

The Gardiner Gazette

Fall 2012 - Issue #16

A call to community ...

www.gardinergazette.com

Free! Please take one

Big Plans For Majestic Park

by Barbara Sides

A skateboarder clattered down a ramp and a mother and her young son headed toward the swings as Mike Gagliardi, Chair of the Parks and Rec Commission, and I sat at a picnic table at Majestic Park discussing future plans for Gardiner's largest community recreational space.

The completion of the pole barn and the bridge to the barn, destroyed last year during Hurricane Irene, is Mike's first goal. "FEMA is providing all the money to rebuild, improve and widen the bridge to two lanes," Mike explained, "and the next order of business will be the dedication of the barn in late October or early November." The barn, equipped with a kitchen and rest rooms, will be a venue for community events of all kinds.

Majestic Park...continued page 13

The Gardiner Gazette ...Finally On Facebook

That's right, now you can visit us on facebook (www.facebook.com/TheGardinerGazette) any time you like, post comments on various articles, upload pictures of things going on in Gardiner and find out what other residents are talking about. We often have more great pictures than we can fit in our articles, so we've already started posting those on the site. Add yours!

We're excited about this new opportunity to broaden community dialog and, since we're a quarterly publication, to filling in the gaps between issues. We look forward to hearing from you soon! □

Also in this issue ...

Bravery in Our Back Yard, pg. 2

The Supervisor's Desk, pg. 3

Gardiner Loses A True Native, pg. 4

The New Chestnut Mart, pg. 4

An Art Gallery In Gardiner, pg. 5

Twin Towers Memorial, pg. 6

A Wealth Of Automotive Info, pg. 7

Going Green Regionally, pg. 8

Recovery From Storm's Wrath, pg. 9

Floral Affairs, pg. 10

Four Generations On A Farm, pg. 11

Just A Bite , pg. 14

Photo: Kenna Duncan

Ferryer, Farrier Or Blacksmith?

by Anne Allbright Smith

"A lot of people ask me what I do. I say I'm going to school to be a farrier." "You drive boats?" they ask. Or, even better, this explanation to a group of girls, "I shoe horses." "YOU SHOOT HORSES?" Mike Mosher (left, in the steamy process of shoeing) says it's easier to just say he's going to be a blacksmith as most people seem to know that term. He returned last summer from a 36-week course at Kentucky Horse Shoeing School in Lexington, Kentucky, which he regards as the best school of its type in the country.

Mike (son of Gardiner Town Clerk Michelle Mosher and her husband, Scott) graduated from Wallkill High School, did a brief stint in criminal justice at Ulster Community College while also working

at the Mohonk Mountain House before working as a farmhand at Majestic View Farm. There, he concluded that hands-on work was the thing for him, and horses in particular. He doesn't care to ride them, much as he loves them; he feels more comfortable underneath!

Mike's course was divided into three 12-week sessions, the first involving learning to use tools effectively as well as a gas forge, shoe modification, plus the practical work of his class—trimming the hooves of 1,000 horses per week. He has worked with everything from miniature ponies to draft horses. The second 12-week period featured handmade shoes, a coke forge (more efficient than gas; heats faster) and anatomy lectures. In the third

Farrier...continued page 12

Melissa Milano
Photo: Bernetta Calderone

Bravery In Our Own Back Yard

by Bernetta Calderone

We live in one of the most beautiful areas. It includes the Shawangunk Ridge, a majestic state park filled with cliffs, trails, waterfalls ... and dangerous crevices. On July 14th I saw a helicopter over the ridge. It's a common sight. "Someone must have got hurt on the ridge," I said to one of my guests coming back from a hike.

The following day I learned that a man had fallen 60 feet into a crevice at Gertrude's Nose, a popular hiking spot in Minnewaska State Park. I also found out that State Park Ranger Melissa Milano, who lives in Gardiner and is the daughter of Patricia and Mario Milano, was at the bottom of this crevice responding to his medical needs. Melissa was the first at the scene; then came her partners, brothers Todd and Jamison Martin. A decision was made that she would be the one to be lowered down since she is an Emergency Medical Technician (EMT).

A crevice is not like a ravine, it's narrow, with limited space, so she couldn't take her medical bag. So, with no rope training at the time, she was harnessed and lowered in by Todd and Jamison. When she got to the injured man he was shaking from the cold, and in spite of limited visibility she was able to do an assessment.

Melissa's medical supplies were then lowered and she did her "EMT thing." A paramedic came later and did what he does. Finally, they had to harness the injured man into a basket and he was lifted out and transported by helicopter to a hospital. They were down in the crevice for three hours. In the meantime, many agencies responded: the Department of Environmental Conservation forest rangers, Walker Valley Rope Rescue, Bear Mountain Rangers and Gardiner Mobile Life Support. When I congratulated Melissa for a job well done she replied, "I couldn't have done it without my team." She called to check on her patient the next day; he was out of the ER and doing fine.

As a retired instructor, I know there is always a question as to how a trained responder will react in an emergency situation. Some freeze; some watch; some take charge. This was Melissa's first crevice rescue. She took charge, and her team did an outstanding job. I asked her if there was anything she could have done better and she said, "We need more training for this kind of emergency situation. The ridge is unique, filled with nooks and crannies, crevices and ravines."

Melissa was educated at Oneonta private schools and Hartwick College. She is a certified EMT, an archaeological technician and is wild land and fire fighting-trained. She has limited rappelling skills but would love to have more training. Melissa has a goal, and that is to become a National Forest Ranger. She has high hopes combined with great courage and skills. Although it is her job to react in an emergency situation, I believe she went above and beyond her training and should receive a commendation along with her team members, Todd and Jamison Martin. Thanks, Melissa; you're an amazing young woman! ☐ [Back Comment](#) ☐

Keys, Propane, Glass, Benjamin Moore Paint, Nuts, Bolts & More

Majestic's Hardware

Authorized STIHL and TORO Dealer
Small Engine Repair Service, Pick Up & Delivery

www.majestichardware.com
(845) 255-5494

Like us on Facebook and get 10% off Next Purchase*
* excluding power equipment and repairs

Misha's Ark Petsitting

Safety & care for all your beloved domestic & exotic pets. Farm animals too!

845 255-4072 www.MishasArkPetsitting.com

The Bruynswyck Inn

2162 Bruynswyck Road, Wallkill, New York 12589
845 895-1147 • www.bruynswyckinn.com
Wednesday - Sunday, 5 PM - 10 PM

[Check our website for holiday schedule!](#)

DAWES

SEPTIC & REPAIR

Design • Install • Maintain

Septic Pumping and Cleaning • Repairs and Replacements
Cesspool/Dry Wells • Leachfields • Dye Tests
Sewer Pump Service • Engineering Available

1997 State Rte. 32, Modena
Family Owned and Operated since 1952

845-883-5440
www.dawesepptic.com

Photo: Anne A. Smith

The View From The Supervisor's Desk

by Laurie Willow

From the desk of Supervisor Carl Zatz, here are the issues at Gardiner Town Hall these days ...

Sidewalks: We remain close, but unfortunately, no closer than we've been for the last six months, with no anticipation of getting closer. "It's kind of like a hamster on a treadmill

situation," says Supervisor Zatz. A lot of work gets done, but there is no forward motion. We have good rapport with the Federal Highway Administration and the NYS DOT [Department of Transportation]," Mr. Zatz continues. "They ask, we send. When will it happen? We don't know."

Cell Tower: The process of deciding whether to locate a cell tower in the Hamlet at the site next to the Town Hall continues. Different agencies are gathering missing information. The Planning Board is working on an acceptable site plan. The Town Board is considering amending the State Environmental Quality Review (SEQR). The Department of Environmental Conservation (DEC) is still delineating the wetlands at the site. Aviation hazards are being considered by the Town Board.

The judge in the ongoing Article 78 lawsuit trying to prevent the placement of a cell tower at this location has just ruled, after some \$30,000 expended by the town, that the case can't be dismissed. It must go on to the next step, which will mean more money in legal fees before a decision can be reached by the judge. Then, of course, there may be appeals from either side

So why, 10 years after the effort began, doesn't Gardiner have a cell tower? The biggest problem doesn't appear to be opposition to a cell tower. Most people do want better cell reception in Gardiner. The crux of the problem is location of the cell tower; the majority of the Town Board wants it on town property so that

it can provide income to the town. Two town-owned locations have been proposed, one on the Wallkill River, at the end of Steve's Lane, and the current proposed site, at the gateway of Gardiner, next to the Town Hall. Each has resulted in major opposition.

The big question is this: is there a cell tower site that would not cause such passionate opposition? There probably is, but not on land owned by the Town. Several property owners have offered sites, some on land much better suited because of elevation and isolation from neighbors. Unfortunately, the search for such a site cannot continue without a wireless sponsor, and that can't happen unless the current site is dismissed by the Town Board as unsuitable. □

↔ [Back Comment](#) ↔

Laura Rose Real Estate

(845) 255-9009 laura@lauraroserealestate.info

www.lauraroserealestate.info

Libertyville Woodworking

Decks, Renovations, Cabinets & Interior Woodworking
HANDYMAN SERVICES AVAILABLE

Bill Munzer, Carpenter 845-532-3599

Serving Gardiner for 25 years

Olga A. Leszczynski, LUTCF

Associate General Agent

219 Route 32, Suite 201D
P.O. Box 297
Central Valley, NY 10917
BUS (845) 928-7000
FAX (845) 928-8358

155 Main St.
Gardiner, New York 12525
BUS (845) 633-8600
FAX (845) 633-8606
olga_leszczynski@farm-family.com

*Farm Family Life Insurance Company
Farm Family Casualty Insurance Company
United Farm Family Insurance Company
Glenmont, New York*

"One of the finest Equestrian Centers in the Hudson Valley"

BOARDING-LESSONS-TRAINING
SHOWING-SUMMER CAMPS-HAULING

Lucky C IEA Middle & High School Riding Team

Gary & Susan Clark
845 255-3220

31 Yankee Folly Rd
New Paltz, NY 12561

Barner Books

3 Church Street, New Paltz • 845 255-2635

and visit us at HiHo in Gardiner

www.barnerbooks.com

www.barnerbooks-blog.com

www.facebook.com/barnerbooks

barnerbooks@gmail.com

Gardiner Loses A True Native

by Carol O'Biso

Betty Moran in 2007
Photo: Phil Underdown

On Friday, July 20th Betty Donahue Moran went to bed for her afternoon nap. There were several books piled on her night table, because she had once been a reading teacher, and had always loved to read. There was a note pad there too, with a list of things she wanted her children to look up for her, because she was constantly interested in learning. Betty never woke up from that nap. She was 94 years old.

If there was ever someone who could claim to be a native of Gardiner it was Betty. Her father was

born in Gardiner in 1883. Betty herself was delivered, in 1918, by Gardiner's only doctor, at her parents' home on Phillis Bridge Road. She married Jim Moran, who was also born in Gardiner, and they had three children, two of whom still live in Gardiner.

A few years after her birth, Betty's parents bought a farm on Farmer's Turnpike near the Hamlet—part of their 60-acre dairy farm is now Majestic Park—and as a child it was Betty's job to pluck the chickens and weigh the eggs. Over her lifetime Betty watched Gardiner transform from a farm town, where many children did things like that, to what it is today. She lived through the great fire of 1925 that burned much of the Hamlet of Gardiner to the ground, and more than 80 years later, she could relate the details of that event with enough emotional clarity that a brief pantomime of her story, performed by the Hudson River Playback Theater, brought the audience to tears. Betty went to elementary school in the two-room school house that is now the Gardiner Town Hall and, as one of the first women in the area to go to university, attended SUNY New Paltz when it was still called the Normal School.

In 2007, as a bookend to those early days, hers was the first life history published by the Hudson Valley History Project, and she

was astonished to hear that anyone, anywhere in the world, would be able to see her picture and read her story on the internet. Betty perfectly summed up the changes she had seen in her lifetime by saying, "I live on a busy road again so I hear everything. I used to know where people were going at 4 o'clock in the morning; they were going to milk the cows. Now I have no idea where people are going at that hour."

Betty influenced many of our local children. She was an early advocate for remedial reading education and over the course of her career taught in two different one-room schoolhouses; the main school in the hamlet of Wallkill; Ulster BOCES; and Duzine Elementary School. Childlike herself, she still wore a baseball cap at the age of 88 (and looked good in it, too ...).

Betty was vibrant, eager, interested and interesting to the end, and the world will be a slightly less perfect place without her. ☐

[Back](#) [Comment](#)

The All New Chestnut Mart

by Ray Smith

No guarantee on fuel prices, but there will soon be a completely new retail service station and convenience store in Gardiner, at Ireland Corners. Scott Parker, Director of Facilities, CPD Energy, New Paltz, which owns the property, described the new layout: "There will be two islands with two pumps able to accommodate eight vehicles. Diesel will also be available in addition to three grades of gasoline. And there will be a new more spacious canopy over the islands."

Chestnut Mart under construction in August. Photo: Ray Smith

"The convenience store will be about the same size as it was, but with more retail space and a more open layout. There will be picnic tables at the rear. Vehicle entry and exit will be simpler and easier and six new parking spaces will be provided, plus a couple of motorcycle parking spots and a new bike rack. Next steps include installing the two new fuel storage tanks at the site and tearing down the accessory buildings on the property. This will be followed by preparing the site. We hope to have the building up and closed in before winter."

When asked about opening, Scott said, "Our plans are to open before the end of this year." He did caution, "But construction rarely goes precisely as scheduled." ☐

[Back](#) [Comment](#)

HOOVER ARCHITECTURE, PLLC

*Celebrating over 100 projects in the
Hudson Valley since 2002*

Design your new home or addition now and begin work this summer

Voice 845.598.4762 Email design@hooverarchitecture.com
www.HooverArchitecture.com

U.S. Green Building Council and American Institute of Architects
Excellence by Design

Art In Gardiner: The DM Weil Gallery

by Laurie Willow

I drive past the sign for the DM Weil Gallery— at 208 Bruynswick Road, just north of Route 44/55—often, as it is on my way to downtown Gardiner. Finally one day, out of curiosity, I stopped in, and what I found there is astounding.

The outside of the gallery is so modest that when you walk inside and see what is there you are blown away. You enter through the office and gallery store and are greeted with color, light, open space and a very nice man named Ken Aspin, the Gallery Manager.

"We like to start folks off with a complimentary glass of wine or a mug of cappuccino, maybe something decadent from one of the local bakeries," he says. "Our visitors love it, and it's a great way to help support local businesses. Then they step through the double doors of the gallery and are confronted by all the eye-popping color." Ken continues, "Whether or not they decide to purchase one of DM's originals, or the more reasonably priced giclees (prints on canvas), we guaranteed they wouldn't leave empty handed, because we gave away a free signed print to every first time visitor through the end of the summer of 2012."

For those interested in the artistic process, Donna Manger-Weil herself is on hand to recount the inspiration for her paintings, and to offer tours of her adjacent studio, where visitors can see works in progress. "I feel so blessed to get to spend my time creating art," says Donna Weil, "and as a way of giving back, I donate a portion of each original painting sold at the gallery to Manger-Weil House, the 8,000 square foot orphanage in Mekelle, Ethiopia, my family and I helped to build.

Donna is a gifted abstract painter whose collected works are housed in this 3,200 square foot gallery. She says, "My paintings are born

from emotion, intellect and my unconscious. Artistic inspiration does not dictate my work; the process of 'showing up' each day to see what appears on my canvas is what drives me. I stand before my easel and often have no preconception of what I may do. I just let it flow from me. Other days I have an impression (image) or a technique I wish to employ. I may restrict my palette to a few colors, having no idea how they will work together until they are on the canvas. I often squirt paint randomly on a

blank canvas to create texture for an underpainting. I have done mixed media and oil work in the past, but quickly, acrylics have become my favorite medium. I am also a musician and a songwriter and I believe my musicality subconsciously finds its way into my paintings. My art can be easy to understand. If it makes you feel good, that's the bottom line!"

The DM Weil Gallery is open weekends and by appointment, so give them a call, and do stop there. It is a real eye-

opener. 845 255-3336. www.DMWeil.com. □

⇌ [Back Comment](#) ⇌

Donna Manger-Weil in her gallery. Photo: Ken Aspin

Fall into **FREE!**

Friday, October 26th - Saturday, November 3rd

Stop by for refreshments and enter
for a chance to win a **\$500 Gift Card!***

**Open a Personal Free Checking[†] Account and receive:
FREE Double Cash* and FREE Checks****

Ulster Savings

Locations throughout the Hudson Valley
866-440-0391 • www.ulstersavings.com
Member FDIC

*Other Fees such as NSF, overdraft, sustained overdraft, etc. may apply. **Receive up to \$24 for your old checks and check card from another financial institution (ask for details). Cash may be reportable as interest on 1099-INT Form. **Receive your first box of checks FREE with any new personal checking account opened (selected styles only) *Entries must be made at an Ulster Savings Bank branch between October 26 and November 3, 2012. No account opening is required and will not increase your chances of winning. Employees and immediate family members of Ulster Savings Bank and its subsidiaries are not eligible to win. Entrants must be 18 years of age or older. One entry per person. Winner will be notified by phone and posted at www.ulstersavings.com on Monday, November 5, 2012. Taxes, if applicable, are the responsibility of the winner.

G2-CONSTRUCTION
Commercial • Residential • High Quality Craftsmanship

New Construction - Decks
Siding - Painting - Renovations
Custom Kitchens - Trim
Architectural Woodwork
Hand-made Furniture

David Gervais
845.926.6736

Twin Towers: Forever Connected To Gardiner

by Sue Conklin

The Fall, 2010, issue *The Gardiner Gazette* reported that Kurt Wulfmeyer and Chris Powers had been awarded the contract to build the parapets at The National Memorial at the World Trade Center. The fabrication and design execution took place in their shop, KC Fabrications, on Steve's Lane, here in Gardiner.

It took Kurt and Chris nine months to fabricate and install the monument on the site of the old World Trade Center; the memorial opened on September 11, 2011. Their design is bronze, about ½" thick, made of 10-foot long panels. 2,983 names of the people who perished in the terrorist attacks of September 11, 2001 and February 26th, 1993 are cut into the bronze parapets around the perimeter of the two pools. The victims' families were involved in the process, and visited the KC Foundry as different stages of the monument were completed. Architect Michael Arad selected the black patina created by artist Christine Corday (Chris

Powers' wife) for the finish of the bronze parapets which carry the nearly 3,000 victims' names. The solution was applied using a brush and a propane torch to every single panel of the bronze parapet. "Every name has run under the palm of my hand," Corday said. "Each name here is a life, and that's never been lost on anyone that's worked on this project."

Above, one of KC's memorial panels.
Below, Kurt Wulfmeyer and Chris Powers. Photos: Sue Conklin

Public reaction surprised Chris and Kurt. Not only do the people touch them, they rub them, and fling themselves on them. Children sit on them. Before the memorial was finished, people expressed much pain. "Now it's like a weight has been lifted," Kurt says. "You can see the difference. It is a new day. We feel like we have really helped people." The first week, everything you can imagine was left behind at the memorial; piles of notes, Catholic Mass cards and photos. "Now, they put in tons of coins...like a wishing

well," says Chris. "It is a tombstone; before they had nothing but a pit." Mementos left behind are treated as artifacts, but the constant touching of the carved names causes wear and damages the patina. This fact led KC Fabrications to a maintenance contract. They have between three and five people who—during the night, to be respectful of the people who visit during the day—work in shifts to reapply the patina.

KC Fabrications has evolved to a new level though this project. Kurt says "When we are seeking new projects there is no need to explain yourself anymore. They have respect for what you did." Chris smiled. "We have always had a lot of work. Now we have more work and less sleep." Both have a great sense of pride and accomplishment. You can see their other projects on their web site, www.kcfabrications.com. ☐ [Back Comment](#) ☐

**WRIGHT'S FARM
MARKET**

 APPLES **CANDY APPLES** **PUMPKINS**

≈ APPLE PICKING DAILY ≈

 CIDER DONUTS **MUMS** **PIES**

www.eatapples.com
699 Route 208
255-5300

Dedrick's Gifts
190 Main Street • New Paltz, NY 12561
(845) 255-0310

Beeks: A Wealth of Automotive Information

by Doris Chorny

Derick Karabec was looking under a client's car and chuckling to himself when I arrived at Beeks. Asked what was so funny, he said, "This guy always takes the exhaust off his cars' mufflers and replaces them with other mufflers to change the sound, making it louder, softer, huskier, higher or lower."

Derick has worked at Beeks garage at the intersection of 299 and 44/55 for 25 years. He's been the owner for the past 20. Derick acquired the foundation of his prodigious skills from the former owner and a previous job. Maintaining those skills in the face of ever-changing technology involves attending seminars—sometimes four or five a year.

Derick has a loyal and respectful following of people who, he says, service their cars regularly. He added that a common failing among

car owners generally is underestimating the importance of oil changes. Despite what some car manufacturers state, conventional oil should be changed every 3,000 miles and synthetic oil every 5,000. Failing to do this hurts the engine.

Comparing older models to today's cars, Derick noted that cars last as long as they do now thanks to computer-operated fuel injection; it keeps cars going for 200,000, even 300,000 miles. Older models had carburetors instead, which thinned out the oil and made the engine fail. Older models also needed tune ups twice a year. Currently a tune up is called for every 100,000 miles. "Customers don't have to see me that often!" he said, cheerfully. On the other hand today's models will never become classics since you can't buy parts for them once they're ten years old. In addition, while Derick predicts that in our lifetime cars will become increasingly efficient, he does not foresee sweeping changes because the computer technology won't be cost effective.

Derick also sees a problem with the safety components currently in use. "You want to be in control, otherwise

there's the option of taking a train or bus," he says. "When a car parallel parks for you, or tells you when you're too close to a truck, the driver is too far away from what he should be doing behind the wheel." The passivity engendered by safety components, along with what Derick perceives as the next generation of kids expecting things to happen for them will, he fears, result in more accidents. Were it up to him, cell phones would stop working once a car is moving, the more so as laws regarding cell phone usage are not enforced. In contrast to the United States, cars in Germany don't have cup holders and that tells you something.

Beeks...continued page 15

A 1985 Ferrari getting some needed attention at Beeks Auto.

All photos: Doris Chorny

ARCHITECTURALLY PLEASING ...California ranch style featuring modern/organic mix w/natural materials & clean lines. MBR suite w/Limestone master bath, walk-in shower w/ separate soaking tub surrounded by windows. Natural cherry doors and cabinetry, quartz counters, top-end appliances in sun-filled kitchen. Outdoor spaces with generous decks and porch for entertaining in landscaped yet low-maintenance gardens. Energy-efficient glass, radiant heat, wood fireplace, central AC & vac. Hikers and bikers paradise. Peaceful, quiet 5 acres filled w/sounds of nature while being convenient to New Paltz & the preserves. **\$665,000**

Contact Us:

(845) 255-3455

2356 Route 44/55, Gardiner, NY 12525

info@tcsrealty.com

ColucciShandRealty.com

Colucci Shand Realty

"We Bring You Home!"

Going Green, Regionally

by State & County Correspondent Nadine Lemmon

Editor's Note: The author heads the Transportation and Livable Communities working group of the discussed planning process.

In Gardiner, it seems we have to drive to get anywhere and everywhere. So when someone asks—how we can reduce our greenhouse gas emissions in the area?—It's hard not to answer: well, we can't. We like where we live, and it's just the type of place one has to drive.

But, as a new planning process is showing, there are lots of things we can do to help the region go green. The Mid-Hudson Sustainability Planning Consortium has kicked off an ambitious smart growth planning process to help reduce greenhouse gas emissions in the region, and the community's got a chance to get involved.

As part of the Greener, Cleaner Communities Program, each of New York State's 10 economic development regions is creating a plan to help achieve Governor Cuomo's goal of reducing greenhouse gas (GHG) emissions to 80 percent below 1990 levels by the year 2050. Statewide, there will be up to \$90 million available, via competitive grants, to fund projects identified in the different regions' plans. Despite the promise of funding for projects that come out of the planning process,

achieving a Mid-Hudson consensus will take hard work. An aggressive schedule has been set for delivery of the plan by the end of December, and the Mid-Hudson plan covers a sprawling, seven-county region with urban, suburban, and rural issues to contend with (the area includes Westchester, Rockland, Orange, Ulster, Putnam, Sullivan, and Dutchess counties).

Several working groups have been established, headed up by a broad representation of individuals from the public and private sectors in the region: energy; materials management; water management; economic development; agriculture and food-sheds; transportation, land-use and livable communities; governance; and climate change. An example of one of the ideas put on the table is a regional composting facility. Take the millions of pounds of yard waste that Westchester usually hauls off to the dump, combine it with the food wastes from the region, and we've got fabulous, rich compost that can be sold to beef up our gardens, less dump waste (which produces GHG emissions) and readily available home-grown soil enricher.

To chime in, visit www.engagemidhudson.com and add your thoughts. A draft plan and public meeting about the plan will be announced this fall, so stay tuned. ☐ [Back Comment](#)

Gourmet Quality Healthy Food

Grass-Fed Angus Beef * Berkshire Pork * Chicken Raised on Pasture * Free Range Eggs

Brookside-Farm.com

Brookside Farm Store and Specialty Shop

845-895-SIDE

1278 Albany Post Rd, Gardiner, NY

For your convenience you may also pick up our products at **Bruynswick Farm Stand**.

A Storm's Devastation ... A New Idea

by Kathy Muessig

When the floodwaters of Hurricane Irene finally receded in the late summer of 2011, a plan and vision emerged for Joe Katz and Pattie Eakin. They had watched helplessly as the wrath of the storm swept across their property on Bruynswick Road, leaving three feet of water in their living room and taking with it much of the garden that had been farmed by Joe's family since 1940. Also washed away was Pattie's art gallery that, for the past 14 years, had occupied the ground floor of the two story building that also housed her painting studio upstairs. The devastation of that storm seriously impacted many Gardiner residents and this is only one story of a Gardiner couple's efforts to overcome the physical damage and follow their dreams.

What Joe and Pattie endured was not insurmountable and, fortunately, they could escape after the clean up and travel to visit Joe's son in Tennessee. It was then that the ideas born of the storm's fury became a reality: something good was to come of the catastrophe. Inspired and rejuvenated by their travels, they returned home with a vision and determination to not only take back their garden, but to grow it bigger and better. And so, the Bruynswick farm stand was born. They would re-invent themselves by doing what they had always loved—growing and creating—but now they would produce more crops, opening a business that would include selling Pattie's crafts, Joe's fruits and vegetables, and baked goods—all done on a scale small enough to allow them to interact with every customer.

Many of us know Joe Katz from his recent years of service as

Gardiner Town Supervisor. And so many Gardinerites have taken art classes from Pattie, in her studio, or at SUNY New Paltz, where she teaches in the Lifetime Learning Institute. Now, we have to get to know them all over again, as the gardeners of Gardiner. Starting a business in this day and age is not easy, but the timing of this transition from personal gardening to commercial growing fortuitously coincided with the trend towards buying locally grown and produced foods. This, coupled with Joe's quirky penchant for successfully growing some plants better suited to California and the Mediterranean, helped launch this new venture last winter.

Joe Katz and Pattie Eakin in their new farm stand. Photo: Kathy Muessig

Joe's face lights up as he instructs you on how to grow artichokes—a vegetable usually grown in hardiness Zone Seven rather than our local Zone Five. You realize then that you are talking to a man who is doing what he truly loves and (he believes) what he was destined to do all along. He continues to challenge our climate to a duel by producing things like cele-riac, kiwifruit and figs, and has plans to introduce us to black radishes next spring. What's the new "grown local" frontier

for Joe? Can olives and avocados be next in his cold frame and greenhouse??

The hallmark of this home-grown business is its owners. Their personal rewards come from meeting each customer and being there to offer tips for enjoying the bounty, right down to the recipe cards accompanying some of more unique varieties of onions or potatoes they proudly feature. When you do go, be sure to set aside time to hear about the workings of the Rube Goldberg-like water pump system, and for discovering one-of-a-kind treasures among the unique crafts that surround the walls of the farm stand.

Their personal approach easily explains why they attribute the early-on success of this venture to word-of-mouth advertising. And, they have made many mouths (and tummies) happy. Pies and breads (think apple and pumpkin); Brookside Farm eggs and meats; local Widmark honey. What's not to like?

Go; enjoy the good karma they love to share—a little over one year later. 1058 Bruynswick Road or gardinerjoe@gmail.com. ☐

[← Back Comment →](#)

A NATIONAL HISTORIC LANDMARK

Tuthill House

AT THE MILL

RESTAURANT & TAVERN
20 GRIST MILL LANE, GARDINER

- *Veal Chops
- *Rack of Lamb
- *Prime Steaks
- *House-made Desserts
- *Speciality Cocktails
- *Outdoor Riverside Dining
- *Private Space for Events

Homemade, American cuisine
in an historic 1788 Grist Mill.

(845) 255-4151
www.TuthillHouse.com

GOT RHYTHM? DANCE STUDIO & DANCEWEAR STORE

Tot Classes-Tap-Ballet-Pointe-Jazz-Hip Hop- Lyrical
Children's Birthday Parties! All Ages, All Levels
(845) 255-6434 www.GotRhythmGardiner.com

A Knack With Flowers

by Laurie Willow

Sarah Faoro moved to Gardiner when she was four. Of course, she brought her family with her. Her parents found nine acres and built a house on Burnt Meadow, where Sarah still lives today. Sarah's Dad was a beekeeper and a flower grower, and Sarah knew she loved flowers early on.

Floral Affairs by Sarah started five years ago, and has become a viable business by relying on that great marketing technique call "word of mouth." Someone will go to a wedding or birthday where Sarah has designed and supplied the flower arrangements and fall in love with what they see. Or a friend will rave about Sarah's skill and eye for the perfect floral design. Plus you will always find Sarah at the bridal expositions, near and far.

When Sarah begins plans for a wedding or party, she first has to ascertain the mood or "look" that her client wants. "Formal" looks include roses and calla lilies. "Modern" includes thistle and berries. Sarah also incorporates feathers and seashells and other "found" objects d'art.

When asked about the fleeting life of flower art, Sarah explains that is part of what makes it so precious. A bridal bouquet can be freeze dried,

or duplicated in silk flowers. And Sarah always provides two bridal bouquets, one to throw to the bridesmaids, and the real one, which many brides want to keep.

At one recent wedding at Mills Mansion in Staatsburg, there were three locations that needed floral arrangements; the ceremony, the reception and the cocktail hour, all outdoors. Of course there was a big gust of wind and details flew everywhere. The sunflowers all ended up looking in one direction, not at all how they were staged. Sarah spent the next hour trying to rearrange everything and was able to reconstruct the design before the guests arrived.

Sarah orders her flowers from all over the world, especially in winter. Want peonies in December? No problem! Orchids from Thailand, flowers from South American or Florida, and tulips from Holland are all attainable. In Campbell Hall there is a big wholesale flower market where Sarah can be inspired as she walks through the aisles.

Visit Sarah's web site: www.flor-affairsbysarah.com. You can reach her there for a consultation or your event. ☐

[Back Comment](#)

Sarah Faora. Photo: Alyson Fisher

KARAVIDA.TV

Television Production Specialists - Editing - Film & Production Shoot Logistics
Full Service Production Studio - Video Shooting - Location Expertise

KARAVIDA.TV / 845-256-2201

PARKER'S AUTO WAXING

Here in the Town of Gardiner 845 399-4263

We have the time for you

Washing/Buffering/Waxing/Shampooing & More

NEW PALTZ TRAVEL CENTER

Colleen Gillette, President

246 Main Street, New Paltz, NY 12561

(845) 255-7706 info@newpaltztravel.com

Enjoy the bountiful local harvest from December-April with

WINTER SUN FARMS

Eat Healthy and Delicious All Year Long • Support Local Farms

Great Tasting Frozen and Fresh Veggies and Fruit

Locations Throughout NYC and Hudson Valley

Bulk Size Available For Schools and Institutions

Sign up on our website or call:

WINTERSUNFARMS.COM 845-255-1699

John & Heidi
Lawrence

50 Bevier Road
Gardiner, NY 12525
LAZYRIVERNY.COM

845-255-5193
Fax 845-256-0159

All In The Family: Four Generations Work A Gardiner Farm

by Laura Rose

When I went to interview the Tantillos, the first thing that caught my eye was a large, wooden frame filled to the brim with ripe, fresh eggplants. I don't often wax poetic over eggplants, not being a huge fan, but these were beautiful. There were other vegetables too, of course, baskets of tomatoes, shallots, onions, potatoes, zucchini and more; and there was fruit.

People were walking around with little red wagons filled with produce they'd picked themselves, there was a play set for the kids, an interesting little gift shop and an ice cream stand with a gazillion flavors that also serves lunch and snacky foods.

Most importantly, there were pies. Lots of pies. Generous yummy blueberry pies. Until I asked to see the list this week, I had no idea how many different types of pies they make. Considering my attachment to their blueberry, I am looking forward to eating my way through a good part of this list (!) which includes cherry, apple, strawberry-rhubarb, coconut custard, chocolate cream, mincemeat, pecan, pumpkin almond and more.

It surprised me to learn that the Tantillos also sow corn, rye

Beverly and Leonard Tantillo on their 49th wedding anniversary (the day of this interview) with granddaughter, Jessica Ridgeway. Photo: Laura Rose

and wheat, and that they are involved in external events, like RibFest, the Taste of New Paltz and Gardiner Day.

How does one business do this many different things? The answer lies in generations of hard work and a loyal, close-knit family with diverse talents.

Frank, Pete and Joe Tantillo bought 124 acres in Gardiner in 1932. Pete and Frank stayed, dividing the property into two. Pete planted apples and other fruit trees and

built a bungalow colony (now apartments,) on his piece. Frank also put in fruit trees, and started a farm. Until the fruit trees grew, he distributed pasta.

Frank's son, Leonard, expanded his father's farm. He married Beverly in 1963, and they both still work it very full time. All three of their children, and several of their grandchildren, work on the farm today, some part time and some full time.

Beverly and Leonard's son, Frank, of Tantillo's Landscape Supplies and Services, was helping his father bring in the rye the day I visited. Their daughter, Jeannine, was in the kitchen talking to me and coordinating everyone's schedule simultaneously. She does bookkeeping, payroll, inventory and ordering; she helps cook the lunch special three days a week, and she coordinates all of the external events. Raffaella, their third child, is responsible for the pies I like so well; she was the baker (among other things) for 27 years and is "retired," but she was working the day I was there.

Everyone multi-tasks. Raffaella's daughters help out in the bakery, the farm market, the gift shop and the ice cream stand. Jeannine's sons can repair equipment, and both work on the farm when they're not busy with school or full time jobs. Her daughter, Jessica, has brought her computer skills to the farm. She helps out generally, and has also taken on social networking, the design and printing of menus, signage and photography. This is in addition to having just completed her degree at SUNY New Paltz in Environmental Geochemistry.

This year, Jessica is working at the farm while taking the accounting and microeconomics she needs to start her MBA in Sustainability at Bard next fall. She says, "Bard's mission is to include

Tantillo...continued page 12

WHITECLIFF VINEYARD

FOR WORLD-CLASS WINES MADE RIGHT HERE IN GARDINER!

TASTING ROOM OPEN DAILY 11:30-5:30

FALL EVENTS

A Match Made in Heaven

ARTISANAL HUDSON VALLEY CHEESE AND WINE TASTING
SEPTEMBER 24 AND 25, 12-5

WINERY TOURS WITH THE OWNER
OCTOBER SUNDAYS, 3PM

845-255-4613 WWW.WHITECLIFFWINE.COM

Tantillo, from page 11

the people and planet as well as profit in any business model. When I read this, I knew it was the right program for me." Bard hopes to help develop a world of shared, sustainable prosperity, which includes ecologic and social justice, one business at a time.

Jessica plans to bring these ideas back to her farm, her family and her community, helping to incorporate green technologies and sustainability, so that farms like the Tantillos', that have already survived here for four generations, can survive into the next. She loves the rural quality of the Hudson Valley, and its many farms, and doesn't want to see these disappear to become shopping malls or mega housing developments.

Whether Jessica stays where her great grandfather established a life for his family in 1932 is an open question. "Bard runs this program through its campus in New York City," Jessica says. "I might make connections there and have to move closer." But she loves Gardiner, and doesn't think she'll go too far away. □

⇐ [Back Comment](#) ⇒

Farrier, from page 1

The finished handmade product—a well shod hoof. The clenches (shank of nail bent over the hoof wall) are flush, nice nail line with hoof clean and no flares, toe clip properly burned into hoof. Well done Mike!

Photo: Mike Mosher

12-week session Mike learned how to make different types of shoes. From the beginning Mike and his fellow students, numbering about 14, were learning from a freezer of cadaver horse legs, which Mike says could be "nasty, hairy and stinky," particularly if you forgot and left them out overnight, in which case they were "disgusting" by morning.

A farrier or blacksmith's job is physically demanding. The job is especially tough on the back and hips, for which he does regular exercises. "Control your back and don't hit cold steel" is his warning—hitting cold steel reverberates in elbow and ears. Slag burns are another problem and Mike has bruised arms to prove it. Interestingly, about half of the students in Mike's class were women. A shorter stature is an advantage!

Certification by the American Farrier Association is not required in order to be a farrier (unlike the stringent requirements in Europe). Mike, however, has chosen to continue his farrier education. As an exemplary student, he was given high recommendations by his school in Kentucky and plans to do a year or longer apprenticeship. He considered going to Colorado, where he would have gained experience with western horses hooves; they can be very dry and rock hard and don't grow as fast as those of eastern horses, whose hooves are softer and

easier to trim. Instead, however, Mike is heading for the Nashville area of Tennessee. There, he will be working under a certified journeyman farrier. Mike imagines his new mentor will "work me like a dog, prepare me for the job, and train me to be the best that I can be." So, will Mike return to the Hudson Valley when he finishes his training? Even he doesn't know ... □

⇐ [Back Comment](#) ⇒

WILDLIFE BUSTERS

- Animal Trapping and Removal
- Animal Damage Repair, Decontamination and Exclusion
- Wildlife Busters Integrated Wildlife Management Practices
- Bat Removal and Exclusion
- Bird Control
- Serving the Greater Hudson Valley

917-750-5884 855-945-1212
www.WildlifeBusters.com | www.Facebook.com/wildlifebusters

*Some restrictions apply. Call for details.

5% OFF

Handmade and More

Clothing, Accesories, Gifts, Jewelry, Toys & More

(845) 255-6277 • handmadeandmore.com

6 North Front Street, New Paltz

OPEN: Mon-Sat 10am-7pm; Sun 10am-6pm

Green Meadows Landscaping & Snowplowing

Commercial & Residential

Landscape Construction & Maintenance

Excavating & Drainage

-Patos & Retaining walls
-Paver/ Bluestone walkways
-Lawn Maintenance
-Spring/ Fall clean-ups

-Septic repairs
-Repair/ install footing drains
-Brush/ ditch clearing
-New Lawn installations

Winter is right around the corner, don't get caught out in the cold shoveling your driveway or walk this year!

CALL NOW FOR AFFORDABLE SNOWPLOWING RATES

(845)-943-5981

(845)-728-9640

Call for Free Estimate

Mention this ad and all Gardiner residents receive a 10% discount on any landscaping or excavating project!
Owner operated, quality guaranteed!

Majestic Park, from page 1

Next up, and the Park and Rec Commission's priority, is the building of the amphitheater on the hill to the right of the pole barn. The plan has been in the hopper for about five years. Architect and Gardiner resident Kim Hoover designed the amphitheater pro bono. Mike's enthusiasm for its construction and use is immediately apparent. "The goal," Mike adds, "is to develop the land to its full potential. Our hope is that the amphitheater will be the site of concerts, plays, movies and productions of all kinds." He mentions the possibility of a "Battle of the Bands," collaboration with SUNY's theater department, performances by the West Point Band and, of course, Roger Thorpe. "Once construction is complete, we'll move to the entertainment phase with monthly programs and then weekly entertainment during the summer. I think that the amphitheater will be an amazing addition to this town."

Information about the goings on at the amphitheater will be posted on the Town web site and through flyers in local businesses, Town Hall, and the library. The amphitheater project has

to be priced. The key is the financials, Mike says. If the funding comes in he can have the project started by next spring. Mike asks that anyone interested in donating time or money to it, or any other park project, please contact the Parks Commission through the Town web site (www.townofgardiner.org) or at Town Hall (255-9675). Donations can also be deposited directly into a "Friends of the Gardiner Parks" account at Ulster Savings Bank.

A rendering of the proposed amphitheater, courtesy Hoover Architecture

While the amphitheater will appeal to lovers of entertainment of all kinds, sports lovers need not despair. The overall park design, presented to the Town Board, includes soccer fields up above the amphitheater as well as tennis courts and a racket area near the white wall adjacent to the ball field. "This is our main park and our goal is to have people gather in this area."

Mike should have no trouble reaching that goal. Community spaces like the park, with something for everyone, act as magnets for people. The Parks and Rec Commission's imagination and passion make possible the creation of places where people want to be and enhance community life for all Gardiner residents. □

[Back Comment](#)

P&G's RESTAURANT

Corner of Main &
North Front Streets
New Paltz, NY

845-255-6161

Charming and Satisfying

Pete Patel

Finally a convenience grocery store you can afford!

IRELAND
CORNERS
GENERAL STORE
551, Route 208,
New Paltz, NY 12561
Ph : 845-255-8883 Fax : 845-256-1124 Cel : 845-527-2455

PESTS? CALL CRAIG!
Great Company. Great Service. Trusted Name!

Pest Management
Home Improvement
Nuisance Wildlife
T.A.P. Insulation

\$50^{off}
any NEW
Service!

Pest Management
Home Improvement
Nuisance Wildlife
T.A.P. Insulation

facebook.com/CallCraig ~ 845.255.0161 ~ www.callcraig.com

cornerstone services inc.
mailing | data management | graphic design

*Complete mailing services, data and
mailing lists, database applications*

31 South Ohioville Rd.,
New Paltz, NY 12561
845-255-5722 www.crst.net

Just A Bite ...

This column reports on exemplary offerings from area restaurants.

Superlative Corned Beef Hash At Cafe Mio

by Carol O'Biso

It's been two years since *Just A Bite* visited Cafe Mio and sampled their fabulous French toast, so we went back for an update, and decided on a savory dish this time: possibly the best corned beef hash and eggs you will ever eat.

What's different about it? Well, they start with really good corned brisket from a Jewish deli in Brooklyn, which they simmer for eight hours. Instead of shredding it into the usual paste that generally constitutes hash, they chop it coarsely, so there are still big chunks in evidence. The chopped corned beef is then mixed with onions and heirloom "carola" potatoes from RSK Farms in Prattsville. As a sidebar, Prattsville was one of those places that was nearly washed away by Hurricane Irene last summer,

and though they lost six feet of topsoil (!) they have managed to keep producing their primary crop—heirloom potatoes—while they recover from the devastation.

What Cafe Mio does next with this terrific mix of raw materials is the most important part; they brown the heck out of it. That means

there are crunchy bits and soft bits beautifully combined. The hash comes in a big bowl with two eggs on top, cooked to your liking (over easy for me; see photo at left ...).

Break the eggs, watch the rich yellow yolks run down through your hash and dive in with the two slices of terrific bread that come alongside. The bread is from an artisanal bakery in Poughkeepsie, founded in 1880, and you can have white, whole wheat or gluten-free.

For \$10.50, this is a delicious and filling breakfast, brunch or lunch that will set you up for a long time! Cafe Mio is at Gardiner Gables, near the Walden Savings Bank. They're open six days a week 8:30 - 4:30 PM (Closed Tuesdays). 845 255-4949. □

[↔ Back Comment ↔](#)

Casual Fine Dining overlooking picturesque Orange Lake

LUNCH • DINNER

Call for Reservations: 845-566-7100

Let us help plan your next event. We cater parties for all occasions:

Weddings • Showers • Birthdays • Business Functions

Christenings • Graduations • Funerals

Outdoor patio dining for Lunch & Dinner with majestic sunsets

**Hope to see you soon for delicious food, beautiful views
and wonderful service**

Visit our website for hours, menus, directions and special events:

www.thelakeviewhouse.com

343 Lakeside Road – Orange Lake – Newburgh, NY 12550

Beeks, from page 6

Derick Karabec

Asked what was the scariest thing that ever happened at Beeks, Derick remembered an employee who wasn't paying attention while changing a fuel filter and set the spilled gas on fire! Fortunately the fire didn't spread beyond the gas on the floor and was quickly extinguished. On another memorable occasion—scary at the time, but funny afterwards—a driver lost his brakes at the stop sign at the corner of Routes 299 and 44/55. He drove straight

onto Beeks' property and circled the building twice before the car ground to a halt.

There are many cars parked at Beeks for the long term. Derick works on them during his slow season, late winter, so he doesn't have to lay off employees, and then sells them. He also has a passion for old cars and has been collecting since 1986. He owns six or seven, which he doesn't typically sell. His 1969 Lotus is the most fun to drive; it's zippy. The prettiest is the 1965 Wolsley (from England) he restored for his wife. She chose the upholstery and paint color. Derick attends about five car shows a year and is vice president of a car club, and they both attend the Mini car shows in Canada and the US. He and his wife both feel it's a nice way to meet people and see the country.

Derick is eager to see Classics Under the Gunks—Gardiner's car show that ran from 2007 until being discontinued in 2012—restored. In the car community it was a very well received event.

There was an unusually large turnout for a nonprofit-sponsored show, 150 to 200 cars, and significant amounts of money were raised. He is pleased to hear that someone has stepped forward to continue it, and that it will be held again next year.

And did you know these facts? Long-time Gardiner resident Bill Conner constructed the Beeks building when Route 299 was built in the mid-1950s. Before that he operated the garage in the now-broken down, weed covered structure at Benton Corners, diagonally across from Lombardi's. □ [← Back Comment →](#)

Gomen-Kudasai Noodle Shop

EVERY THU. NIGHT: SENIORS 10% OFF CLOSED: TUE & WED
WWW.GKNOODLES.COM FB: GOMEN KUDASAI
RITE AID PLAZA, NEW PALTZ (845) 255-8811

Dr. Nichole A. Smith

Chiropractor

127 Main St., Gardiner NY

845-255-6080

Open Monday, Wednesday and Friday

www.gardinerwellness.com

schedule appt. online, accepting insurances

Gold Fox

RESTAURANT & HOUSE OF PIZZA

600 Route 208 (Ireland Corners), Gardiner

(845) 255-3700

Open 7 Days - We Deliver

Best Pizza on the Planet

Now Serving Full Breakfast

Sat & Sun 7AM to Noon

Mondays: Rib Night

Wednesdays: 35-cent Wings

Over 18 flavors

Fridays: Karaoke 9pm

OPEN HOUSE ON THE FARM

SATURDAY, OCTOBER 20TH

12 NOON TO 4PM

**COME VISIT THE COWS, LAMBS,
GOATS & CHICKENS. GO FOR A
HAYRIDE. LEARN ALL ABOUT THE
FARM. ENJOY FARM FRESH FOOD
AND MUSIC.**

Farm Market, 54 Steves Lane, Gardiner

Self Service Hours: 8am to 6pm daily

Grass fed beef, pastured pork, chicken and lamb

845-255-5602

PEC4LJW@GMAIL.COM

The Gardiner Gazette

PO Box 333
Gardiner, NY 12525
gardinergazette@earthlink.net
www.gardinergazette.com

Editorial Committee:

Kathy Muessig
Carol O'Biso
Barbara Sides
Anne Smith
Ray Smith
Laurie Willow

Carol O'Biso, Production Editor
Ray Smith, Treasurer/Business Manager
Andy Sosnowski, Ad Manager
Nadine Lemmon, County/State Correspondent

Contributing Writers:

Bernetta Calderone
Doris Chorny
Sue Conklin
Laura Rose

NON-PROFIT ORG
U.S. POSTAGE PAID
CRST.NET
12550

About This Newsletter

The Gardiner Gazette is a quarterly publication funded entirely by advertising and contributions. Release dates are as follows:

Jan. 15 (Submission deadline Nov. 30) Winter
Apr. 15 (Submission deadline Feb. 28) Spring
Jul. 15 (Submission deadline May 31) Summer
Oct. 15 (Submission deadline Aug. 31) Fall

Articles (usually between 350 and 450 words) are written by community members, not reporters. If you would like to submit an article for consideration, please contact us. Articles do not promote any particular person or point of view. Articles promoting businesses appear only in the Business as Usual column and are written by our editorial committee. To suggest a business to feature, please contact us.

Thomas Eakins' *John Biglin in a Single Scull*, ca. 1873

Put your own oar in!

Get your *Gazette* faster by email. Save a tree, and ...

Your digital copy will include convenient links to our Facebook page where you can immediately comment!

Contact gardinergazette@earthlink.net.
Switch to digital today.

Reflective House Numbers Strike A Glitch

by Ray Smith

Editor's Note: In the Winter 2012 Issue of The Gardiner Gazette we reported on a Gardiner Fire Department fundraiser that involved the selling and installing of reflective house number signs

by the Fire Department. This is an update for the households that ordered signs and have not yet received them.

Gardiner Fire Department First Lieutenant Luke Lyons Jr. summed up the lengthy delay affecting installation of reflective house number signs sold early this year by saying, "Overall, the project was very well received. This success overtaxed our ability to produce the signs and to get all of them installed as ordered in a timely manner. We'd go out and get one or two up and then there'd be a fire call. One time, a fire call kept us out till midnight."

Luke is overseeing the reflective signs initiative. "We have received some forty to fifty requests for signs, roughly evenly divided between homeowner install signs and those where the Fire Department was requested to install the signs. All but three or four in each category have been completed and we hope to get the rest done very soon." □

⇌ [Back Comment](#) ⇌

Retired professors.
Critical, uncompromising
and, in our experience,
quite tickled.

Woodland Pond
NEW PALTZ

A CONTINUING CARE RETIREMENT COMMUNITY

845-256-5520

www.wpatnp.org
100 Woodland Pond Circle
New Paltz, NY 12561

Ms. Marilyn Coffey

HealthAlliance
of the Hudson Valley
YOUR PARTNERS IN HEALTH

Woodland Pond is a member
of the HealthAlliance of the
Hudson Valley

Because Yours Is an Extraordinary Life

In just three years, Woodland Pond has become the area's most sought after continuing care retirement community. Offering one and two bedroom apartment homes and stunning two bedroom cottages, Woodland Pond provides a lifestyle of freedom, independence and peace of mind through Life Care.

The variety of services provides relief from all of the headaches associated with owning a house and offer residents the opportunity to participate in the myriad of life enrichment programs.

Whether it's swimming laps in the indoor heated pool, taking a creative arts class, or just curling up with a bestseller in the library, you'll find a wealth of opportunities to enrich your life intellectually, physically and spiritually.

Why not call one of the knowledgeable marketing counselors today and learn even more about Woodland Pond? We are offering some generous savings on two bedroom apartments and cottages. Call **845-256-5520** today.

Woodland Pond
NEW PALTZ

A CONTINUING CARE RETIREMENT COMMUNITY

HealthAlliance
of the Hudson Valley
YOUR PARTNERS IN HEALTH

Woodland Pond is a member
of the HealthAlliance of the
Hudson Valley

845-256-5520 www.wpatnp.org

100 Woodland Pond Circle, New Paltz, NY 12561

Colucci Shand Realty

(845) 255-3455

www.ColucciShandRealty.com

Terri Colucci Shand

Broker/Owner, CRS, ASP, ABR, SRES, SFR

Linda Majetich Hansen

Associate Broker, CRS, ABR, ASP, SFR

Terry Jacobus, Monroe Dorris, Vikki Beach

Licensed Real Estate Sales People

Meet Your Local Dream Team

HALLMARK OF SUCCESS

It's apparent in enviable lines that no compromises or shortcuts were taken when it comes to the finishing details inside or outside. It all begins with curved double staircase, crown curved molding, tray ceilings & well equipped CHEF's kitchen w/induction stove, double oven, commercial frig/freezer, corian counter top & fireplace. You will want to bring your baby GRAND piano and entertainers to enjoy the many different spaces that invite family and friends. The pastoral setting, mountain views, in-ground fenced in pool w/unfinished pool house is surrounded by black fencing and professional landscaping. This is worth seeing at twice the price. **\$857,000**

Architecturally Designed Country Contemporary

Nestled on 5 park-like acres discover this multilevel, 3 bedroom home with 2.5 baths. Lovingly maintained and updated by original owner boasting quality and unique design. The electric company PAYS YOU, as you generate electricity with the Photovoltaic panels, nicely tucked out of site. Call for full details about all the high efficiency features this truly one-of-a-kind home boasts. Walk to town and Rail Trail...First time offered at **\$500,000**.

Private Estate on 12 acres...

surrounded by panoramic ridge views features an architecturally enhanced home w/4 BR's, 2 full & 2 half baths, custom kitchen w/Esse stove, walls of windows, wraparound screened porch, deck, 3rd floor w/greenhouse windows & skylights for yoga, artist studio or 5th BR w/bath. With self reliance in mind, the property offers orchards, extensive fenced vegetable gardens, solar panels; all within a setting of unusual luxury and natural beauty cradled in a meadow with in-ground saline pool and stream. The home's unique electrical & subtle energy improvements promote health & internal harmony. **\$990,000**

Pride of Ownership

Almost 2 park-like acres are the setting for this impeccably maintained home. Huge "Trex" deck ushers you into this inviting split floor plan with 3 bedrooms, 2 full baths, and spacious family room. Many updates and improvements, call for details. Only minutes to Minnewaska! Ride your bike along meandering country roads from this quiet, neat as a pin neighborhood in Gardiner. **\$275,000**

Tucked Away...

on almost 2 acres is this custom built 3/4 BR home designed for today's lifestyle. The sun light dances thru the generous windows into the open living space including the kitchen w/granite counter top and breakfast area that opens to the expansive wrap-around deck. Enjoy the custom moldings & warm wood floors along with brick fireplace w/wood stove insert where you will be relaxing on those chilly autumn evenings. Master suite BR beckons you w/cherry floors, inviting bath w/whirlpool overlooking the serene back yard. Superior value just minutes to New Paltz on Kleine Kill Road. **\$395,000**

2356 Route 44/55
Gardiner, NY 12525
info@tcsrealty.com

COLUCCI SHAND
REALTY

We bring you home.

Custom Built Beautiful Home

Custom built by owner whose family still owns home. Location, location, in desirable area within steps of the Wallkill Valley Rail Trail and Meadow View Farm. Beautiful mountain views peek thru the trees in the summer and are in clear view during the fall and winter. Magnificently maintained, hardwood floors, and a large basement, unfinished but heated. This is a home you comment on how well maintained and how beautifully sited it is. **\$259,000**

ATTENTION CLIMBERS AND HIKERS!

Forest Contemporary under the cliffs with spectacular views of the Ridge located in a much sought after Gardiner location just minutes from New Paltz. Tucked away on a lovely site with woods and open area, views of Lake Sharon, you will find this Architecturally designed 3 level w/3 bedrooms, 3.5 baths, 2 decks and screened porch to enjoy your natural surroundings. Full finished walkout lower level w/Stone Fireplace and full bath. A short stroll to the "Gunks", Mohonk Preserve and the cliffs for climbing, a four season retreat or family home.

\$349,000

**COLUCCI SHAND
REALTY**

We bring you home.

(845) 255-3455

2356 Route 44/55, Gardiner, NY 12525

Info@tcsrealty.com

FRESH LOCAL DELICIOUS

grass fed
beef and lamb

Meadow View Farm

105 Phillies Bridge Road Gardiner NY

open daily

www.meadowviewfarmstand.com

DINING/CATERING

Bridge Creek Catering, LLC

845-255-9234; Catering
www.BridgeCreekCatering.com

Café Mio Restaurant

845-255-4949; Restaurants & Cafés
www.MioGardiner.com

Lombardi's Restaurant

845-255-9779; Restaurant & Cafes

Mountain Brauhaus Restaurant

845-255-9766; Restaurant & Cafes
www.mountainbrauhaus.com

Tuthillhouse at the Mill

845-255-4151; Restaurants & Cafes
www.tuthillhouse.com

CONTRACTORS/TRADES/SUPPLIERS

Amthor Welding Service

845-778-5576; Tank Truck Welding
www.AmthorInternational.com

Craig Thomas Pest Control, Inc.

845-255-0161; Pest Control
www.CallCraig.com

David Kucera, Inc.

845-255-1044; Pre-Cast Concrete, GFR
www.DavidKuceraInc.com

DayCo Mechanical Services

845-255-8605; HVAC

Tantillo Landscape Supplies & Excavation

845-255-6680; Excavating & Landscaping
www.TantilloSupplies.com

Tanya Marquette Building & Consultation

845-255-8560; Construction General Contracting

Ultimate Homes, Inc.

845-255-9378; Construction
Facebook

Vaz-Co Reclaiming Service, Inc.

845-691-6246; Environmental Services
www.vaz-co.com

Wildlife Busters LLC

845-256-1212; Pest Control
www.WildlifeBusters.com

OUTDOOR/ADVENTURE/TRAVEL

Blue Sky Entertainment/Gardiner Airport

845-256-1646; Airport

Freefall Express

d.b.a The Blue Sky Ranch
845-255-9538; Airport, Skydiving
www.TheBlueSkyRanch.com

Heli Flight Center

845-256-8855; Radio Control Products
www.HeliFlightCenter.com

Mohonk Preserve

845-255-0919; Hiking Nature Preserve
www.MohonkPreserve.org

GARDINER ASSOCIATION OF BUSINESSES

Phillies Bridge Farm

845-256-9108; Farm Markets, Orchards & CSAs
www.PhilliesBridge.org

Wright's Farm

845-255-5300; Farm Markets, Orchards & CSAs
www.eatapples.com

LODGING

Blueberry Inn on Kiernan Farm, Inc.

845-255-8998; Lodging
www.Blueberry-Inn.com

Enthusiastic Guest House

845-256-1122; Lodging, Bed & Breakfast
Facebook

Maplestone Inn

845-255-6861; Bed & Breakfast
www.MaplestoneInn.com

Gardiner Association of Businesses

The Voice of Gardiner Area Business

Fall Fittings, Inc.

845-255-5710; Structural Steel Fabricating

Fischer Electric

845-256-0365; Electricians

Friedle Construction, Inc.

845-256-9338; Construction
www.FriedleConstruction.com

Gordon Fire Equipment, LLC

845-691-5700; Fire Suppression Systems
www.GordonFire.com

Hansons Cleaning Service

845-853-9626; Residential & Commercial Cleaning Services

Hunter & Janke Plumbing & Heating

845-895-1020; Plumbing & Heating

Mitchell Electric, LLC

845-255-5216; Electricians
www.MitchellElectricLLC.com

P.E. Colucci Excavating, Inc.

845-255-5602; Excavating & Landscaping

Ron DeGroodt Paving, Inc.

845-895-3171; Paving

Skytop Construction

845-401-3720; Construction, General Contracting
www.skytopconstruction.com

Stryker Electric

845-255-3200; Electricians

New Paltz Travel Center, Inc.

845-255-7706; Travel
www.NewPaltzTravel.com

Skydive The Ranch, Inc.

845-255-4033; Airport, Skydiving
www.SkydiveTheRanch.com

FARMS/ORCHARDS

Blue Crest Farm

845-895-3754; Farm

Brookside Farm

845-895-SIDE (7433); Farm: Beef, etc.
www.Brookside-Farm.com

Brykill Farm

845-895-8928; Farm: Beef, etc.
www.BrykillFarm.com

Full Moon Farm

845-255-5602; Farm: Beef, etc.
www.FullMoonFarmNY.com

Grass Fed Beef on Kiernan Farm

845-255-8998; Farm: Beef
www.KiernanFarm.com

Jenkins & Lueken Orchards

845-255-6787; Farm, Farm Markets
www.JLOrchards.com

Meadow View Farm

845-255-6093; Farm, Farm Markets
www.MeadowViewFarmStand.com

Minnewaska Lodge

845-255-1110; Lodging
www.MinnewaskaLodge.com

Roots & Wings Lodging

845-255-2278; Lodging
www.RootsWings.com

REAL ESTATE/PROPERTY MANAGEMENT

Colucci Shand Realty, Inc.

845-255-3455 x101; Real Estate Sales
www.ColucciShandRealty.com

Connor Properties

845-255-5420; Real Estate

Laura Rose Real Estate

845-255-9009; Real Estate Brokerage
www.LauraRoseRealEstate.info

Pitch Pine Properties, LLC

845-255-1578; Real Estate

Ridgeline Realty

845-255-8359; Real Estate
www.RidgelineRealty.net

Ulster Properties LLC

845-256-0075; Property Management, Conierge Services
www.UlsterProperties.com

Willow Realty

845-255-7666; Real Estate
www.WillowRealEstate.com

Visit us on Facebook or on the web at www.gardinernybusiness.com

The Voice Of Gardiner Area Businesses

October 2012 © Gardiner Association of Businesses

GALLERY

DM Weil Gallery

845-255-3336; Art Gallery
www.DMWeil.com

FLORISTS

Elegant Accents

845-527-9590; Floral Design
www.ElegantFloralAccents.com

Floral Affairs by Sarah

914-213-3281; Floral Designs
www.FloralAffairsBySarah.com

Meadowscent

845-255-3866; Flowers & Florists
www.MeadowscentFlowers.com

WINERIES/WINE & LIQUOR/DISTILLERY

Enthusiastic Spirits & Wine Shop, Inc.

845-255-0600; Liquor and Wine Shop
www.EnthusiasticSpirits.com

Robibero Family Vineyard

845-255-9463; Winery
www.RobiberoFamilyVineyards.com

Tuthilltown Spirits Distillery

845-633-8734; Farm Distillery
www.Tuthilltown.com

Whitecliff Vineyard

845-255-4613; Winery
www.WhitecliffWine.com

HORSE STABLE/TRAINING/BOARDING

Journey's End Farm

845-255-7163; Horses, Sales
www.acps.org/journeysend

La Luna Farm

845-332-4519; Horse Boarding/Lessons
www.LaLunaFarm.com

Lucky C Stables, Inc.

845-255-3220; Horse Boarding/Lessons
www.LuckyCStables.com

Mountain View Farm

845-255-5563; Horse Boarding/Lessons

AUTO & RV/SERVICE/SALES

Beek's Auto

845-255-7376; Auto Repair & Services

Len-Rich RV

845-725-7624; RV Repairs
www.Len-RichRV.net

X-Treme Rides

845-270-2504; 24 Hr. Towing & Collision Restoration
www.X-Tremerides.com

RETAIL

HiHo Home Market & Antique Center

845-255-1123; Antiques & Collectables
www.HihoHome.com

GARDINER ASSOCIATION
OF BUSINESSES

PERSONAL CARE/HEALTH

Homeopathic Consultations

845-255-8560; Homeopathic

Jennifer Stack, M.S., R.D., C.D.E.

917-370-7888; Certified Diabetes Education

The Repair Shop

845-255-9090; Massage by the Minute
www.RepairShopMassage.com

Trendz Family Hair Salon

845-895-5437; Full Service Hair Salon
www.TrendzFamilyHairSalon.com

CLUBS/ASSOCIATION

Southern Ulster Rotary Club

845-883-5913; Community Service
www.SouthernUlsterRotary.org

Gardiner Association of Businesses

The Voice of Gardiner Area Business

PETS/VETS

Gardiner Animal Hospital

845-255-1549; Veterinarian

Hudson Valley Dogwatch

845-255-3126; Dogwatch Hidden Fence
www.DogWatchDave.com

The Natural Pet Center at Ireland Corners

845-255-7387; Pet Supplies
www.TheNaturalPetCenter.com

LAW FIRMS/ATTORNEYS

Glenn & Breheney, PLLC

845-561-1951; Attorney
www.GlennBreheneyLaw.com

FITNESS/SPORTS/DANCE

Got Rhythm? Dance Studio

845-255-6434; Dance Studio
www.GotRhythmGardiner.com

Gunx CrossFit

908-433-9155; Strength & Conditioning Center
www.GunxCrossFit.com

New Paltz Karate Academy, Inc.

845-255-4523; Karate & Martial Arts
www.NewPaltzKarate.com

Ireland Corners Gas & Convenience

845-255-2256; General Store & Gasoline

Kiss My Face

845-255-0884; Body & Skincare Products
www.KissMyFace.com

Majestic's Hardware

845-255-5494; Hardware Stores
www.MajesticsHardware.com

Uptown Attic, Inc.

845-255-0093; Consignment Clothing & Accessories
www.UptownAttic.net

BANKS/FINANCIAL/INSURANCE

Fraleigh & Rakow, Inc.

845-876-7035; Insurance
www.FraleighAndRakow.com

LPL Financial Services

845-255-8680; Insurance & Investment
www.lpl.com

Ulster Savings Bank

845-255-4262; Financial Institution
www.UlsterSavings.com

Walden Savings Bank

845-256-9667; Financial Institution
www.WaldenSavingsBank.com

MARKETING/PRINTING/MAILING

Cornerstone Services, Inc.

845-255-5722; Graphic Design & Fulfillment
www.crst.net

NuLife Marketing

845-750-5085; Marketing

Pages Printing & Graphics

845-562-3309; Printing & Graphics
www.PagesGraphics.com/Newburgh

Roots & Wings Publishing

845-255-2278; Publishing
www.AftershockFromCancer.com

Vivid Business Communications

845-256-0000; Bus. Services, Consultants
www.VividBusiness.net

ARCHITECTURE

Hoover Architecture, PLLC

845-598-4762; Architects
www.HooverArchitecture.com

Matthew Bialecki Associates

845-255-6131; Architects
www.BialeckiArchitects.com