

The Gardiner Gazette

www.gardinergazette.com

A call to community ...

Free! Please take one

Main Street Gardiner 2012. From top: Majestic's Hardware; Enthusiastic Spirits & Wine; The Village Market; HiHo Home Market & Antiques. All photos: Kit DeFever

Not Just A Pretty Face: The Case For A Revitalized Main Street

by Laurie Willow

The visual trip down Main Street in Gardiner has definitely improved in the last five years. There have been several major renovations to existing buildings and three years of the Cupcake Festival on Main Street. These revitalization efforts showed some promise and direction for our "downtown." In the past couple of years, however, the process of beautifying and developing Main Street has pretty much ground to a halt. Why this standstill? What can we do to get it going again? Why even bother?

This pause can be attributed to a number of factors. The recession is one. It's been felt by the

Main Street...continued page 5

Also in this issue ...

Literacy Volunteers , pg. 2

The Supervisor's Desk , pg. 3

UC Clerk/Tax Dollars , pg. 3

Generations of Hardware , pg. 4

Milk, or Jails?, pg. 6

Medical Emergency, pg. 7

Film Location: Gardiner, pg. 8

Volunteer Program of UC, pg. 8

Volcano Gardener, pg. 9

Massage by the Minute, pg. 10

Just A Bite , pg. 11

Library Fundraiser, pg. 14

Fire District Secretary Joyce Alexander Retires

by Ray Smith

"I have traveled to some of the tallest mountains in the world but always love coming home to my little mountain in the backyard." And so she has. Joyce Alexander still lives on a piece of the 120-plus acre Albany Post Farm where she grew up and where her family operated a dairy farm.

On June 30, Joyce ended her longest service to our community, retiring after thirty-two years as Secretary of the Gardiner Fire District. She is still serving Gardiner as one of five elected Fire Commissioners—another responsibility she has held for eighteen years.

Joyce explained her travels, "I have traveled to many parts of the world and attended many Elderhostel programs and intergenerational programs with my three older grandkids, who are

Joyce Alexander
Photo: Anne Allbright Smith

now college graduates. I plan to travel with my five younger grandkids and show them this beautiful world. I'll continue with my hobbies such as Road Scholar traveling and visiting historical sites throughout the US, together with my conservation efforts."

Joyce did not officially meet Walter Alexander until they were

Alexander...continued page 13

Can You Read This?

by Anne Allbright Smith

Imagine you can't. Imagine that you can't read road signs, a menu, a book or newspaper, a shopping list, an email or this *Gazette*. Imagine you can't write appointments on a calendar, read a medicine label, balance a checkbook, write down directions, fill out a job application ...the list is endless. Then imagine that those hieroglyphics suddenly begin to make sense!

Literacy is something everyone reading this article takes for granted, yet many in our community struggle with it. The reasons are complex and the outcome can be devastating. Ulster Literacy Association, a non-profit organization established in Kingston in 1981, seeks to address this need by training volunteer tutors and bringing them together with adult students who have the courage to seek help. Ulster Literacy offers free tutoring in small groups or one-to-one settings, in public places such as libraries. The students may be studying English as a second language, or speak English but for one reason or another have missed the opportunity to learn to read and write.

The Gardiner Library hosted *Ulster County Literacy* last August; nine volunteers completed the 18-hour certification course before being paired with students. The workshops included methods and materials, cultural considerations, and discussions concerning typical needs of those requesting assistance.

Two of our Gardiner volunteers are Laura Rose and Ginny Gravatt. They both work with their students for an hour each week. Laura feels she has "lucked out" with her student, who is fluent in English but needs help in reading and writing. "He came to me with many of the basics in place; he's already been in the program for two or three years and his verbal skills are excellent." In October he was reading short sentences and paragraphs. Now he's reading simple stories. "English is a confusing language. For example, how do you pronounce GH? You can't sound it out except in "ghost". It sounds like F in "enough", and is silent in "night". My student asks why it doesn't make more sense and isn't easier. I tell him it was done on purpose to plague him...and then we laugh and keep reading." Laura is very proud of him as he is making excellent progress. She moved back to this area in 1999 after retiring from teaching social studies in Brooklyn, taught history part time at Marist and

then began selling real estate. When the market got busy she gave up Marist, but missed teaching. "When the Library asked for volunteers, I knew it would be something I'd be happy doing."

Ginny Gravatt, a retired travel agent, is glad to have the free time "to give back to society by helping somebody who needed it." She also looked forward to meeting other people in the community with the same interests. Her student, from St. Lucia, is now a nanny for a family in Highland. Francilia had some schooling in St. Lucia. The students were taught in English, but the skills of reading and writing were not encouraged and they did not become proficient. By the time she was 14 she no longer attended classes. Francilia made sure her children were taught to read and write, hiring tutors for them so they would learn properly.

Ginny Gravatt and student Francilia. Photo courtesy Ginny Gravatt

"We have been together once a week since January," Ginny says. "Her reading has improved. It is exciting to hear her say words we have worked on and know the meaning. She told me that she wants to be able to sit down in a restaurant and read the menu, a new challenge that will be met! Francilia is a willing student, tries her best during our sessions and practices the lessons at home when her busy job allows her the time.

I look forward to our meetings and hope that my efforts can make a difference for her. It is gratifying to be part of this large program bringing new-found freedom with each new skill that is learned."

KARAVIDA.TV

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

KARAVIDA.TV / 845-256-2201

The Friends of the Library have made a generous donation to the library to purchase educational materials for the program. Next spring the library will host another literacy volunteer training program. Also, our librarian, Nicole Lane, and literacy volunteer Nancy Egan plan to visit the local farms to see if there would be interest in setting up a program in which tutors would go to the farms and work with a migrant population as well as year round farmer workers. It says much for all involved that out of a training class of nine volunteers at our library, eight completed the program and are currently tutoring students! ☐

Back ...

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 (Project 80.38 & 80.2):

There are two phases of sidewalks. Phase One goes from the Library

to the Reformed Church and was scheduled to begin this July. Unfortunately, the Town recently received word that the anticipated building of this first section of sidewalks has been once again delayed. The Federal Highway Administration is demanding that the job be re-bid. Phase Two, going from the Town Hall to the Rail Trail, is still undergoing the same very high level of scrutiny that NYS uses to examine the Tappan Zee Bridge project. Supervisor Zatz is hoping that because of the delay on Phase One, the two sections will be scheduled at the same time. When is this? We don't know.

Cell Tower: The Planning Board met on June 19th to discuss a site plan for the 120-foot tall steel tower proposed for a 100-foot by 60-foot fenced complex next to the Town Hall. It became clear to the Planning Board that the State Environmental Quality Review (SEQR) determination did not include the information that the cell tower site infringes on DEC wetlands. Since the Town Board is the Lead Agency, the proposal was sent back to the Town Board to possibly rewrite the SEQR.

Campground on 44/55: The Town of Gardiner has been acting as the mediator between the developers, the Palisades Interstate Park Commission, and the neighbors who live around the 46-acre parcel. The issues focus mostly around noise, light pollution and enforcement of campground rules. The question of whether alcohol should be allowed is also one of the issues.

Town-held Property: After a great deal of discussion and debate, the Town Board voted to sell the old library/firehouse building to a private buyer. Deed restrictions that will support its landmark status will be placed on the building before the sale. The building will be placed on the open market in the next few months. □

GOLD FOX RESTAURANT & HOUSE OF PIZZA

"Best pizza in the area"

Open 7 Days ...We Deliver!

845 255-3700

Ulster County Clerk Nina Postupack Urges You to Keep Your Tax Dollars in Ulster County

Nina Postupack. Photo: courtesy
UC Clerk's Office

Ulster County loses tens of thousands of dollars in revenue each year when Driver's License and Registration Renewals are mailed to the state or processed online. Help keep 12.5% of each renewal in Ulster County by mailing them directly to the local DMV office at P.O. Box 1800, Kingston, NY 12402.

County Clerk Postupack strives diligently to provide excellent customer service to the public. In 2007, she obtained a grant which allowed the local Motor Vehicle Bureau to

install a computerized queuing system which allows the office to handle transactions more efficiently. This system cuts down on wait times while also allowing the customers to sit comfortably on benches rather than having to stand in line. Renewals can also be processed by stopping in to the main office located at 244 Fair Street in Kingston, Monday through Friday between the hours of 8:00 a.m. and 4:45 p.m.

For your convenience you may also wish to visit one of our many DMV mobile unit locations. The mobile unit travels to the New Paltz Town Hall every week on Thursdays and, in order to better serve the southern portion of the County, in October 2010 it expanded its locations to include the Shawangunk Town Hall every second and fourth Friday of the month. Hours for the mobile unit are 10:00 a.m. to 1:00 p.m. and 2:00 p.m. to 3:30 p.m.

Help us keep your hard earned tax dollars right here in Ulster County where you live and work. For more information or to obtain a complete listing of all mobile unit locations, please contact Ulster County Clerk Nina Postupack at (845) 340-3040 or visit us on the web at www.co.ulster.ny.us/countyclerk. □ *Back ...*

John & Heidi
Lawrence

JELLYSTONE PARK
Yogi Bear's
CAMP-RESORT at **Lazy River**

50 Bevier Road
Gardiner, NY 12525
LAZYRIVER.NY.COM

845-255-5193
Fax 845-256-0159

Three Generations Of Hardware In The Hamlet

by Laura Rose

George and Irene Majestic opened Majestic's Hardware in 1947. The business is still a fixture of the hamlet, offering quality tools, hardware, building, painting and gardening supplies, the odd item you can't find anywhere else and, most importantly, service. They fix lawnmowers, chainsaws, and other small engines. They sharpen chainsaw blades.

It's a small town store that contributes to the sense of community here. It's a place you go where someone will learn your name and say hello when you come in.

George and Irene's granddaughter, Kat Majestic, is the most recent addition to the staff. She joined her family at the store in October. It wasn't a given that she'd join the family business, even though she had fond memories of the place: "My sister Sandra and I ran around the store once or twice a week, dusting and keeping the stock neat. It was fun." She thought she might like a different kind of career, and to travel.

Her mom encouraged her to go away for school; she started her college studies in Equine Management (her first love is horses). However she found herself homesick and also unsure that this was the right career path for her. "It's hard to get a good paying job in that field, and I didn't want to muck out stalls for a living."

She decided instead to pursue her second love—art—at SUNY New Paltz. This brought her home to her horses, Porthos and Benny. They are her favorite art models. This summer, their portraits will be on display at *Horses In The Sun*, a company in Saugerties focused on producing hunter/jumper horse shows. She also shows them there, and participates in competitions.

Two years ago, Kat and Porthos had an accident. "It was a windy day, we were cantering, a potted tree fell over and he started bucking." She says he tripped over her trying to get out of the way when she fell. Even though she broke her neck, she isn't afraid of him as what happened was an accident, and he is good-natured. She was in the hospital for five days and in a brace for three months, but this didn't stop her from running with

and training the horses. She was riding again a few days after her brace came off.

Kat has worked at Advanced Auto, and on her 92 Camero. She says that between the two she realized she liked working with her hands, hardware, tools and parts. She also knew her family would need her help to keep the store running into the next generation. She decided, after graduating a year ago, to make a commitment to her family, this community and the store.

Rick and Kat Majestic outside the store. Photo: Laura Rose

She brings, along with her commitment, computer skills. There's now a website, majesticshardware.com, which includes a nifty link to a Do It Yourself site which can walk you through many home repairs. "I'm very happy with my decision. I'm with my family and my friends, and I feel like I'm part of a living history. I really enjoy the customers too; I like being a part of Gardiner."

She's been surprised that her art training comes in handy in many ways at the store. "For example, having made frames for canvases is useful when someone wants ad-

vice about how to fix an antique screen door. I know which nails they should use so they won't split the soft wood."

Majestic's Hardware is open 6 days per week, from 8-5:30, and on Sundays from 10 - 2. □

Back ...

HOOVER ARCHITECTURE, PLLC

Celebrating over 100 projects in the
Hudson Valley since 2002

Design your new home or addition now

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

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

In Good Taste Wines & Spirits

45 Main Street, New Paltz, NY 12561
845 255-0110

*The
Bruynswyck Inn*

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

Main Street, from page 1

From top: Willow Realty; Private Home; Multi-Business building; Fire Station.

entire country and, unfortunately, there is not much we can do about it on a local level except vote for those we think have good ideas about fixing it.

Another much more home-based factor is community and town government focus on creating and maintaining a beautiful, active face to represent the town; we need more of it. In order for an "off the beaten track" town like Gardiner to become a vital business center it must be a place with enough to offer that people make a point of going there. Critical mass is important too; one new business every other year won't be transformative, whereas a rapid influx of new businesses has a greater chance of success.

Why spend money and time to revitalize Main Street? A quick internet search on "Beautify Main Street NY" turns up a lot of names. There are reasons all those towns have active Main Street Revitalization programs. Statistics show that a thriving and attractive Main Street adds to home values, helps attract business investment and improves the town reputation. Research places beauty as one of the top three factors in creating community pride in a town.

Pride in your town brings people together, and Main Street is the most visible face of a town. Generally, the benefits associated with visual and economic development are the creation or preservation of jobs and small businesses, lead-

ing to new economic vitality and added revenues for existing businesses. An increase in the collection of commercial taxes from thriving businesses lowers residential taxes.

Ulster County feels strongly enough about the correlation between economically viable towns and beautiful Main Streets that it has put together a Main Street Strategic Toolbox. A look at the details of the "Land Use and Design" section shows that Gardiner is on the right track in some areas—sidewalk construction begins this summer, addressing UC's call for "Street Design and Pedestrian orientation"—but it could stand to take a hard look at a couple of others. Ulster County suggests using incentives and streamlining approvals to encourage creative and small businesses. Gardiner's approval process remains long and arduous. A more defined and less expensive Planning Board process for people who are willing to invest in a business on Main Street would go a long way towards revitalizing Main Street, as might laws limiting the amount of time a building can be abandoned. Gardiner can also research and apply for "Beautify Main Street" grants.

Support from the community is, of course, important too. Remember to buy from stores on Main Street whenever possible. We have a hardware store, a clothing store and an antiques/home decorating store. We have three caterer/restaurants. We have a bike shop and a great little wine shop. We have a florist/gift shop, and now we have massage by the minute. We have two real estate brokers, an architect and a haircutter. We have Pilates and chiropractic. These businesses only exist because of community support. They create jobs, tax revenue, and pride in our sweet little downtown Gardiner. □ *Back ...*

Libertyville Woodworking

Decks, Renovations, Cabinets & Interior Woodworking

HANDYMAN SERVICES AVAILABLE

Bill Munzer, Carpenter 845-532-3599

Serving Gardiner for 25 years

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

LUCKY C STABLES

New Paltz, NY 845-255-3220

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

BOARDING-LESSONS-TRAINING
SHOWING-SUMMER CAMPS-HAULING

Gary & Susan Clark 31 Yankee Folly Rd
845 255-3220 New Paltz, NY 12561

You Choose ... Milk Or Jails

by State & County Correspondent Nadine Lemmon

This year, Governor Cuomo made a radical choice—he reached for the milk.

After decades of politicians, judges, communities and for-profit companies upholding state policies that correlated prisons with jobs, Cuomo had the temerity to say: “prisons are not an employment program.”

In this year’s budget, he shut seven of the states’ 67 prisons, eliminating 3,800 beds, and put his (our) money on...yogurt.

A little background: the crime wave of the 70s brought a boom in prison construction upstate in the 80s and 90s, feeding the private companies that run those prisons a steady stream of customers. (The US leads the world in incarceration rates, in part due to post-Rockefeller drug laws, mandatory sentencing and “zero tolerance” policies.) But over the last decade, for reasons not entirely understood, crime rates have plummeted, over 40% across the country, and a whopping 80% in New York City.

As prison beds emptied, policymakers became nervous about closing the prisons—you see, prisons are an important source of jobs in rural New York. But now, with Cuomo’s lead, \$100 million

has been set aside to help rural communities transition from prison-dependency. A good chunk of that change will help to encourage a budding industry: Greek-style yogurt.

The stuff has taken off, and it’s dreamy stuff—from all perspectives. It has the texture of a fabulous dessert but is a guilt-free, high protein, healthy treat that some supermarkets stock in the health food section instead of with the rest of the yogurts. (If you haven’t tried it yet, you’re missing out!) New York has a corner on the market. Chobani (in the lead, with 57% US market share) and Fage both have their main manufacturing plants here. Alpina is building a new \$20m plant in Batavia, NY. It’s good for farmers. High demand for local milk means a steady customer and the ability to expand herds at a time that per capita milk consumption is declining. The product has good margins. Because it takes three pounds of milk to make one pound of Greek yogurt, it’s twice as expensive as regular yogurt. Local manufacturing facilities mean farmers have reduced transportation costs *and* green house gas emissions. The market is expanding. Sales have skyrocketed 2,500% since 2006, and the current \$1.5 billion in sales is almost double from last year. In order to keep up with demand, it is estimated that farmers will need to expand milk production by 15% in the next two years.

This is a value-added, pro-farm, good for the world and your tummy product...that creates lots of jobs. Now, onto the next problem—who’s gonna buy all those nearly-new prisons? If you’re interested, Mid-Orange Correctional Facility, just around the corner in Warwick, is up for grabs. □

Back ...

Gourmet Quality Healthy Food

Farm Store and Gift Shop Opening Spring 2012

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

Brookside-Farm.com

845-895-SIDE

1278 Albany Post Rd, Gardiner, NY

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

Medical Emergency: What Happens When You Call 911

By Ray Smith

"Nobody calls 911 when it's a good day," according to Art Snyder, Director of Ulster County Emergency Services. "They're in shock; they're hysterical; they're angry; or just plain scared."

If you call 911 from Gardiner, your call is received by an Emergency Services Dispatcher in a small brick building atop Golden Hill Lane in Kingston. He or she has undergone four months of training to operate a Dispatch Center console with five screens, a keyboard, multiple phone lines and a two-way radio. The screens show: a map of the emergency service units covering the location of the emergency; phone lines; an automatic vehicle locator; a computer aided dispatch (CAD) on which information is typed; and radio frequencies. Before the Dispatcher even answers the call, some information begins to appear on the screens automatically.

The Dispatcher asks a series of scripted questions to determine location (in case the connection is broken), precise nature of the problem, name of the caller, phone number, etc. When typed, the information appears next to a time stamp on the CAD screens of the team.

Callers want instant action and may feel frustrated by the

questions. What they don't know is that another Dispatcher is using the information posted to determine the proper level of response (police, fire or emergency medical service), and while the first Dispatcher is still talking to the caller a response unit may already be enroute to the scene.

The first responders for medical emergencies are the 14 active members and officers of the Gardiner Rescue Squad. All

are Emergency Medical Technicians (EMTs), with 160 hours of course and practical training in basic life support (BLS), including defibrillation and limited medication administration. EMTs then follow written New York State BLS Protocols. They are on call essentially from 6 PM to 6 AM daily and usually during weekend days. When they are not available the gap is filled by Paramedics from Mobile Life Support Services, Inc.

The highest level of emergency medical provider is the Paramedic, with 1,600 hours of classroom and practical training at a community college.

Paramedics follow the Advanced Life Support (ALS) Protocols of the Hudson Valley Regional Emergency Medical Services Council. If they are also responding, Gardiner's Rescue Squad always reaches the scene before Mobile Life. Our Rescue Squad initiates care and stabilizes the injured immediately, regardless of severity. On arrival minutes later, Mobile Life's Paramedic would take over advanced life support, if such care were required. During 2011 in Gardiner, Mobile Life's support was requested 305 times and they transported patients 176 times.

911 ...continued page 15

Left to right: Karen Baxter, EMT, Deb Bailin, 1st Lt, Jordan Bailin, Donna Lyons, EMT, Helen Zimmermann, Capt, Photo Ray Smith

**New Paltz
Gardens**

office: (845) 255-6126
newpaltzgardens@gmail.com

92 North Chestnut Street
New Paltz, NY 12561
www.NewPaltzGardens.com

**Commercial/Residential
Free Estimates
Fully Insured**

CAFÉ

Mio

LOCAL FARE

845-255-4949
2356 RT 44/55 GARDINER, NY 12525
WWW.MIOGARDINER.COM

**Anatolia
Restaurant**

76 Main Street, New Paltz
255-1424

Fine Turkish Cuisine

Daily fresh vegetarian appetizers
kabobs • seafood

Open 7 days, 11am - 10pm

Location: Gardiner

by Betty Marton

At first, all they wanted was a house. But when producer Ryan Biazon and director Rick Cordero realized that their real estate agent, long time resident Laurie Willow, had a wealth of knowledge about the local community, they asked her to find locations for the country western music video they were making for musician Dylan Reynolds. Cordero, who was nominated for Video Director Of The Year at the 2009 BET Awards and received the Best Film Award for his feature film, "Inside A Change," is known for applying unusual shooting methods in his work, and knew exactly what he wanted.

Preparing for the shoot-out on Main Street Gardiner, and starlet Ruby. Photos Laurie Willow

The storyline has bad guys and good guys, a scene in a bar, a chase through a field and a culvert, and a shootout in a crumbling old house. It even has a horse. Willow knew where to find everything. She called Theodore Vlamis who agreed to let them film in the Gold Fox; Highway Superintendent Charlie Haynes led them to a six-foot culvert abutting David and Katherine Mechner's property on Sparkling Ridge; Neil Rindlaub and Kathy Adorney had just the right hill; and Willow's own horse, Ruby, became the hero's trusty steed. Although this was Ruby's biggest role to date, Willow acknowledged that she was a "good sport" about the ordeal, which required that she stand there and look like her movie star self. Willow says, "Scouting for locations let me experience Gardiner from a whole new perspective, as a series of stills, a backdrop for a movie," she said. "This area has enormous potential for attracting the movie industry."

The video's denouement took place in Susan Eckhardt's Main Street property, next to the Post Office. After arranging that, Willow

had just enough time to pick up her two grandsons from school and make it back for the shootout—complete with a fog machine, sun shining through the wooden window laths, and guns blazing. "They loved it, of course," she said. ☐ *Back ...*

Have You Made Plans For This Summer?

by Catherine Canzian, Director, RSVP Volunteer Program of Ulster County

I have! First, spring puts me into action. I start dreaming about how the garden will look, where I will go to relax, who I will visit and, of course, what I will improve about myself. When summer comes I know I will have more time on my hands. So, how does this happen? Volunteering is all about time, our most precious commodity. I have discovered that the more I think about the time I don't have, the less I get done. Yet, the more I fill my time with things I enjoy doing, the more time I seem to find.

This summer, why not spend some of your extra time sharing yourself? You often hear, "make a difference, volunteer!" yet taking that first step may be the most difficult part. Perhaps you've not shared your talents for free before, have become comfortable with your routine or just feel, "been there, done that." That's where the RSVP Volunteer Program can fit into your life. We're here to match your experience, commitment level, availability and talents with requests from over 50 not-for-profit agencies right here in Ulster County.

We have something for everyone! We have placed volunteers helping older adults remain independent by driving them to doctor appointments and by grocery shopping for them; helping fight hunger by serving at food pantries and soup kitchens; offering free tax preparation for seniors and low income families; mentoring and tutoring children and supporting military members serving our country by preparing and sending morale packages and communications to them. Whether you want to help others, meet people, learn something new, give back or start a new career, volunteering may be the answer. Why not take a moment—right now—to call and schedule an appointment for your volunteer placement interview? We look forward to meeting you. Call us at (845) 339-2181 to find out whether we have the right "fit" for your time. You'll be glad you did. ☐

Laura Rose Real Estate

(845) 255-9009 laura@lauraroserealestate.info

www.lauraroserealestate.info

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

Volcano Garden Farmer

by Anne Allbright Smith

You haven't heard of a volcano garden? Then you haven't met Insook Cheon. On the slopes of her "crater" are a mixture of Asian mustard and tatsoi plants (mixed by accident!), with butternut squash planted almost at harvest time on the "caldera." In order to avoid many potato bugs she will wait until June to plant potatoes all around the base. (The potato bugs that sneak in are fed to the chickens.) Manure is placed in the middle of the cone for fertilizer and, to prevent weeds, cardboard from feed store pallets will also surround the plants. Among the advantages of a volcano garden are easy access from all sides and roots established in deep soil. The chickens love to scratch in the garden after the fall harvest.

The volcano garden is one of half a dozen or so vegetable gardens that Insook has established over the last twelve years, occupying 3,000 square feet of space. The gardens are spaced for animal control (most animals do not come close to the house) and for cross pollination, with duplicate crops in case one fails for some reason, such as inclement weather. Ingenuity is shown in each case. Next to the asparagus/sesame leaf bed, sweet potatoes and cucumbers are carefully organized on a trellis that shelters mid-summer lettuce below while a slippery plastic covered slope discourages rabbits. Mint has a small circle of its own in the middle of the lawn where, since it spreads readily, it is frequently mowed to keep it fresh and disperse its lovely scent. Chamomile shares a plot with buttercup squash. Rabbits collect the straw mulch in the leek/garlic garden for nesting material, but Insook's llama fertilizer helps keep them at bay. Insook acquires the straw in winter and lets it germinate in order to prevent weeds, and then mulches with goat manure.

Insook Cheon tending her volcano. Photo: Warren Wilson

What to do with old leaves? Insook collects them, soaks them to drown unwanted creatures and applies about three inches of them on top of water soaked newspaper around her tomato plants. They disintegrate and make very good soil for the next season. The plants don't need to be watered! She does have slugs, which she drowns in a salt water jar and will be experimenting this year with copper sheets to deter them. Cherry tomatoes are planted nearby for the wild animals to enjoy. It is interesting that none of these gardens are fenced (except for one rabbit fence) and that Insook has no problem with deer. Maybe they are put off by the goat, llama and chicken manure? No pesticides are applied.

Insook works on her gardens eight to ten hours a day, through fall harvest until late winter seedling cultivation. Her only true time off is three months in winter, but even then she is busy crumbling lettuce and other seed pods to collect hundreds of tiny seeds—a tedious, time consuming process. Her interest in gardening began when she and her husband lived in Queens, where a downed tree in their yard provided good soil for a small box she built for six tomato plants. Upon moving to Gardiner and discovering our lack of Asian markets, she soon realized that she would have to

grow Asian vegetables herself. Then, with the help of books, the Cornell Extension and former Gardiner Librarian Peg Lotvin ("my answering box") she began growing everything. Gardening is meditation for Insook.

This year she experimented with grafting a Japanese momotaro tomato and an heirloom brandywine tomato because they are healthier and have a high yield. Now she is out at the crack of dawn, walking around, picking and eating breakfast. Her future plans? Insook smiles in reply, "Every year I get greedier and greedier!" □

Back ...

BIALECKI ARCHITECTS

architecture • historic restoration • interiors

160 Main St. Gardiner, NY 12525, 845 255-6131 www.bialeckiarchitects.com

P&G's RESTAURANT

Corner of Main &
North Front Streets
New Paltz, NY

845-255-6161

Charming and Satisfying

The Repair Shop: Massage By The Minute

by Laurie Willow

The grand opening of The Repair Shop, on Main Street in the Hamlet of Gardiner, was on April 23rd. The Repair Shop is the brain child of a collaborative effort between Robin Hayes, entrepreneur, and Aleese Cody, massage therapist.

Last winter, Robin worked in Thailand for three weeks where one of the activities that was included in her agenda was a daily massage. It made such a difference in how she was feeling both physically and emotionally that she became totally inspired to bring this wonderful experience home to Gardiner.

Aleese Cody started climbing here in 1995, and moved here soon afterward. She has been a New York State and nationally licensed massage therapist since 2004. She has also studied formal herbalism and is a certified herbalist. Aleese practiced in a massage studio connected to Jai Ma Yoga for six years before setting off with this special concept that she and Robin developed.

Robin Hayes and Massage Therapist Aleese Cody.
Photo: Laurie Willow

This concept assumes that we all need a little repair from time to time; that massage is beneficial for both mind and body. Massage increases circulation and gives your mind a chance to quiet down and just *be* for a few minutes. The beautifully decorated and very comfortable environment is just the place to withdraw from the world and give yourself the gift of relaxation that is at once healthy, good for you and enjoyable. That is a hard combination to find.

The concept is starting to catch on. As folks drop in more regularly, they find little extras like hot towels for your hands and feet. You can have quiet, or music. I especially liked the price, \$1 a minute! I walked in feeling tired and achy and \$15 later walked out feeling relaxed and refreshed. Not a bad deal.

Give it a try and support an infant business on Gardiner's Main Street! For more information, call (845) 255-9090 or go to their website at www.repairshopmassage.com. There's a \$10 minimum for \$1 a minute massages and a 60 Minute table massage (by appointment only) is \$70.

The Repair Shop is open Monday from 12:30-6:30; Wednesday 12:30-6:30; Thursday 9:00-6:30; Friday 12:30-8:30; Saturday 10:00-4:00 and Sunday 11:00-3:00. They are closed Tuesdays. ☐ *Back ...*

Nu-Cavu
restaurant

Wednesday
Mexican Night with Drink & Food Specials

Thursday
24 oz. Prime Rib Complete Dinner only \$19.95

Friday
Happy Hour 4-7pm
Live Music 9pm

Saturday
DJ Teri & Karaoke 9:30pm

Sunday
40 cent wings, \$2.50 domestic beers
in the Bar Room ONLY!

Follow us on

The Kobelt Wallkill Airport • 857 Plains Road, Wallkill • 845 895-9000
Open Wednesday thru Sunday For Lunch And Dinner
Open For Dinner Tuesdays during the summer season!

NEW PALTZ TRAVEL CENTER

Colleen Gillette, President
246 Main Street, New Paltz, NY 12561
(845) 255-7706 info@newpaltztravel.com

Thai Yoga Bodywork

SPECIAL INTRODUCTORY OFFER
90 minutes healing massage, accupressure and gentle stretching \$55.00
Anne Rogers - certified practitioner
dancingmeadowfarm@gmail.com 845.255.0087

GARDINER GREEN MARKET

SPRING MARKET

Sat April 21 and May 19 • 11am - 3pm

SUMMER MARKET

Begins Fri June 1 • 3pm - 7pm

Eat Local

845-255-0087 gardinergreenmarket@gmail.com

Splendid Roast Duck At The Bruynswyck Inn

This column reports on exemplary offerings from area restaurants.

by Carol O'Biso

I knew right from the start that it was going to be a terrible decision to make. Would it be the mussels in saffron cream sauce from the specials menu? The tarragon mussels, or mussels Brittany, with cream and mixed herbs? (All are specials, and all are so extraordinary it's impossible to take a bite without saying, "Oh. My. God.") ... No! The prime rib (Friday, Saturday and Sunday only). That's it. So huge, (unless you order the more dainty English cut); so delicious; so perfectly cooked ... But wait! What about the roast duck? Ahh, the roast duck ...

I adore duck, particularly a half a duck that allows me to enjoy both dark and light meat. There aren't many places to order it in the Gardiner area, so the duck won in the end. Chef Jean Boulidor, from Brittany, France, has owned and run the Bruynswyck Inn for 14 years, and in that time he has made more than a few roast ducks. His primary treatment of it is with an unlikely and delicious cognac strawberry sauce and

it is served on a bed of fruit. The breast meat is juicy, the skin is crisp, the sauce is wonderful. (I keep telling myself that I will be taking half of my half a duck home for the next day, but this has yet to happen.) It comes with a starch, a salad and a cooked vegetable and while you are waiting, you are served crudité (raw vegetables and dip) and a basket of excellent bread and butter. At \$21 it's a deal.

For a lighter, less expensive but equally wonderful meal, the Bruynswyck Inn has a Bistro Menu available in their bar. It features things like sliced sirloin served on french bread with garlic butter melting on top (\$15) which also comes with a starch, crudité and a basket of bread and butter.

The Bruynswyck Inn is a small, homey, charming place where you're likely to see the same faces every time you go. You'll find it at 2162 Bruynswick Rd., Walkkill (Bruynswick Road at the intersection of Hoagerburg Road, a stone's throw from the Shawangunk Fire Station). I try not to let it annoy me that the restaurant is spelled Bruynswyck and the road is spelled Bruynswick, and that both are way too hard to spell anyway. The food is so good it's easy to let such petty (annoying!) things go.

They're open Wednesday through Sunday 5:00pm to 10:00pm. Manager and Bookkeeper Lee Ann Muller has been with the Inn for all 14 years and recommends reservations. Give them a call at (845) 895-1147, and don't take my seat at the bar! ☐ Back ...

**COME BY AND SEE
THE NEW CALVES
AND PIGLETS
ANYTIME.**

**THE ON FARM STORE IS FULLY
STOCKED WITH OUR PRODUCTS
FOR YOUR GRILLING NEEDS.**

**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

**730 Rt. 208 Gardiner, NY 12525
(845) 256-9109 www.tantillosfarm.com**

Some Doings Around Town

by Laurie Willow

Remember the Mark Fried article on Asa Barton's old house in issue #9 of *The Gardiner Gazette*? It's the abandoned house on the corner of Steve's Lane (pictured on the left, below). The Town of Gardiner bought the property at a tax sale with the idea to use the land to create a parking lot next to the Rail Trail and widen the access to Steve's Lane. Both of these objectives were met under the direction of Charlie Haynes, the town's Highway Superintendent. Then the town put the property out to an open bid. Paul Colucci bought it. Paul is as yet undecided about the fate of the house. There is a good chance, he says, of renovating it and turning it into a rental house. The jury is still out on that one.

Then there is the house that Susan Eckhardt and Johannes Knoops bought. The project was to turn this sweet little historic house into an elegant down home restaurant, complete with dining on a front porch overlooking Main Street. In the words

of Susan Eckhardt: "Ah yes, 128 Main Street ... we were so so grateful to the community for coming out and supporting the project when the chips were down. We couldn't have done it without the friends, neighbors and fellow business owners who voiced their opinions and spoke out in favor of the restaurant. We are still fully committed to contributing to making Gardiner an even more fantastic place to live, work and play.

"Unfortunately, even with that support, we were forced to start working on another project (the restoration of a 1930's bungalow on the New Jersey sea shore) since at the time we weren't sure when, if ever, approvals would come [from the Gardiner Planning Board]. Johannes has an active architecture practice and is a full-time tenured profes-

sor at the Fashion Institute of Technology in Manhattan. Time and scheduling are truly a challenge for us to navigate.

"Not that work on the restaurant has stopped! We continue to speak to chefs who are interested in the space and our "farm to table" concept. I may just open it myself if I can't find someone willing to promise that Francoise Hardy will be playing softly in the dining room! Images of the entire concept are still available for viewing on Urban-fabric.com and we are always interested in speaking with chefs looking to lease the restaurant." □

WHITECLIFF VINEYARD

Winner, "Best White in Show"

2010 San Francisco Int'l Wine Competition

Winner, "Best Chardonnay" and "Best White Hybrid"

2011 Atlantic Seaboard Competition

***Come to Whitecliff for world class
wines produced right here in Gardiner***

Tell us you saw us in the Gardiner Gazette and get
15% off tastings and purchases in our Tasting Room
through Labor Day!

Tasting room open daily, 11:30 - 5:30,
weekends until 6:00

331 McKinstry Road, Gardiner, NY
www.whitecliffwine.com ~ (845) 255-4613

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

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

Alexander, from page 1

both adults although they had both ridden the same school bus. They married and raised four children. Since Walter had been a volunteer Gardiner firefighter for many years, Joyce was already indirectly involved.

In 1977, the existing Gardiner Rescue Squad became part of the Gardiner Fire Department as did its members. This opened the door to many first aid volunteers, and brought women into the Department for the first time. At that time, both Walter and Joyce became EMTs and joined the Squad. Since all members of the Fire Department are considered firefighters, Joyce also completed a number of firefighting courses. She recalled that, "In 1980, Carl Dommreis, longtime Secretary-Treasurer of the Gardiner Fire District, wanted to retire. Fire Commissioner Bill Stamatedes approached me to fill the job and here I am, thirty-two years later. I also held the elected Treasurer's position for ten years.

"When I began in the Secretary-Treasurer position all minutes and records were hand written in journals. I purchased a notebook with numbered pages as a permanent book of record and began typing the minutes. After a draft copy was approved by the Commissioners I retyped the minutes in the permanent book of record. After sixteen years, I graduated to a word processor and ultimately to a computer."

Fire Districts are political subdivisions governed by the State Comptroller. As Secretary, Joyce's tasks have included dealing with vendors, meeting Comptroller and other deadlines for reports and other data and organizing and supervising the Fire District's elections. "Over the years," she says, "I've served with thirteen Fire Commissioners and sixteen Fire Chiefs. "Of all the changes that have occurred, I feel the Emergency Response System Enhanced 911 was a great advance in having emergency departments respond quicker. It has saved countless lives and has greatly increased the protection of lives and property. The Gardiner Fire District serves not only the residents of the District but also the public recreational areas that often require emergency assistance.

"My biggest regret is that the old firehouse used by the District and deeded to the Town of Gardiner years ago [the former Gardiner Library building] will not be returned to the Fire District and remain a public property. There are many public uses for it."

When asked why she retired from the Secretary's job now, Joyce smiled and said, "You know when the time is right and I still have so much to do and see." □ *Back ...*

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

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

Find us on Facebook

Handmade and more
Clothing & Accessories
Gifts & Jewelry
Toys & More

845.255.6277
6 North Front Street, New Paltz handmadeandmore.com

Do you really need to pay for a checking account?

(We don't think so.)

Our **Absolutely Free Checking** gives you the freedom to choose only the benefits you want...

- ✓ Free online banking
- ✓ Free online statements
- ✓ Free mobile banking
- ✓ Free online bill pay
- ✓ Free direct deposit
- ✓ Free online management tools

You only pay for the style checks you prefer.

Enjoy a **FREE** gift with each new personal checking account!

We invite you to enjoy the convenience of community banking at its finest!

Stop by our Gardiner branch and see Kathy today!

Kathy DeLano
Gardiner Branch Manager

Ulster Savings

You've got US!

2201 Rte. 44/55, Gardiner • 255-4262 • www.ulstersavings.com

Banking • Loans • Investments • Tax & Payroll • Insurance

MEMBER
FDIC

Investment, Tax, Payroll and Insurance products and services available through Ulster Insurance Services, Inc., Ulster Financial Group, Inc. and USB Agency, Inc., subsidiaries of Ulster Savings Bank, are NOT FDIC INSURED.

- 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

*Some restrictions apply. Call for details.

5% OFF

917-750-5884 855-945-1212

www.WildlifeBusters.com | www.Facebook.com/wildlifebusters

Gardiner Library Fundraiser: Showcasing the Hudson Valley's Best Kept Secret

by Leitha M. Ortiz-Lesh

Psssst, Can you keep a secret? We can't! For decades the word about our wonderful hamlet has spread. Nestled at the foot of the Shawangunk Mountains, Gardiner has become well known for its breathtaking scenery, assortment of thrill-providing activities and seemingly endless selection of agricultural offerings. So what's the big secret? You are!

You've heard the saying that behind every great man there is a great woman; well, in this case behind our great library there are Gardiner's remarkable residents. As a center for the community, we have come to know you all. You were the links in our book chain when we made the move to the new building. Your passion for all things literary has allowed us to expand our services to offer ebooks, audio books, LARGE PRINT BOOKS, and increase the number of our subscriptions. Your interests and active participation have helped us develop an abundance of programs covering a range of topics, none of which could exist without the continued support of Gardiner residents.

The Maplestone Inn and barn. Photos courtesy Sean and Patty Roche

On Saturday, August 18, 2012, the Gardiner Library, its board, staff and volunteers will host a celebration of the Hudson Valley's best kept secret with a cocktail party and auction at the enchanting Maplestone Inn, located on Route 32 in Gardiner. The event will feature delectable fare created by some of Gardiner's own top chefs, using ingredients grown and raised by Gardiner's numerous working farmers, and an array of wines and liquor provided by Gardiner's vineyard and distillery. Live musicians

will be on hand to accent the evening and captivate the guests. Coupled with the amazing eats and marvelous entertainment will be a silent auction showcasing items of a variety that truly represents the diversity of our residents. It's not what you know it's who you know, and what they can bring to the table—in this case literally. From original works by local artists, to gift certificates to your favorite places, to tickets to sporting events, to a weekend stay in a New York City Apartment, Gardiner residents can hook you up! The grand finale of the evening will be the live auction of "The Library Cake" crafted especially for this occasion by ac-

claimed Pastry Chef, Maya Eyler. We are so honored to showcase our neighbors and friends, all combining their efforts to demonstrate Gardiner's Bounty.

Please invite your family and friends to join us for this fabulous affair. Reservations are \$50 per person and tickets are limited. All guests purchasing their tickets before July 31st will be entered into a drawing for one of two available overnight accommodations graciously donated by Sean and Patty Roche of the Maplestone Inn for the evening of the event. Winners will be notified by August 4th so they may make the necessary arrangements. These rooms are available

for guests of the event only.

For more information, or to make your reservations, please contact us at (845) 255-1255, visit us at the Gardiner Library in person, 133 Farmer's Turnpike, Gardiner, NY, or visit our website to see the flier at www.gardinerlibrary.org/GardinerBounty.pdf. Do you have a unique item for our silent auction? Please let us know. Spread the word, and don't worry; this is one time you won't hear a "Shhhhhh" from us! □

Back ...

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

CRAIG THOMAS
PEST CONTROL, INC.
PROTECTING HEALTH • PROPERTY

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

Craig Thomas Pest Control
(845) 255-0161
www.callcraig.com

Valid on new services only. 1 coupon per customer, can't be combined with any other offer. Expires: 06.31.12.

[facebook.com/CallCraig](https://www.facebook.com/CallCraig) ~ 845.255.0161 ~ www.callcraig.com

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.dawesseptic.com

911, from page 7

Scott Woebse, Vice President and Chief Operating Officer of Mobile Life, showed how a 911 call from Gardiner requiring ALS/Paramedic attention appears immediately on the screens in Mobile Life's own command center in New Windsor, NY. The screens on their dispatchers' consoles show the location of each on-duty vehicle, enabling them to route the nearest available ambulance to the scene of the emergency.

Since they cover Orange, Ulster and Dutchess Counties, Mobile Life maintains nineteen posting stations in its area. These stations normally include an office, extra supplies, charging devices, a bathroom and occasionally garaging space. The three stations closest to Gardiner are located at 2044 Route 32, Modena just south of Routes 44/55; next to the State Police building on Route 299 in Highland; and at the Highland Fire Department. Each Mobile Life ambulance is staffed by one Paramedic and one EMT.

Mobile Life has 50 vehicles and a staff of 400 to provide effective ALS coverage around the clock 365 days of the year including a medevac unit for the New York State Police helicopter at Stewart International Airport. Mobile Life bills for its services but in most cases, a patient's insurer pays all or most of their charges.

Both Gardiner Fire and Rescue and Mobile Life work to reduce their response times. With a much broader coverage area, Mobile Life uses their own System Status Management Data Analysis to insure both staff and vehicles are in optimal locations to minimize response time. As calls come in, this requires a continuous reconfiguration of ambulance locations. In urban areas, the gold standard for response time is nine minutes. In rural areas such as Gardiner it's 12 to 15 minutes. During 2011, Mobile Life's response time in Gardiner averaged 14 minutes.

Scott Woebse summed up: "Having local volunteers especially in rural areas is essential. They're going to get there faster; they're trained; they know what they're doing; they're equipped; and they're going to initiate lifesaving care."

To maintain and continue this vital service, Gardiner Fire and Rescue is always looking for new EMTs. The Department offers free training to anyone who becomes a member of the department, lives in the district and is 18 or older. To volunteer or to obtain more information, contact Helen Zimmermann at (914) 439-3389. □ *Back ...*

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

Majestic's Hardware

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

Now Open Sundays 10AM - 2PM
www.majestichardware.com
(845) 255-5494

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

Bridgecreek Catering

Take-out for self-catering, dinner, or a special treat.
Cooking classes, adults, kids, parties, educational, entertainment
And, as always, full-service catering
30 Jenkintown Rd., Gardiner
845 255-9234 www.bridgecreekcatering.com

WRIGHT'S FARM MARKET

www.EatApples.com 845-255-5300 699 Route 208 Gardiner

OPEN 8:00 - 7:00 DAILY

PIES - SEEDS - SOIL - HOMEMADE FRUIT BREADS - APPLE CHIPS

OUR OWN
EGGS

HOMEGROWN
RASPBERRIES

POTTED
PLANTS

CIDER
DONUTS

POTTED
HERBS

Want to write an article for the
Gazette? Get in touch.
We'd love to hear from you.
gardinergazette@earthlink.net

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
- *Specialty Cocktails
- *Outdoor Riverside Dining
- *Private Space for Events

Homemade, American cuisine
in an historic 1788 Grist Mill.

(845) 255-4151
www.TuthillHouse.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:

Betty Marton
Laura Rose
Jane Barile
Catherine Canzian
Leitha M. Ortiz-Lesh

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 Dec. 1) Winter
Apr. 15 (Submission deadline Mar. 1) Spring
Jul. 15 (Submission deadline Jun. 1) Summer
Oct. 15 (Submission deadline Sep. 1) 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.

Calling All Gardiner Seniors!

by Jane Barile, GLCC member

The GLCC (Gardiner Living Community Committee) needs your help. As many of you know, finding trustworthy and competent service providers is one of the most pressing problems facing seniors today. Due to liability constraints, the GLCC is unable to recommend plumbers, electricians, carpenters, etc.... but YOU can! Provide names and numbers for those service providers with whom you've had success and we will publish them on a virtual bulletin board in our next GLCC senior handbook so they can be available for all our seniors to share. Email suggestions to Leitha Ortiz-Lesh at leitha@lmollaw.com, or call the Town Hall at 255-9675, Ext. 113, and leave a message. We look forward to hearing from you!

Thank You Contributing Writers

The Editorial Committee would like to take a moment to thank those who have devoted time and effort to writing articles for *The Gardiner Gazette*. Your fresh voices and points of view make it a much more enjoyable and informative publication. We value your efforts; from now on "Contributing Writers" will be listed in the masthead. So, thank you:

Alexandra Ciobanu • Angela Sisson • Ann Guenther
• Anne Dale Rogers • Annie O'Neill • Ben Hayes •
Bernetta Calderone • Betty Marton • C. Leonard Rinaldo •
Carl Zatz • Carleton Mabee • Christie Ferguson •
Christopher Duncan • Dan Guenther • David Sides •
David Sterman • David Straus • Gioia Shebar • Greg
Finger • Hank Vance • Hatti Langsford • Heidi Haddard •
Irwin Cantor • Jane Barile • Janet Kern • Jennifer
Schwartz • Jewell Turner • Joe Hayes • Joe Katz •
Jonathan Newkirk • Joy Mazzetti • Joyce Alexander •
Judy DePuy • Julia Hill • Kathy Hudson • Keri L. Burke •
Lance Matteson • Laura T. Heady • Lewis Eisenberg •
Linda Kastan • Linda Majetic-Hansen • Louise Trancynger •
Marc B. Fried • Melissa Fairweather • Michelle Mosher •
Michelle Terwilliger-Hathaway • Nadia Steinzor • Nancy Cass •
Nell Boucher • Nicole Lane • Paul Huth • Paul Rakov •
Peg Lotvin • Phil Ehrensaft • Rich Koenig • Sharon Richards •
Susan Hill • Tanya Marquette • Tenney Gravatt • Tim Hunter •
Veronica O'Keefe • Vincent Martello • Warren Wiegand • Yvonne Allenson.

Looking forward to many more from those who have already contributed, and from those as yet unheard from!

Colucci Shand Realty

(845) 255-3455

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

ARCHITECTURALLY PLEASING

home with simple yet elegant design. California ranch style features modern/organic mix with natural materials and clean lines. MBR suite w/Limestone master bath, walk-in shower w/ separate soaking tub surrounded by windows. White-washed floating wide oak floors in master BR & living room. 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. Small attached studio apartment. LL TV/ family game-room w/ exceptional storage. Hikers and bikers paradise. Peaceful, quiet 5 acres filled with sounds of nature while being convenient to New Paltz and the preserves. **\$665,000**

SPACIOUS COLONIAL

situated in a peaceful country setting. Wonderful 2800 square foot home to entertain family and friends with its oversized rooms, bright, light and open floor plan. Save on your energy bills with the Sunpower 5000 energy panel solar system. 2 car plus garage has a bonus room above w/442 sq ft of additional space waiting to be finished. Prime location, private, yet just minutes to Minnewaska state park and 15 minutes to New Paltz.

\$397,000

WHAT A CHARMING HOME

Owner took this home from sad to extremely happy and it shows in the details. Quiet country setting with most everything new inside and out. The 3rd level has been finished to be a master suite with wood floors, tile bathroom and walk in closets. Middle level has it's own private balcony, 2 bedrooms family room/LR/office and another gorgeous bathroom. You enter the main level into the open LR/Kitchen with 1/2 bath and laundry. New propane high efficiency boiler. **\$238,000**

WELL MAINTAIN CLASSY CAPE

sits on 1.5 manicured acres on country road. Rich cherry floors accent the open floorplan. Two large baths and three bedrooms are currently used as four. Heated 16x36 inground pool. Relax by the warmth of the crackling fireplace! Pond serves as a tranquil gathering place for campfires or local wildlife! Oversized 2 car garage, dry basement can be finished for additional recreation space! Conveniently located between Gardiner and New Paltz. Rail Trail, possible private access, 90 minutes to the GWB.

\$350,000

ABSOLUTELY CHARMING HOME

with exceptional location on the Rail Trail and just off Huguenot Street. The owner opened up the floor plan to enjoy the easy flow, but you could easily put the wall back up to make it 2 bedrooms again. Come see what "move right in" means. Lower level has brick fireplace and walks out to rear yard.

\$275,000

Contact Us
(845) 255-3455

2356 Route 44/55, Gardiner, NY 12525

info@tcsrealty.com

Colucci Shand Realty
"We Bring You Home!"

SIX MONTH RESIDENTIAL SALES COMPARISON FOR GARDINER

	Sold	% Chg	Volume Sold	% Chg	Average Sale	% Chg	Median Sale	% Chg	Active	% Chg
Jan 2012- June 2012	23		\$7,309,555		317,806		\$260,000		119	
Jan 2011- June 2011	14		\$5,417,250		386,946		\$330,750		121	
Increase/ (Decrease)	9	64 %	\$1,892,305	35 %	(69,140)	-18 %	(70,750)	-21 %	(2)	-2 %

SIX MONTH RESIDENTIAL SALES COMPARISON FOR NEW PALTZ

	Sold	% Chg	Volume Sold	% Chg	Average Sale	% Chg	Median Sale	% Chg	Active	% Chg
Jan 2012- June 2012	41		\$11,346,675		\$276,748		245,000		202	
Jan 2011- June 2011	28		\$8,183,100		\$292,253		260,500		181	
Increase / (Decrease)	13	46 %	\$3,163,575	39 %	(15,505)	-5 %	(15,500)	-6 %	21	12 %

As per Ulster County MLS

MEADOW VIEW FARM
 105 PHILLIES BRIDGE ROAD
 GARDINER, NY
www.meadowviewfarmstand.com

....an open door to natural, healthy,
 local eating
 Thursday-Sunday 9am to 6pm
 Farm fresh eggs
 Vegetables
 All natural cheeses
 Grass fed beef
 Local bacon and sausages
 Berries (in season)
 Original farm stand open 7 days a
 week 9am-8pm

Come visit us at the Gardiner Farmers Market beginning July 6th!

Amthor Welding Service

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

Beek's Auto

845-255-7376; Auto Repair & Services
 Facebook

Blue Crest Farm

845-895-3754; Farm

Blue Sky Entertainment/Gardiner Airport

845-256-1646; Airport

Blueberry Inn on Kiernan Farm, Inc.

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

Bridge Creek Catering, LLC

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

Brookside Farm of Gardiner

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

Brykill Farm LLC

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

Café Mio Restaurant

845-255-4949; Restaurants & Café
www.MioGardiner.com; Facebook

Colucci Shand Realty, Inc.

845-255-3455; Real Estate Sales
www.coluccishandrealty.com

Fall Fittings, Inc.

845-255-5710; Structural Steel Fabricating

Fischer Electric

845-256-0365; Electricians

Floral Affairs by Sarah

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

Fraleigh & Rakow, Inc.

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

Freefall Express

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

Friedle Construction, Inc.

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

Full Moon Farm

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

Gardiner Animal Hospital

845-255-1549; Veterinarian
 Facebook

Gordon Fire Equipment, LLC

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

GARDINER ASSOCIATION
 OF BUSINESSES

Hoover Architecture, PLLC

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

Hudson Valley Dogwatch

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

Hunter & Janke Plumbing & Heating

845-561-4200; HVAC, Plumbing & Heating

Ireland Corners Gas & Convenience

845-255-2256; General Store and Gasoline

Jenkins & Lueken Orchards

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

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

917-370-7888; Certified Diabetes Education

Gardiner Association of Businesses

The Voice of Gardiner Area Business

Connor Properties

845-255-5420

Cornerstone Services

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

Craig Thomas Pest Control, Inc.

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

David Kucera, Inc.

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

DayCo Mechanical Services

845-255-8605; HVAC

DM Weil Gallery

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

Elegant Accents

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

Enthusiastic Spirits & Wine Shop, Inc.

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

Enthusiastic Spirits Guest House

845-256-1122; Lodging
 Facebook

Got Rhythm? Dance Studio

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

Grass Fed Beef on Kiernan Farm

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

Gunx CrossFit

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

Hanson's Cleaning Service

845-853-9626; Residential & Commercial Cleaning Services
www.HeliFlightCenter.com

Heli Flight Center

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

Heritagenergy

845-255-7779; Oil and LP Gas
www.HeritagEnergy.com

HiHo Home Market & Antique Center

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

Homeopathic Consultations

845-255-8560

Journey's End Farm

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

Kiss My Face

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

La Luna Farm

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

Laura Rose Real Estate

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

Leitha M. Ortiz-Lesh, Esq.

845-633-8761; Attorney
www.LMOLLaw.com

Len-Rich RV

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

Lombardi's Restaurant

845-255-9779; Restaurant & Cafes

LPL Financial Services

845-255-8680
www.lpl.com

Lucky C Stables, Inc.
845-255-3220; Horse Boarding/Lessons
www.LuckyCStables.com

Majestic's Hardware, Inc.
845-255-5494; Hardware Stores

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

Matthew Bialecki Associates
845-255-6131; Architects
www.BialeckiArchitects.com

Meadow View Farm
845-255-6093; Farm Markets, Orchards & CSAs

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

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

Mitchell Electric, LLC
845-255-5216; Electricians
www.MitchellElectricLLC.com

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

Robibero Family Vineyard
845-255-9463; Wineries/Wine & Spirits
www.RobiberoFamilyVineyards.com

Ron DeGroodt Paving, Inc.
845-895-3171; Paving

Roots & Wings
845-255-2278
www.rootsnwings.com/ceremonies.html

Roots & Wings
845-255-2278
www.rootsnwings.com/getaways.html

Roots & Wings Publishing
845-255-2278
www.aftershockfromcancer.com

Skydive The Ranch, Inc.
845-255-4033; Airport, Skydiving
www.SkydiveTheRanch.com

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

Southern Ulster Rotary Club
Community Service
Facebook

Stryker Electric
845-255-3200; Electricians

Ulster Savings Bank
845-255-4262; Financial Institution
www.UlsterSavings.com

Ultimate Homes, Inc.
845-255-9378; Construction
Facebook

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

Vaz Co Reclaiming Service
845-691-6246; Environmental Services
www.vaz-co.com

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

Gardiner Association of Businesses

The Voice of Gardiner Area Business

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

New Paltz Karate Academy, Inc.
845-255-4523; Karate & Martial Arts
www.NewPaltzKarate.com

New Paltz Travel Center, Inc.
845-255-7706; Travel
www.NewPaltzTravel.com

P.E. Colucci Excavating, Inc.
845-255-5602; Excavating & Landscaping

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

Pitch Pine Properties, L.L.C
845-255-1578

Ridgeline Realty
845-255-8359; Real Estate Agents
www.RidgelineRealty.net

Tantillo Landscape Supplies & Excavation
845-255-6680; Excavating & Landscaping
www.TantilloSupplies.com

The Natural Pet Center at Ireland Corners
845-255-7387; Pet Supplies
www.TheNaturalPetCenter.com

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.trendzfamilysalons.com

Tuthillhouse at the Mill
845-255-4151; Restaurants & Cafes
www.tuthillhouse.com

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

Ulster Properties
845-256-0075; Management & Hospitality
www.UlsterProperties.com

Walden Savings Bank
845-256-9667; Financial Institution
www.WaldenSavingsBank.com

Whitecliff Vineyard
845-255-4613; Wineries/Wine & Spirits
www.WhitecliffWine.com

Wildlife Busters, LLC
845-256-1212; Pest Control
www.WildlifeBusters.com

Willow Realty
845-255-7666; Real Estate Agents
www.WillowRealEstate.com

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

X-Treme Rides
845-270-2504; 24 Hr. Towing & Collision Restoration
www.x-tremerides.com