

Reach for the Quality!

The Chronicle

Locally owned, locally committed

Section 2, Spring 2019:

Women in Business!

March 28, 2019 • © 2019 The Chronicle • P.O. Box 153, Glens Falls, NY 12801 • (518) 792-1126 • chronicle@loneoak.com

Saunders Gallery of Fine Art & Framing

Bev Saunders, Owner

119 Bay Street, Glens Falls

518-793-9350 • www.bjsartworks.com

Years in business: 12

20 words about your business: A friendly, professional shop where you can be confident with all your art, framing and design needs.

Your most rewarding moment in business? I am rewarded every day with my customers giving me the opportunity to serve them.

If you could lunch with any person now or in history, who would you choose? Why? I would have lunch with my Dad.

Looking back, what would you do differently — in business and/or in life? If I could, I would recognize my dream and act on it sooner.

Women in Networking Connect, Inc.

Cristine DiCaprio & Lisa Boucher, Co-Owners

Queensbury

www.womeninnetworkingconnect.com

Years in business: 3

20 words about your business: Our VIBE is "Others focused!" Mindset: "What can we do to help you?" WINC is networking for women! Let's connect!

Your most rewarding moment in business? So many! Can't single out just one! Seeing women raise each other up and building circles of trust with each other as WINC members.

If you could lunch with any person now or in history, who would you choose? Why? Oprah Winfrey - inspiring & empowering woman

Kris Duffy joins GFNB board

Glens Falls National Bank said SUNY Adirondack president Dr. Kris Duffy will join its board of directors on April 24. The SUNY Brockport graduate earned a master's degree in guidance and counseling from The Sage Colleges and a doctorate in education and executive leadership from St. John Fisher. She serves on the boards of the EDC Warren County and the Glens Falls YMCA.

Rebecca Wood promoted to Great Escape president

Rebecca Wood is the new president of Six Flags Great Escape Resort. The St.

Bonaventure University graduate joined the park in 2009, and most recently was director of marketing and sales. She, her husband Mike and their three children live in Kingsbury, said the press release.

Marti Burnley leads SAIL

Marti Burnley is the new executive director at SAIL, aka Southern Adirondack Independent Living. Ms. Burnley has served on the SAIL board and worked in human resources, human services and workforce development.

Rebecca Wood

Marti Burnley

who has worked her way up with respect.

Looking back, what would you do differently — in business and/or in life? Nothing, every experience (good or bad) created opportunities to grow and defines who we are today.

Trampoline Design

Paula Slayton & Amanda Magee, Owners

11 South St., Suite 201 Glens Falls • 518-798-9155

www.trampolinedesign.com

Years in business: 16

20 words about your business: Communicating your story & positioning you for success is why we come to work.

Your most rewarding moment in business? Just one? Standing at this year's holiday party and seeing our staff, their babies, and spouses was pretty amazing.

If you could lunch with any person now or in history, who would you choose? Why?

Paula Slayton

Amanda Magee

Charles R. Wood. He's such a part of this area & Double H. Would love to listen to how he decided to do it.

Looking back, what would you do differently — in business and/or in life? Everything that's happened brought us to now, which is a great place. Maybe believing in ourselves sooner.

Spring is Here!

It's Time to Make Your Move with the Julie Snyder Team!

Buying or Selling, the Julie Snyder Team is your Go-To, Top-Producing Team!

New Listing!

Beautiful 2 BR, 1.5 BA, Queensbury townhouse situated on 34 acres, with walking trails and pond. Stainless steel appliances, 2nd floor laundry, finished walk-out basement and an amazing scenic view from the back deck. Located down the road from West Mountain Ski Area, this property offers the perfect mix of being close to town, yet far enough away to enjoy nature at its best. Plenty of living space on three floors makes this a great place to call home!
28 Mountain Hollow Way, Queensbury. \$169,900

Julie A. Snyder
Licensed R.E. Salesperson
518-260-6732

Scott Warden
Licensed R.E. Salesperson
518-598-9387

Ashlee Soprano
Licensed R.E. Salesperson
518-361-1301

Real Estate Services

63 Quaker Road
Queensbury

New Listing!

Spacious ranch home and large apartment space on almost four acres of property, with an amazing view of the mountains. Plenty of privacy, yet not too far from exit 18 in Queensbury. The main ranch home is over 2,000 square feet, with 3 BR and 1.5 BA. The kitchen has been fully remodeled, with granite countertops and stainless appliances, and flows into the formal dining area and large

living room to give it a spacious open feel. A bonus 1,200 square feet of living space is built above the detached garage. This apartment has 3 BR and 2 full BA! This could be used for company, an in-law suite, or possible rental income. The possibilities are endless with this property! 2140 Call Street, Lake Luzerne. \$374,900

New Listing!

Endless possibilities! This property has it all with a well established restaurant/bar, a pavilion, 2 apts and a 3 bedroom house all on 4.9 acres with snowmobile trails. Let your mind run wild with different possibilities to use this amazing property for! 1263 Patten Mills Road, Fort Ann. \$315,000

Classic City home with original pristine woodwork and tons of character! Enjoy Summer afternoons on the large covered front porch, or entertain on the private back deck. This 3 BR, 1.5 BA home is walking distance to downtown and bike trails. Don't let this city charmer pass you by. 69 Hunter Street, Glens Falls. \$169,900

Ideal Glens Falls Ranch in a nice family neighborhood, on almost a half an acre lot. Three BR with a spacious kitchen and BA. Kitchen has been updated with granite countertops, stainless appliances and new cabinets. Large living space and formal dining area, hardwood floors and a full walkout basement. Basement just waiting for your finishing touches to make this another 1,000+ square feet of finished living space. Come make this house your home! 50 Byrne Ave., Glens Falls. \$169,900

Easy living in this 3 BR, 1 BA Ranch in a great quiet location close to Schools. Large kitchen, wood floors, full basement, 2-car garage, large yard with awesome in-ground pool with new liner, Fenced yard, screened-in porch, newer furnace and A/C Ready. Great house to relax or entertain in! 27 Hillcrest Ave., Queensbury. \$189,900

Business is Booming at Maxwell's Pub! This charming turn-key, fully equipped bar/restaurant has high visibility right in the Heart of Hudson Falls and next door to the popular Strand Theater. With its known Friendly atmosphere and excellent food, it is the place to be and be seen. Own a part of Hudson Falls' Re-vitalization. Don't let opportunity pass you by! 198 Main St., Hudson Falls Village. \$199,500

WORKING TIRELESSLY ON BEHALF OF OUR CLIENTS' NEEDS