Atlantic Avenue between Hicks Street and Fourth Avenue, 10 am-6 pm. (718) 875-8593.

Fourth Avenue, 10 and pm (718) 875-8993.

21. History Jesson
Want to meet some folks who remember yesteryear better than this year? The speaker series at Heights and Hill Community Council features Brooklyn historian John Manbeck.
Heights and Hill Community Council (160 Montages St., between Clinton and Henry streets) 1-2:30 pm (718)-896-8793.

streets), 2-3:30 pm. (718)-590-6765.

22. Rosh Hashanah

Whom the sun goes down, the two-day-When the sun goes down, the two-days
when the sun goes down, the two-days
a control of the sun that the sun that
a control of the sun that the sun that
a control of the sun that the sun that
a control of the sun that
between the sun that
between the sun that
between the sun that
between the sun that
control of the sun that
control of the sun that
between the sun that
control of the sun that
between the sun that
control of the sun that
between the sun that
control of the sun that
between the sun that
between the sun that
between the sun that
control of the sun that
between the sun that
betwe

state.ny.us or snail-mail it to Maria Mooney, Empire State Development Corporation, 633 Third Ave., New York, NY 10017. 30. Computers

trashed

Yuppies recycle "old" ThinkPads and iBooks cast offs, thereby rationalizing the purchase of spanking new computers and wardrobes. It's the annual Electronics Recyancient Tandys and TVs get disposed of in an environment tally sound fashion. Last year, Brooklynites tossed 115 tons of electronic equipment and 31 tons of clothing and linens. Bartel Pritchard Saware

3. Public gluttony

S. Public Guttcom Brooklymies re-gain all of the weight they lost for bikin season by engoging themselves on Brooklyn's best restaurant food at the 10th edition of Brooklyn East. It's technically a "testing event," larger flows just as freely. New York Marrier at the Brookly Bridge (333 Adam 53, between Irantenou and John-son streets), 62-350 pm. www.brooklymari-colline.com, or to bay telestre, visit www.irsket-wsken.or or all 806-86-8768.

3. Fat in your head
Seriously. It's your brain's fault you

LEALTH, MIND & BODY

DENTISTS

Cosmetic Laminates
 Bonding
 Advanced Sterilization
 Behavior Modification
 Separate

Sealants
 Fluoride
 Preventative Dentistry

Jack Irwin, D.D.S.

718/768-8372

www.jackirwindds.com

Evening Hours Mon-Fri Most Insurance & Union Plans accepted as full or partial payment. MetLife, UFT, DC37, PBA, Delta, Blue Cn Aetna, CIGNA, Unicare, Guardian, Healthy Mgmt. Bfts. Fund, United Concordia, Amerita

COURTEOUS AND

COMPREHENSIVE

Quality Dentistry

Gentle care in our ultra-modern office

RONALD I. TEICHMAN, DDS

Saturday & Evening Hours

357 Seventh Avenue at 10th Street

768-1111

WSA OD O

Cosmetic Dentistry

Reconstructive Dentistry Gums & Implants

General &

Cosmetic

Dentistry

Advanced sterilization

and infection control.

FALL PREVIEW OCTOBER 1. Yom Kippur The annual Day of Atonement at sundown. Some Brooklyn Jews

can't haul your big butt to the gym. This seminar, "The Psychology of Fitness," will help you overcome your internal — and eternal — horror of working out, and it'll help you improve your eating habits. Families Fitz (20 Baltie S., between Clinton and Court streets), 7-8-30 pm. (718) 237-1820 or visit wovelynnoug. their time repenting for not going to syn-agogue the rest of the year.

no and Court streets, 7-8-39 pm. (718) 227-1826. or int sweedgamicpforthoeodynous. 7

S. Ideeshow side-trip
Yeal, we how the season is one of ininst still a freak show. The Brooklyn Cininst still a freak show. The Brooklyn Cinter for the Urban Environment is leading
a free tour of Coney Island's old
cabarets, variety halls and theaters,
which launched greats like Jimmy Domante and the Mark Brothers. It's all part
of Open Hoose NY, so it's free and
control of the still a still a still a still a still
control of the still a still a still a still a still
control of the still a still a still a still a still
list man 1-30 pm. (718) 788-800-208.

222. Peace fair

If you're into peace — and who isn't
hese days? — have we got a fair for
you. Brooklyn Peace will host all sorts

of peace workshops, arts organizations, performers, and elected officials to whom you can kvetch.

One University Plaza (between Flatbush and DeKalb avenues) II am-5 pm. (718) 624-5921 or as no sweet brondlymanes or ordevents.

28. Canoe the canal

The Gowanus Dredgers are hosting their last canoeing trip of the season on the fetid waterway. Let's just hope the sewage ... er, water, hasn't frozen over yet Second Street Canal Launch Site (Second Street and the Canal), 1-5 pm. (718) 243-0849

You don't need to have a kid to love the annual Park Slope Halloween parade, now in its 18th year featuring thousands of youngsters marching up Seventh Avenue decked out in all manner of costumes— in other words, hundreds of girls in Dorothy outfits and hundreds of boys dressed as Buzz Lightyear. Hey people, ket's show some originality this year!

NOVEMBER

1. Yes, still in Jersey
The still-New Jersey Nets play their
first home game of the season against
the Toronto Raptors. The half-empty
Continental Arena will no doubt convince even some die-hard Atlantic Yards
opponents to reconsider.
Continental Airlines Arena, Meedewlands,
7-23 pm. 1809/J.WARTS for item.

5. Running for miles
5. Running for miles
5. Some see the New York City Marathon as a torturous 26.2-mile run — but it's also a ground-level tour of Brooklyn's rapid gentrification, from Fourth Avenue to Bedford Avenue.

7. Election day

Likely scenario: Republicans keep control of Congress, Park Slope secedes from the Union, Bay Ridge has a parade. Visit the Board of Elections at www.vote. nyz.nyas or call (212) VOTE-NYC.

30 Years Experience Fighting for Women's Rights

Free Consultation

Jane N. Barrett & Associates 89 Montague St., Suite 500 Bklyn Ht (718) 237-3400 Espanol/Français janebarrettlaw.com

FOCUS . . . We Can Help!

• Child Support • Custody
• Paternity • Maintenance • Visitation
• Orders of Protection Available FREE:

FOCUS: FOR OUR CHILDREN AND US

Brooklyn (718) 596-1017

Suffolk (631) 854-0857

PERSONAL INJURY MEDICAL MALPRACTICE Exclusive Plaintiff's Practice

800-675-8556

SOCIAL SECURITY DISABILITY APPEALS

FREE OFFICE CONSULTATION
Stewart J. Diamond, Esq.
OFFICE LOCATED AT (718) 210-4738

FREE BANKRUPTCY CONSULTATION (718) COURT-ST

(718) 268-7878 Richard A. Klass, Esq.

Accidents Auto/Bus/Trair Trips & Falls Construction Ao Wrongful Death Building / Stairs Sidewalk/Road I Truck Accidents Arthur Unterman (718) 643-4000 26 Court St., #1806 Brooklyn, NY

EVICTIONS

*LANDLORD AND TENANT CASES

*50 YEARS EXPERIENCE

*REAL ESTATE CLOSINGS

Goldberg & Lustig, Esqs 188 Montague Street, 5th Floor (718) 858-4250 "We fight hard for you!"

CADNET

NETwork

PREGNANT? Consider adoption. 24/7. Receive pictures/info. YOU choose

IRS OR STATE TAX PROBLEMS? Get

ASSEMBLE MAGNETS & CRAFTS
FROM HOME! Year round

TRANSFER DRIVERS - Need 120CDL Class A or B to relocate Tractors, Tractor Trailers, Trucks, Buses thought Class A or B to relocate 1...
Tractor Trailers, Trucks, Buses th
U.S. (No Freight - No Force Disp (800) 482-9100, (800) 501-3783

Classified

ADOPTION

your baby's family! Financial assists (866) 236-7638. Lic#123021. ADOPTION SERVICES: We're frie caring, easy to talk with. Expe paid. Relocation available. Ch

FINANCIAL

HEALTH

IMPOTENT? ERECTILE DYSFUNC-TION can be treated safely & effective-ly without drugd/surgery. Covered by Medicarel Diabetic supplies at little or NO cost to you. 1 (800) 815-1577, Ext. 12.

Ext. 12 www.LifeCareDiabeticSupplies.com. DISCOUNTED MEDICAL & DENTAL PLAN. Prescriptions, Vision, Doctor Visits, Emergency. \$39.95/mo. Call (877) 809-1900, ext. 1. www.accessnhca.com.

HEALTH CARE MEDICAL BENEFITS. \$155.00 for the entire family.

INCOME OPPTYS

ALL CASH BUSINESSI Local candy vending route. \$50K/yr. potential. 30 machines + candy. \$5.495. Call (800) 704-5414.

DATA ENTRY: Work from anywhere. Flexible hours. PC required. Excellent

career opportunity. Serious inquiries.

(800) 344-9636 Ext. 89.

DATA ENTRY! Work from anywhere.

Flexible hours. Personal computer required. Excellent career opportunity.

Serious inquiries only. (800) 344-9636

\$1500 WEEKLY Guaranteed. Now accepting applications. \$50 CASH Hiring Bonus. (888) 318-1638.

Hiring for 2006 POSTAL JOBS. \$18/hour starting and account Federal benefits. No experience need-ed. (800) 584-1775. Ref.#7601. Void in Wisconsin.

25%

DENTAL CARE Provided at our new spacious modern and friendly office

Providing Excellence in All Phases of Dentistry

COSMETIC DENTISTRY: Porcelain Laminates, Tooth Color Fillings, Metal Free Crowns. Porcelain Inlays, Onlays, Tooth Whitening IMPLANT DENTISTRY: Surgical Placement and Restoration

PERIODONTICS: Non-Surgical and Surgical Treatment of Gum Disease ROOT CANAL THERAPY: Using State of the Art Rotary Inst COMPUTERIZED DENTAL X-RAYS

CROWNS, BRIDGES, PARTIAL & FULL DENTURES

Emergency Patients are seen on the same day! EUGENE D. STANISLAUS, D.D.S LAMUEL A. STANISLAUS, D.D.S 189 Montague Street, Suite 800B - 8th Floor Brooklyn Heights • Telephone: (718) 857-6639

OFFICE HOURS BY APPOINTMENT

pecial care for children & anxious patient WE NOW ACCEPT OXFORD * Tooth Bleaching (whitening) * Cosmetic Dentistry, Porcelain Facings & Inlays, Bonding Crowns & Bridges (Capping) * Painless, Non-Surgical Gum Treatment * Root Canal * Extractions * Dentitures * Cleanings * Impant Dentistry * Fillings (tooth colored) * Strene headrinoses * Anglessia (Sweet ain) Dr. Jeffrey M. Kramer

Affordable Family Dentistry

in Modern Pleasant Surroundings

State of the Art Sterilization (autoclave) Emergencies treated promptly

Special care for children & anxious patients

544 Court Street, Carroll Gardens
624-5554 624-7055
Convenient Office Hours & Ample Parking

MURRAY FRYD, DDS

578 Fifth Avenue

16 St. & Prospect 788-3290 (Above Ramirez Travel Ag ove Ramirez Travel Agency in Cur New Modern Offi • Cosmetic (Capping & Bonding) • Restorative (Dentures & Bridgework) • Nitrous Oxide (Sweet Air) • Root Canal • Gum Treatment Modern Office)

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

Senior Citizens

COME IN FOR YOUR FREE TOOTHBRUSH

PSYCHOTHERAPY MEN'S GROUP

A safe, open forum to improve communication, deepen relationships, reduce isolation, and explore what it means to be a man today. Led by an experienced psychotherapist in the Park Slope area.

For more information, call Gary Singer, LCSW at 718.783.1561.

LASERS sken Blood Vessels, Wrinkles, eins (face & legs), Age Spots,

DERMATOLOGY

BOTOX & RESTYLANE – FOR WRINKLES LIPOSUCTION

After

FREE LIPOSUCTION CONSULTATION

ALAN R. KLING, M.D.

Conditions Related To Hair, Skin & Nails 27 8th Avenue (corner Lincoln Place)

1000 Park Avenue (718) 636-0425 (212) 288-1300

FAMILY MEDICINE

TRAVEL IMMUNIZATIONS Start the process months before

leaving to get your shots

 Tvphoid Hepatitis

 Malaria prevention BROOKLYN HEIGHTS FAMILY PRACTICE

SKIN CARE

185 Montague Street, 3rd Floor Hours: Mon-Sat • (718) 624-6185

MEDICAL ADVICE FOR TRAVELLERS

50% OFF BOTOX® Restylane® \$11 per Unit (Apprex. 20% of) (Apprex. 20% of)

INCOME OPPTYS

day? Vending route. 30 m; dv \$9995 (800) 807.648!

MERCHANDISE FOR SALE STEEL BUILDINGS: 4 only. 25X30 30X40, 45X80, 80X150. Must move Selling for balance owed!! (800) 211 9593 x45. A+ POOL HEATERS - Factory-Dir Solar, Heat Pump or Gas. Comp

MISCELLANEOUS

Nome. Medical, Business, Para Computers, Criminal Justice. Placement assistance. Compute vided. Financial aid if qualified. 858-2121. www.OnlineTidewaterTech.com www.OnlineTidewater Tech.com.

ATTEND COLLEGE ONLINE from
home. Medical, Business, Paralegal,
Computers, Criminal Justice. Job
placement assistance. Computer provided. Financial aid if qualified. (866)

AIRLINE MECHANIC: Rapid training for high paying aviation career FAA

REAL ESTATE FLORIDA LAND Starting at \$19,900 in fast growing areas. Easy financing. No qualifying. See pictures at www.FloridaLotsUSA.com or call (877)

DOUBLE YOUR INVESTMENT in pouble Youn ... year. Builders lots in fastest grunn_ year. Builders lots in fastest grunn_ areas in Florida. Wholesale pricing. (770) 900-1373. GEORGIA LAND: Central 1-10 acre ***acts beautiful areas. The south's finest

NC MOUNTAINS!! Log Cabins E-Z to finish 2 & 3 Bedroom Chalets on 1-2 acre sites. \$109,900.\$149,900. Paved roads, utilities. Financing Available (828) 657,8700 (828) 652-8700.

TIMESHARE RESALES. Buy, Sell,

Rent. No commission (800) 640-6886. www.buyatimeshare.com

SOUTHERN GA. AFFORDABLE
LAND. 1-20 acres. 1-acre lots \$14,900;
5 acres, \$27,900. Opens 9/2/06.

Owner terms available. (866) 9022126. Owner/Developer. Information

BUY POLICE

IMPOUNDS!

Cars from \$29/mo! 36 months @ 8.5%APR!

For listings call

800-366-0124 xN762

Hondas from \$500!

Toyotas, Chevys, Jeep, Fords & More!

Cars/Trucks/SUVs from \$500

For listings call

REAL ESTATE

YOUR LOCAL AGENT

Park Slope

BROWN HARRIS STEVENS

Established 1873

a new building that has been residen-tial since 2004 – a wonderful mint 2 bedroom, 2 full bath apartment. Oversized windows bring in sun and other to the large bedrooms and living

Eileen Richter and Trish Martin

IS IT TIME TO SELL?

I would like to help you make this decision and I would like to help you make this decision and guide you through the process. If you are interested discussing options to sell your home please do not hesitate to contact me.

Joe Cespuglio

(718) 622-9300 x202 (646) 522-5567 cell joe@ahrlty.com fax (718) 622-9380 REALTY GROUP

We Know Brooklyn Best

All Points Real Estate

Check out our inventory: ALLPOINTSRE.COM

All Points Real Estate 80 Livingston St. (near Court Street) (718) 858-6100

Go West! Next Stop: Maplewood, NJ

Your Brooklyn neighbors are already living here!

Amy Paternite Cell: 917-442-5130

BURGGORFF FRA

145 Maplewood Avenue Maplewood, NJ 07040

Move to a Suburb a New Yorker can live in

Maplewood · South Orange · NJ

- Tree-lined streets
- ree-lined streets
 Concerts in the park
 Art galleries and theaters
 Gourmet restaurants and cafés
 29 minutes to NY Penn Station

Contact the Community Coalition for a free tour and information packet www.twotowns.org • 1-800-CLOSE BY

HOUSES

Bank Repos! 3 Bedroom Home Only \$40,000! GREAT DEAL MUST SEE!

(800) 366-0142 ext. \$222

MORTGAGES

Mortgages made to order. That's Topdot!

Contact Rebecca, Mortgage S 800.562.6152 x284

topdor

To advertise in The Brooklyn Papers' Real Estate Section. please call (718) 834-9350

APARTMENTS

For Rent / Brooklyn

Bedford-Stuy

Call (347) 426-6912

bathroom, plenty of closet space -(short walk to Maimonides Hospital). Asking \$850 per month - no broker. Contact James at (718) 853-7664.

Apartments, Sublets & Roommates BROWSE & LIST FREE! All Cities & Areas! All Cities & Areas! www.Sublet.com 1-877-FOR-RENT

COMMERCIAL

Available

Brooklyn Heights

Medical exam room(s) to sublet beautifully renovated family medi office suite on Montague St. Origi office design was for mu tors. Therapists and podi welcome. (718) 624-6185.

CO-OPS & CONDOS

Brooklyn

Windsor Terrace

r maintenance. To t Nolan (718) 768 7600. Asking \$365,000.

Clinton Hill

renovated (gutted). Hardwood loads of closet space, large garden. scorp.com 718-622-8150

East Flatbush

(718) 855-4874

Staten Island

Westerly, SI

OPEN HOUSE: Sat., Sept. 4pm. 308 Livermore Ave., 10314. Wine Maker's Dream Custom built ranch, 3BR, 2 b

INSURANCE

Co-ops, Condos, & Renters

Call for free quote Charles Randazzo Exclusive Agent

718-852-2003 **ALLSTATE**®

Renter's Insurance

105 Court St. in Dwntn, Bklyn 718-596-2000 Real Estate/Insurance/Notary Publi

EMPLOYMENT

Café Counter

onsible person needed for counter work. No experi ice necessary. Will train. Call (718) 621-1260 ASI

Hair Stylist

Needed for Park Slope salon. License a must. Willing to train right individ-ual. Immediate hire. Call Eve (646) 244-9853 or email resume/references to: Evita4u25@aol.com.

Carpenter Needed

For commercial & residential con-struction company. EXPERIENCE A MUST & exposure in tile, sheetrock finishing & all phases of construction

olus. Call (718) 833-6644_{A3S}

Housekeeping Supv.

Long term healthcare facility has opening for FTT &FOR PTT supervice. Assist dr. in daily operation & height peneds of dept. & 271-bad facility. Exp read, Knowl of state regs. a plus. What the a team player. Competitive sol. & ovc. brifts. Elsionized environ. Fax resume: (718) and the property of the

Help Wanted

Men's Health Surveys

Income Oppty

Now Hiring for 2006 Postal Jobs

\$18/hr starting Avg Pay \$57k/vr

Paid Training and vacations

1-800-584-1775 Ref# P5802

LEGAL NOTICE

Notice of Formation of Light Organic, LLC, a domestic Limited Liability Company (LLC). Articles of Organization filed with Secretary of State on 6/15/06. Wy office location: KINGS County, Seey of State is designated as agent upon whom process against the LLC may be served. Secy of State shall mail a copy of any process against the LLC served to Holly McWhorter, 302 Bedford Ave. #100, Brooklyn, NY 11211. Purpose: To engage in any Lawful act or, activity. To engage in any lawful act or activity.

Notice is harderly given that or Order verticed by the Coll Court, English Court and the 28th Ally of Angust 2005. Beginning the Index New York Angust 2005. Beginning the Index New York NESOCZEDONA, except of which may be assembled NESOCZEDONA, Laborator Service Services on College Ser

Necessitive 17, 1984.

This is having span that an Order extends by the Coll Court, Engs. Courty on the 31st day of August 2005. Beginning the Index New York August 2005. Beginning the Index New York NSO/2320006, a copy of which may be assembled to NSO/2320006, a copy of which may be assembled, NSO/2320006, a copy of which may be assembled, NSO/2007, August 2006. Beginning the NSO/2007, August 2007, Au

John Moral to Markey Great Data at Order extended by the Coll Court, Geng Courty on the Size of Myster Special Court of My

With 80 years of experience Nobody serves you better

(718) 522-6111

ALL ABOUT

* Boilers/Water Heaters Repaired & Installed, Lea xed, Bathrooms Remodel * Watermains & Sewer Installed/Repaired *

* Reasonable Rates *

* All Work Guaranteed *

* 24/7 Emergence C (718) 273-1388

NEIGHBORHOOD

sewer & Drain Cleaning
Plumbing
BUBS • SINKS • MAIN SEWE 745-7727 or 848-5654

ROOFING

(718) 398-6423 (917) 578-1414

BENSON ROOFING HOME IMPROVEMENT CORP. 13 yrs guaranteed on all roofs All Types Side & Roofing * Skylights * Copper Hot & Cold Roofing * Skylights * Copper

lesid/Comm * Serving all 5 porcs * rrue La. (718) 382-4449 ask for Eric 24 Hour Service, Cell (917) 535-3506

STANDARD CONSTRUCTION & ROOFING CORP.

Serving all 5 Boros (718) 761-7986 ask for Bruno 34 Mour Service. Cell (646) 824-1378

D.B.L. Roofing Systems Rubber, Slate, Shingles 25 Hands on Experience Free Estimates + All work guaranteed All work Professionally Applied by Owner

Call Russ Cell: (646) 236-1147 (718) 312-2387

Schwamberger

Contracting

718-646-4540

FIVE STAR CARTING INC

- RESIDENTIAL & COMMERCIAL Of
 - Carting & Garbage Removal Clean-Oute Poll-Off Service Shredding/Record Destruction

· Construction Debris Removal SERVICE 718 349-7555 FREE STIMATE Mention Brooklyn Papers For Special Service Rates In Your Area

Clean Out Services Commercial Residential

Attics • Backyards • Basements
Evictions & New Home
Move In/Out Clean Outs
Construction Debris &
Scrap Metal Removal

(718) 769-7573 Alva J Rubbish Removal

(718) 946-9027

(866) MR-RUBRISH

GET RESULTS! call (718) 834-9350

www.ilandz.com

(917) 415-6807 www.praxisinfo.biz Email: ilandz@acesauction.com Electrolysis

COMPUTER SOLUTIONS

SERVICES AND MERCHANDISE

Gifts For All Occasions 10% off Candles, Lamps, Colle Home & Garden Decor, Aron

Permanent Hair Removal by Certified Public Electrologist, CPE
New home studio, state-of-the-art equipment, practicing the blend-thermolysis. Comfortable, sterile & rivate atmosphere. Ressonable rates > \$1/minute, and savings pro-

Sell – Buy – Auction Advertise, Place classifieds Upload pictures.

(917) 656-6246

Moving Sale - Windsor Terrace

(718) 438-4975

Merchandise Wanted

Bob & Judi's Coolectibles
LOOKING TO BUY

718-638-5770 217 - 5th Ave (Union/Pres

ROVEM continued from back page

PLUMBING & HEATING

Tree Service Four Seasons

Specialize in Tree Pruning for City es, Backyards, Gardens. Tree Cabling avities. Tree Removals. W34

No job too big or small Tree removal, pruning, stump grinding

1-2-3 Men w/Truck & Van Any Job – Reliable & Guaranteed

cialist at no X-tra cost w Low Rates

Metropolitan Pro-Tek Security Systems, Inc.

New Jersey For Over 20 Years Commercial. Industrial & Residentia

Specializing in HONEYWELL/ADEMCO Wireless Security Solutions Already have a Security System? No Proble

We Are Fully Insured

See us on the WEB www.metro-pro-tek.com

🗭 JC TREE SERVICE 🗭 Serving all the 5 Boroughs

FREE ESTIMATES All Phase of Tree Work LICENSED Tree Removal

• Free Load

Same Day Service 24 Hr. Emergency Service

COMMERICAL • RESIDENTIAL **718 896 2158**

STUMP GRINDING - PREMINE

TT

718-451-1300 718-CUT-TREE

917-533-8306 718-263-8383 30 yrs experience • Serving the 5 Bon

718-207-0762

jc tree service

ree Estimates, Licensed & Insure (718) 896-2158 • Cell (917) 721-5356

Recapture the original beauty or your fine architectural woodwork. We strip-restore-refinish doors, mantles olumns, shutters, banisters will removers and finishes. Careful considerate working sizes (199). Call the Sark Stope Arripping Cears. 718 783-4112. www.RefinishNY.com

Quality Replacement Windows and Repairs Repair ALL TYPES of windows. Screens and insulated glass. Save Energy!

Call Rene (718) 227-8787

Proklyn HOME IMPROVEME

 VIOLATIONS REMOVED 4 BASEMENT & CELLAR LEGALIZATIONS •

GSR Environmental Inspection
Asbestos Impection & Removal Service
CP-5 compliance for NYC Building De
Co-op Inspection

ce: 1 (800) 672-8591 bile: (732) 904-8765 w.esr-inspection.com

Bathrooms & Tile

John Costelloe Specializing in tile jobs – large and small Free Estimates • Reasonable Rates John Costelloe (718) 768-7610

HIC SLE Custom & Commercial

Free Estimates Chris and Gerry 7 Days a Week (718) 987-8856

Wood Specialties

Carpentry Plus

USA CARPET & UPHOLSTERY

CARPET & UPHOLSTERY CLEANING

Quick Drying Method, We Offic Results & Safe For All Fibers Emergency Service Available Prices Are All Inclusive OFF Call For Free Estimate Today ANY SERVICE

718-832-0900

Low Low Prices!

SEE OUR MAGNIFICENT COLLECTION OF:

Wellington Carpet & Rug Co. Inc. 718-951-3700 • 5000 Kings Highway Brooklyn w

#Murphy's Maids# 718-279-3334

ENLIGHTENED
CLEANING SERVICE, INC.
Complete Cleaning
Move Out/Move in Clean-Up
Office * Residential * General "Let us maintain your hallways" 718-573-4165

STONEHENGE

CONSTRUCTION GROUP

 Kitchens *Bathrooms * Tiling * Painting
 Plastering * Sheetrock * Electrical * Basemer • Wood flooring • Closets • Replacement Windows

(917) 974-3625

AVANTI

HOME IMPROVEMENT INC

INTERIOR

EXTERIOR Jobs are Owner Supervised We have been doing a great job for over ten years

718-375-8292

Joseph Prestia

Central A/C Not Worl al A/C Not Working like it used to?? ve Efficiency & Save Electricity \$\$ With A Simple tune-up or Service Repair

(718) 382-7648 • (917) 796-0063

Paris Fields Construction for a Better Brownstone

Brownstone, Brick Pointing, Masonry Specialist. All phases of Restoration, Preservation & nstruction. 25 years experi e. Licensed & Insured. Fro

(718) 783-4919

S&D HOME IMPROVEMENT
Kitchen & Bath our Specialty
• Sheetrock • Int. & Ext. Painting
• Wood Floors • Fin Base • Tile Work

718-998-1110

EAGLE CONTRACTORS

FREE ESTIMATES 718-686-1100

S&M Construction

Free Estimates • Call Masin OFFICE: (718) 368-3699

Alternative Carpentry

A.K. AZAD GENERAL CONTRACTING

Timeless Construction

Complete Rehabs • Kitchens Baths • Finished Basements Painting • Plastering All Floors and Tile Finish Carpentry

718-979-0913

718-276-8558 A38

KNOCKŪŪT RENOVATION

DESIGN - PRODUCTS - REMODELING

Complete Home Interior and kitchen remodeling License# 1207599 View previous projects @ 718-745-0722

T. ALAM

(718) 436-4469/ (718) 436-5068

MAXIMUM

FREE ESTIMATES 347-245-5419

STONEHENGE **Construction Group**

- Kitchens Bathrooms
 - Painting
 Sheetrock
 Basements

No Job too Small or too Big Free Estimates (917) 974-3625

Yahoo Restoration Corp.

All Restorations including Construction
 No Job Too Big or Too Small
 Free Estimates • Please Call Mike
 O: (718) 251-5575 • C: (347) 403-4654

Interior renovations and reconstructions

Kitchens, Baths, Closets and Offices Painting, drywall, plumbing, floor The Total Contractor

Total reliability - prompt, kept scheduling

Total back-up

Insured, Bonded, License: #1190150 References available Total Property Services, Inc. 917-682-0085

CMO HOME

ALL MASONARY WORK; BRICK WORK & POINTING Call Chris O'toole for all your Home Improvement needs.

(917) 400-6028

Licensed & Insured Free Estimates

Sound Proof your 2-family home avallone interiors, inc. (718) 499-4820

ROOF · GARDEN · TERRACE We build year round Plan Ahead (718) 284-8053 800-YES-4-DECK

Electricians

JOHN E. LONERGAN (718) 875-6100 (212) 475-6100

ALECTRA INC.

718-522-3893

PT Installations Electrical Contractor

Call Nick (718) 331-3210

Contractors Licensed Electricians

(718) 966-4801 Call (718) 834-9350

We understand how hard it is to find a

- We charge by the job, not by the hour
 Our trucks are stocked with thousands of parts,
 so 90% of the work is done on the spot.
 Technicians specializing in repair and upgrades
 of older homes built before 1980
 Saturday appointments available.
 100% money back guarantee.
 Mention this ad and save \$25.

Electrical Inc.

Christopher John Call 718-389-9898

ANY HOUSE EXTERMINATING INC.

(718) 443-9134

Don't Be Bugged, Call NOW!

All Kinds of Hardw \$2.50/SF

Call Tim (347) 278-0331

D & K FLOOR SERVICE

718 720-2555

Fully Guaranteed 7 Days Ser Serving Brownstone Brooklyn Licensed For over 25 years Inst

718-972-1984

Hardwood Floors

F r \$1.25/SF

Master Flooring USA EXTERMINATORS

RESIDENTIAL • COMMERC
"Safest Methods Used"
• Termite • Flea Control • Roach
• Rats • Bed Bugs • Wasps • Mot
offing • Squirrels • Termite Inspect
FHA, VA Inspections

TERMITE EXPERTS

718-832-0900

BROOKLYN FENCE DISTRIBUTORS

ALL TYPE OF FENCES Custom Cedar, Stockade, PW Chain Link, Aluminum, Privacy Slats, Gates, Security, Ornamental Steel

rooklyn apers.com

The Artist Garden

Garden Design and Installation specializing in bluestone James Stephenson

(646) 489-5121

"IT'S SUMMER' Keep Your Garden Blooming! Garden Service Annuals - Perennials, Herbs

718-753-9741 vww.gardendig.com

SURE THING

HANDYMAN SERVICES 'ainting • Carepntry • Masonry • Plastering Restoration Paper Hanging • Ceramic Tile Work • Stone Gardening BUILDING MAINTENANCE AVAILABLE SIONAL & RELIABLE • ALL WORK GUARANTEED

KBM Contracting Bathrooms • Carpentr ling • Decks • Windo oring • Roofing • De Painting • Staircases Piping • Heating FREE ESTIMATE (718) 763-0379

Custom Closets

718-745-1399

CALL NED stering • Roofing • Sh Ceramic Tile • Carpe Cement Work • Paint fallpaper • FREE ESTIN

718-871-1504 A30-05 **GET RESULTS!**

Call Robert 718-249-6928 • rcbobtbest@comcast.net

Casa Di Murano Inc. 718-369-9885

Locks • Alarms • Gates EMERGENCY SERVICE ANY DAY, ANY TIME

Lic # 650428 We cover all of Brooklyn 718-435-9055

OFFICIAL MOVING DISCOUNTS FOR ASKUSH
STORAGE, INC. DISCOUNTS FOR MISS WITH THE AD

ONE OF THE LOWEST STORAGE RATES IN N.Y.C.

FINE ART AND ANTIQUE SPECIALISTS MANH, 212-557-2424 • BKLYN/QNS 718-832-5793

MOVING YOUR WAY

Moving co T33315 584 6th Av LICENSED/ INSURED 718-788-4920

Free Estimate & Box Delivery **POSITIVELY LOWEST PRICES!**

Mountain movers

"athletic guys moving everything on short notice

718-544-1973 A-1 JAYS WAY MOVING

amily owned and operated for 3 enerations. For lowest rates and est quality moving. Experienced and Reliable 2nd St. DOT#32149 718-763-1435

718-965-0214 • 718-622-0377 212-722-3390

ARIK J. MOVING & STORAGE SPECIAL LUCAL NATURE SOPH

3 Men w/Truck \$59/H

4 Men w/Truck \$59/H

4 Men w/Truck \$54/H

Toll Free 877-668-3186
212-321-MOVE
US DOT #130966

The Corpery has the right to during prices any right

Platinum Van Lines

1421 Ovington Ave. (68th St.) Brooklyn, NY 11219

Brooklyns, NY 11219
DOT: 33035 USDOT: 686530
Local & Long Distance
Specialting in Antiques, Fine Art, Bernard etc
Specialts to Florida and all points in-testween
FREE 10 Book Boxes or 3 Wardrobes

718 259-3030

Serving " Bay Ridge " Bensonhurst " " Dyker Heights " Fort Hamilton & Beyond Coolie Moving & Storage Inc.

Dave's D.J. Moving & Storage Available

(718) 843-4417 Lic. and Ins. DOT #32241 83 Davenport Ct. Howard Beach, NY 11414 A30/32/34/30

PAINTING & HANDYMAN

718-921-6176

Painting \$100 per room 2 coats + free minor plastering From \$100. Reliable & Clean. Quality Fences & Firescapes

Days: 1 (917) 371-7086 Eves: 1 (718) 921-2932 Master Plasterer/Painter

Old Walls Saved ir, Install, Moldings, Skim Coats 718-834-0470 AMERICAN

Low Price Clean Job Fast Service References

References Free Estimate 718-439-7309

JP Interiors

718.522.3534

JENNIFER MECHANICAL

A PIPING & HEATING COMPANY Commercial 24/7 SERVICE Residential All Piping Repairs & Replacement

Waterlines & Sever lines Replacement & Repair Waterlines & Sever lines Replacement & Repair Water Heaters & Boiler Installation Repair & Service & Clogged Drains & In-Line IV Inspections & High Velocity Jetting & High Velocity Jetting We Fix it All!! Call Now For Great Rates!

Toll Free: 866 554 3329

Gas Leak Detection w/Electronic Equipment

Custom Painting • Faux Finis ipping & Refinishing of Fine He

oklyn apers.com

Classifieds on inside page

Plastering Inc.

Expert Plastering

Absolute

MORE Home Improvement

Home and Office Security by All Security