

The Hidden Ridge GEM

December 2015

Issue 15-06

The President's Message

Dear Fellow Hidden Ridgers,

As 2015 comes to an end and we look towards another 2016 at Hidden Ridge, here are a few items that are important to us:

Clubhouse

I am happy to report that the problem we had at the entrance of the clubhouse has been corrected. The roof overhang was sagging that was caused by the sinking of the sidewalk from unsuitable drainage. The sidewalk had major cracks. A new sidewalk with appropriate drainage has been installed and the sagging overhang was addressed.

Crystal Water Supply Company

There were two issues that have been resolved with the water company. When there was a water main break last year that resulted in the digging up of a large portion of blacktop in one of our cul de sacs, the HOA paid for the repaving of the area when Crystal Water did not want to bring the area back to its original condition. We were forced to make a complaint to the Public Service Commission for assistance in this matter. The HOA has been reimbursed for our expense from Crystal Water.

The other issue was the freezing of pipes in two of our cul de sacs. Residents did not have flowing water for a major portion of last winter. Our maintenance crew, under the supervision of the operator from Crystal Water have located the areas that may be causing the problem and have installed measures to prevent the freezing from occurring again.

Winter Maintenance

With the increasing number of full time residents the Board decided to keep our full crew on all year round. They will be addressing all maintenance needs-cleaning and repairing gutters, removing brush and leaves from the grounds and making Hidden Ridge ready for spring. If you have any maintenance issue, please complete a maintenance request form and place it in the maintenance mailbox attached to the bulletin board. We ask for your patience and cooperation.

Snow removal

Our crew, with our two trucks with snow plows should be able to handle all of our snow removal needs. If there is a significant amount of snow accumulation on
(continued on page 5, column 1)

From the Editor

I know I am a broken record about this, but I just can't help it - I grew up there and it's what I am used to. So here goes - with a caveat to all of the "Upstaters," Jerseyites, and Long Islanders, but especially, Floridians - there is nothing like Christmas season in New York City!

It is visceral, attacking all of one's senses as I will try to describe here. First, the bombardment of one's visual acuity. If you take a walk down Fifth Avenue, the stores are decked out with Christmas displays. White snowflakes hang high in the air (there is a giant one that hangs in the intersection of Fifth Avenue and 57th Street) as well as humongous red and green ribbons. Sometimes the displays are in blues and whites. And this year, I am sure the clothes in the windows will be plaids - the latest fashion fad (go figure!) Next, there are the aromas coming from each corner - roasted chestnuts, caramel popcorn, even hot dogs and sausages. The air is crisp and if you touch your cheek, it feels cold. But, if you should wander into the right restaurant, they might have a real fireplace with a working wood fire. Do you know the smell of burning wood on a cold day? There is nothing to compare. Oh, and let's not forget the cacophony of noises all around. Jingling bells from storefront Santas' displays, Christmas music from the open doors of the department stores, the cheerful noise of holiday shoppers and tourists taking it all in.

Then, if you go to the lighted Christmas tree at the skating rink in Rockefeller Center, you have it all. The music of the skaters' waltzes, the scent of the fir tree, the gorgeous array of lights, the feel of your new plaid wool scarf on your cheek blocking the cold frosty air - all of this while you sip a hot chocolate with little marshmallows on top.

So, why am I here in hot sunny Delray Beach at Christmas time? Because my love is here....nothing more to be said. So, we look to keep that same spirit alive here in Florida, with holiday parties, decorations, and in our case, a well lit Chanukia, while you back up North get all the true ambiance of the season right outside your front door.

Happy Kwanzaa, Happy Chanukah, Merry Christmas and especially, Happy New Year and world peace for all!

Linda

2015-2016 Board of Directors

Bonnie Siegel	President	791-6056 917-969-9646
Lenny Kirschenbaum	V. Pres	794-3395
Fred Hirsh	Secretary	516-639-0238
Chuck Greenberg	Treasurer	516-445-3845
Jerry Bassik	Director	791-4273
Ed Hertz	Director	791-7209 561-706-3301
Karen Seltzer	Director	794-2752 917-861-6291

**Hidden Ridge H.O.A.
PO Box 976**

Monticello, NY 12701

Patrol/Safety number: 845-794-8180

Hidden Ridge H.O.A. Committee Liaisons

Advertising	Chuck
Audit	Chuck
Beautification	Ed
Clubhouse	Karen
Cul-de-Sac Liaisons	Jerry
GEM/Website	Bonnie/Jerry
Grievance	Fred
Insurance Certifications	Bonnie/Jerry
Insurance Matters	Bonnie/Jerry
Legal	Fred/Bonnie
Liaison to Veria	Bonnie
Long Range Planning Committee	Fred
Maintenance	Bonnie/Lenny/Ed
Pool and Pool Pavilion	Lenny
Safety	Lenny
Sales and Rentals	Ed/Bonnie
Sanitation and Recycling	Lenny/Jerry
Snow Removal	Lenny
Social Committee	Karen

Get Well Wishes

**Thelma Friedenthal
Iris Lynn**

Wishing all a full and speedy recovery

Want to announce something to our community? Call Linda and place an ad in the GEM.

Please call 917-747-8660 or email: bonsdiva@aol.com

DEADLINE for APRIL ISSUE - Mar. 20th

Important Reminder

President Bonnie Siegel reminds all homeowners that a current copy of your insurance certification is required to be on file with the HOA. This form should include the unit number as well as the effective dates of coverage. A copy of the Declarations page is acceptable and preferred. Handwritten details on these documents as well as premium notices are not acceptable. Send your certification forms directly to the Hidden Ridge Office, PO Box 976, Monticello, NY 12701.

Classifieds

Wanted: Ads to defray costs of printing the GEM, such as, business cards, etc.

Prices for ad space in newsletter:

• full page	\$25/issue	\$125/year
• 1/2 page	\$15/issue	\$ 75/year
• 1/4 page	\$10/issue	\$ 50/year
• business card	\$ 5/issue	\$ 25/year

Call Linda: 845-791-6056 (May-Oct.) 561-498-9338 (Oct.-May)

GEM Staff

<i>Editor-in-Chief</i>	Linda Solomon
<i>Senior Editor</i>	Bonnie Siegel
<i>Business Manager</i>	Sol Klein
<i>Advertising</i>	Jerry Bassik

<i>Contributing Writers:</i>	Allan Meyers	Chuck Greenberg
	Peter Morello	Warren Berkowitz
	Janet Lieberman	Karen Seltzer
	Robbie Schecter	Terry Steinberg

If you would like to contribute to the September issue or consider writing a regular byline, please notify the Editor-in-Chief

Please send your information to:

Linda Solomon at bonsdiva@aol.com

Liberty Pest Control

Liberty Pest Control has visited the premises and will return for those who need to address interior concerns.

Please call them at the following number to make arrangements and be sure to let them know you are part of Hidden Ridge Homeowners Association.

845-361-3100

If you have any questions, speak to Bonnie Siegel.

Life Cycle Events

DECEMBER - MARCH

6 - Chanukah

Jan. 18 - Martin Luther King Day

Dec. 25 - Christmas

Jan. 1 - New Year's Day

Feb. 15 - Presidents' Day

26 - Kwanzaa

Mar. 17 -
St. Patrick's
Day

Happy Birthday

09-27	Rosalio Inojosa	01-24	Sam Schleider
12-03	Lauren Steinberg	01-25	George List
12-04	Paul Neiger	01-27	Shelly Kleinberger
12-06	Lucille Rowen	01-31	Mindy Hirsh
	Max Rubin		Andrea Goldstein
12-09	Tiffany Franco	02-04	Norman Sadowsky
12-12	Brad Silber	02-08	Corinne Needleman
12-13	Les Winston		Melissa Cross
12-14	Michael Cserhalmi	02-11	Erica Sadowsky
	Sara Schleider	02-14	Peter Levy
	Shelly Strickler	02-15	Lenny Keusch
12-15	Sy Seltzer	02-18	Miriam Schoenfeld
12-16	Keith Marcus	02-19	Danny Smith
12-17	Florence Sachs		Karl Levy
12-20	Chris Sadowski	02-20	Bonnie Siegel
	Karen Seltzer	02-21	Randi Berkowitz
	Sharlene Perez	03-04	Stan Want
12-24	Jeff Lynn	03-07	Myrna Young
12-29	Espi Turetsky	03-09	Gloria Cserhalmi
	Lenny Kirschenbaum		Gloria Klar
01-02	Maria Shorten	03-10	Bob Turetsky
01-04	Chuck Greenberg	03-11	Ed Hertz
	Lois Mondschein		Rose Storch
01-07	Barry Block	03-15	Fred Hirsh
01-11	Helene Schulman	03-16	Judith Stein
01-16	Allan Meyers	03-18	Larry Strickler
	Joseph Schoenfeld	03-20	Jani Cooperberg
01-18	Myra Gluck		Warren Berkowitz
01-19	Myrna Want	03-25	Isabel Streisand
	Milton Kopelman		Jerry Chiappetta
01-21	Sam Glaser	03-26	Marsha Wilkins
		03-31	Julia Glaz

Happy Anniversary

- | | |
|-------------------------------------|----------------------------------|
| 1. Clocks and Watches | 15. Watches |
| 2. China | 16. Silver Hollowware |
| 3. Crystal and Glass | 17. Furniture |
| 4. Electrical Appliances | 18. Porcelain |
| 5. Silverware | 19. Bronze |
| 6. Wood | 20. Platinum Watches and Jewelry |
| 7. Desk Sets - Pens and Pencil Sets | 25. Sterling Silver Jubilee |
| 8. Linens and Laces | 30. Diamond Watches and Jewelry |
| 9. Leather | 35. Jade |
| 10. Diamond Watches and Jewelry | 40. Ruby |
| 11. Fashion Jewelry and Accessories | 45. Sapphire |
| 12. Pearl or Colored Gems | 50. Golden Jubilee |

- | | |
|-------|------------------------------------|
| 12-04 | Myra & Joe Gluck |
| 12-09 | Charney & Chuck Greenberg |
| | Esther & Sy Seltzer |
| 12-13 | Isabel & Warren Streisand |
| 12-20 | Helen & Sol Klein |
| 12-22 | Julia & Ilya Glaz |
| 12-23 | Eddie Erlich Kudler & Brian Kudler |
| 12-25 | Harriet & Milton Kopelman |
| 01-01 | Darryl Questore & Sue McMahon |
| 01-09 | Iris & Jeff Lynn |
| 01-12 | Espi & Bob Turetsky |
| 01-13 | Yetta & Morton Lynch |
| 02-07 | Miriam & Joseph Schoenfeld |
| 02-21 | Alice & Jerry Chiappetta |
| 02-25 | Adrienne & Allan Meyers |
| 03-06 | Jani & Arthur Cooperberg |
| 03-11 | Bea & Lou Freedlander |
| 03-13 | Sara & Sam Schleider |

Monthly Signs

Sagittarius
(Nov. 22-Dec. 21)

Capricorn
(Dec. 22-Jan. 19)

Aquarius
(Jan. 20- Feb. 18)

Pisces
(Feb. 19-Mar. 20)

Aries
(Mar. 20-Apr. 19)

Robbie's Recipes

submitted by Robbie Schecter

This recipe is great for the December GEM; sure to warm you up on a cold winter night. And I hope some of our snowbirds will try it.

JAMBALAYA

12 medium shrimp, peeled & deveined
4 oz boneless chicken breast, 3/4" cubes
3-4 links Andouille sausage, sliced
1 1/2 Tbs Cajun seasoning (McCormick Gourmet Cajun Seasoning, or Emeril's Essence Creole Seasoning: aka Bayou Blast)
2 Tbs olive oil
1/2 cup chopped onion
2 Tbs chopped garlic
1/4 cup chopped red bell pepper
1/4 cup chopped green bell pepper
1/4 cup chopped celery
1 1/2 cups uncooked rice
1 bay leaf
2 cups low sodium chicken broth
3/4 cup water
1 Tb tomato paste
1 Tb hot sauce
1 (14.5 oz) no salt added diced tomato, undrained

1. In a bowl, combine shrimp & chicken with Cajun seasoning; work in seasoning well; set aside
2. Heat olive oil in large deep saucepan/Dutch oven over medium-high heat. Add chopped onion, celery, peppers and garlic and sauté 3 minutes. Add sausage and cook another 4 minutes.
3. Add rice and bay leaf and mix well. Then add broth, water, diced tomatoes with juices, tomato paste, hot sauce. Bring to boil, then cover, reduce heat, and simmer about 20 minutes.
4. Add the shrimp and chicken; cook uncovered 8 - 10 minutes.
5. Remove from heat, and let stand for 5 minutes. Discard bay leaf before serving.

***Kosher Jambalaya? Sure. Omit shrimp. Use hot/spicy chicken sausage (many supermarkets & butcher shops now carry this) & increase amount of chicken breast cubes.

See y'all in the Spring

A MESSAGE FROM THE BOARD OF DIRECTORS

The Board is made up of a group of dedicated volunteers who have agreed to serve our community. Some of us live here full time, while others of us are seasonal residents. We like to enjoy our community and lives just the way everyone else does. We are requesting that we receive phone calls **during normal business hours only** unless you have a true emergency. Calls after 6 PM to get someone's phone number or to ask a question can usually wait for the next day. Think about how you would feel if you were out to dinner or having a night out and received calls like these.

Thank you for your cooperation.

Confused About Insurance?

It has come to our attention that some homeowners, while having bought insurance for their units purchased a condominium insurance policy rather than homeowner's policy. They (or their insurance broker) are under the misunderstanding that the Association owns all of the buildings. The Association **does not** own the buildings but are required to maintain the exteriors and the roofs.

Article X of our documents discusses insurance.

Article X, Section 1 discusses insurance in the Common Areas. The Board is required to obtain liability insurance as well as fire insurance with extended coverage, water damage, vandalism and malicious mischief endorsements, insuring the facilities (pool, pool pavilion, and clubhouse) on the common properties, in an amount equal to their full replacement values and workmen's compensation.

Article X Section 2 discusses insurance for each home. Each homeowner shall be required to obtain and maintain adequate insurance of his home which shall insure the property for its full replacement value with no deductions for depreciation against loss by fire or other hazards. Such insurance shall be sufficient to cover the full replacement value, or for necessary repair or reconstruction work. It is recommended that homeowners obtain a "homeowner's policy (HO3)."

Those homeowners who do not have the correct type of insurance policy have recently been contacted.

Any questions? Contact Bonnie Siegel

(continued from page 1, President's message)

your roof, they will remove it as well. If you have any concerns or questions or if you are coming up to Hidden Ridge for a weekend and want to make sure that your walkway is cleared, contact Lenny Kirschenbaum at 845-794-3395.

Monthly Maintenance Fees

At the present time the Monthly Maintenance fees for 2016 will remain at \$325 per month. Should there be a need to change this amount, homeowners will be notified by mail. You are reminded that the fee is due on the 1st of the month and any remittance with a postmark later than the 10th of the month will be considered late and a late fee will be assessed to your account. The 2016 voucher booklet and labels are included in this mailing (except for those homeowners who opted out due to automatic payments from their banks).

Going paperless

It was suggested that we poll Hidden Ridgers to see who do not need to have a "hard copy" of the GEM sent to them as they can view it (in color) at our website. Seventeen responded that they do not need a "hard copy". An email notifying the community that the GEM is ready online will be sent to the community at publication.

At the same time we polled the homeowners in regard to receiving the yearly maintenance voucher booklets and labels. Fourteen homeowners responded that do not need them as they bank online and have their banks send in the checks on a monthly basis.

If you do not need to receive a "hard copy" of the GEM please contact me at siegelmath@aol.com

Casino Gambling

Last year at this time we were awaiting the selection of sites by the State Gaming Commission for future casinos to see if the Montreign would be selected. It was selected as one of the sites in New York State. There has been a lot of activity at the site building an infrastructure. This year the wait is for the award of a gaming license. It is hoped that the license will be granted by the end of this year. If so, then they can immediately commence construction as they have two years in which to open. Let's keep our fingers crossed as we hope that the new casino will attract buyers for those who wish to sell their units.

Safety and Security

The Board has voted to install automatic gates at both the Friedman and Liberty Road entrances. We anticipate that the installation will take place in the spring of 2016 and they will be fully operational by the time everyone returns for the summer season. The gates will prevent unwanted vehicular traffic from entering our property. More details will be available as we get closer to their installation and operation.

On behalf of the Board of Directors, I wish you all a Happy and Healthy Holiday Season!

Bonnie

TAX GRIEVANCES

Submitted by Warren Berkowitz

First let me wish all of our homeowners a happy and healthy holiday season. I have communicated with our attorney representing us in our tax reduction action. He informs me that he is just waiting for it to be scheduled by the court. Since the January schedule is already released we know that it will not appear on January's court calendar. This is not unusual and I will continue to follow up regularly.

Although we are all most anxious to resolve this matter, be confident that we filed our suit in a timely manner and hopefully, a positive resolution will eventually occur.

This concludes the holiday greetings to your neighbors and friends in 2015. Collection for the 2016 holiday greetings will begin in January.

If you would like to participate, complete the form below and send to the editor with a check for \$3.00. Thank you to all who have contributed in the past. We look forward to seeing your names listed here again next year!

HOLIDAY GREETINGS

Please complete this form and submit with \$3 to Linda Solomon, GEM Editor-in-Chief.

Name(s) (as you want it to appear in the Holiday Greetings)

Your Name

HR Address

Send to: Linda Solomon
6675 Overland Drive
Delray Beach, FL 33484

To all our friends and neighbors in Hidden Ridge, we offer our sincere good wishes for a Happy, Healthy, and Peaceful Holiday.

*Helen Badain
Hermine & Barry Block
Alice & Jerry Chiappetta
Ross Elliott & Rosalio Inojosa
Eddie Erlich Kudler & Brian Kudler
Robert Gannon
Charney & Chuck Greenberg
Myra & Joe Gluck
Lenny Kirschenbaum & Brenda Nickerson
Milton & Harriet Kopelman
Janet Lieberman & David Moorhead
Gloria & Arnold Plotsky
Sy & Doris Rosdeitcher
Florence & Jack Sachs
Erica & Norman Sadowsky
Allan & Roberta Shapiro
Karen Seltzer
Sylvia & Donald Singer
Bonnie Siegel & Linda Solomon
Rose Storch*

The Poet's Corner

Grazie, Italia

*Stefania, passionate guide, beaming smile,
sonorous voice*

Shepherds us thru light in the ruins...

Ancient sandy marshes, floating puddles

Black gondola silhouettes shimmering...

Still canal waters/ Venice on sandbars!

Smoky lavender sparkles with dew

Hedges of lilac, rolling Chianciano hills*

Purple grape vines climb branches

*Groves of olive trees, green black olives
cluster*

Sturdy cows, sheep graze in tilled fields

*Regal spindly green cypress rows stand
watch...*

*Overtured brown earth sprouts squash,
zucchini, ruby tomatoes*

*Trails ivy overgrowing terracotta villa walls,
Golden brown leaves crunch under
traveler's shoes...*

*Overcast skies blow cumulus clouds,
dilutes sunlight*

Arrivederci, Tuscany!

Janet Lieberman

*region in Tuscany

PROPERTY TAX REMINDER

All homeowners should receive a bill for the property taxes in the near future. They are due in January. If you have not received this bill, contact Doreen Huebner, Tax Receiver (845)794-2500 x320

The Treasurer's Report

By Chuck Greenberg

Book balances for Cash Accounts (rounded to \$1000's):

Checking:	\$ 6,000
Money Market:	\$ 3,000
Reserve:	<u>\$151,000</u>
Total Cash	\$160,000

Income (May-Nov. 2015 vs. 2014):

Income increased by \$28,700, however we have 8 homeowners in arrears over \$1000. The total arrears from these 8 individuals are \$101,500. Fred Hirsh is working with our lawyers on collecting these amounts.

Expenses (rounded to 100's) less than last year in <***> (May-Nov. 2015 vs. 2014):

Accounting	\$ 1,500
Clubhouse	15,200
Heat/Gas	<1,900>
Insurance	4,400
Maintenance	<5,300>
Maintenance Equipment	2,000
Office Expenses	3,600
Payroll	<13,000>
Payroll Taxes	<3,300>
Pool	<5,200>
Uniforms	600
Water	<14,600>
Total Expenses	\$<16,900>

Net Income:

2015	<\$49,700>
2014	<\$95,200>
Difference	*\$45,500

* We didn't have a profit, but less of a loss.

Words to Live By

For Your Information

Terry's Fitness & Health Corner

Snack Attack

by Terry Steinberg

Snacking is no longer an occasional treat for Americans. Data is showing that more of us are snacking, that we are snacking more often and that we are consuming more calories, fat and sugar from these snacks (which are defined as any food you eat in between your regular three meals). On average women consume about 400-500 calories daily from snacks, while men consume 600-700 calories. For people over 50, this can be very unhealthy, since snacks contain higher proportions of alcohol, carbohydrates and total sugars and lower proportions of most other nutrients. (Think of what your favorite snacks are??)

With the holidays approaching and the weather getting colder(for those of us who do not go to Fla.) snacking increases. Therefore we must "Attack the urge to Snack" (which will definitely put on pounds) by understanding why and when we snack and then trying to curtail this habit (exercising instead of eating, having better meals or having smaller meals and having only healthy snacks instead). You can't have it both ways if you want to maintain a healthy weight and fit body.

When and Why We Snack

1. After work or your daily activities and before dinner most common times.
2. Instead of eating a full lunch or breakfast.
3. While cooking anytime in the day.
4. After dinner and before bed.
5. At the movies, concert, sports event or watching TV.
6. To feel good or provide a reward or indulgence or mark a point in time (birthday, holiday).
7. Socializing or response to peer pressure i.e. You must try this piece of cake!

Think of this list and see if you relate and if you still have a NEED to snack, become aware try to cut down or at least try lower calorie choices such as fruit, cut veggies, low fat yogurt, veggie baked chips, or a 100 calorie protein bar and **Attack your Snacking with PORTION CONTROL!**

HOMEOWNERS!

If you are planning to rent your unit for any time during 2016, please contact **Bonnie Siegel** since she is compiling a comprehensive list of units for rent so that she can share the information with potential renters. She has already received phone calls from potential renters.

siegelmath@aol.com 917-969-9646

Rentals at Hidden Ridge - Updated Rules

The rental rules were revised in the summer of 2010 and 2014. We are printing them again to remind those homeowners who are renting their units this year.

Rental Rules:

1. The homes in our community are to be used for residential purposes only. The Board defines "residential purposes" as including the following:
A home may be deemed to be used for "residential purposes" if said home, or a portion of said home, is leased to one (1) individual or a group of individuals for any period of time up to a maximum of twelve (12) months over a period of eighteen (18) months. The leasing of a home, or portion of a home, for any portion of a given month during the twelve (12) month period referenced herein, shall be deemed leasing for an entire month for the purposes of calculating the aforesaid eighteen (18) month period. All leases will be for one year and non-renewable.
2. The rental fee for a twelve (12) month period will be \$1200.
3. The rental fee for a summer rental (May - October) will be \$500.
4. Homeowners who rent their units are to provide to the Homeowners Association a copy of the lease along with the appropriate fees. **The lease and the fee are to be sent to the office at least 30 days prior to the occupancy of the tenants.** A late fee of \$250 will be assessed to the owner if the rental fee is not paid two weeks prior to occupancy. The homeowner is to complete and submit the 2016 rental form along with the lease and appropriate fee.
5. In order for the tenant to be able to use the facilities and participate in any HOA activities, all maintenance fees must be current.
6. Unit owners are required to hand the keys to the unit and mailbox as well as the *Revised A-Z Booklet* to the renter.
7. Units are rented "as is." It is the owner's obligation, not the Homeowners Association to repair and maintain the inside of the unit.

A copy of the rental form can be found on our website or by calling Bonnie.

Please note* If you already have a potential tenant, please let Bonnie know this, too.

**Wellness Plan
Available**

**Wellness
Price Match
Guarantee**

**0%
Financing**
with debit card and
valid driver's license

Boarding

ANIMAL HOSPITAL OF SULLIVAN COUNTY

Barbara J. Bodolosky, DVM

The ONLY AAHA Accredited Animal Hospital in Sullivan County

— Full Service Animal Hospital —

667 Harris Road, Ferndale, NY

845-292-6711

NELDA COLEMAN
OWNER

Nelda's Cutting Edge

UNISEX FULL SERVICE SALON

FACIALS • WAXING • BRIDAL PARTIES • AND MORE

*Margoth is now working
at Nelda's Cutting Edge
on Forestburgh Road,
Monticello, 845-794-2887
Tuesdays - Saturdays*

*Margoth will **come to
your home** for your
convenience:
Saturday after 3:00 PM,
all day Sunday and Mon-
day after 4:30 PM*

**MARGOTH'S
SALON**

**EXPERT
MANICURIST
NYS Licensed**

LET THEM KNOW!

If you patronize one of our
vendors, let them know
that you saw their ad in
our newsletter and thank
them for supporting us!

Call for an appointment
845-428-5016

Rock Ridge Kennels

*"Where It's Always Reigning
Cats and Dogs"*

BOARDING and GROOMING

**89 Rock Ridge Drive
Monticello, NY 12701**

(845) 791-7444

Fax: (845) 791-7450

THE NEW NUGGET

— RESTAURANT & PUB —

Under New Ownership

New Look • New Classic American Cuisine

Large Cozy Dining Room • Friendly and Familiar Faces Serving You

SERVING THE FINEST:

Salads & Our Famous Jumbo Wings • Steaks
Chops • Fish • Steamed Clams • Sandwiches • Stuffed Peppers

DAILY SPECIALS FOR LUNCH AND DINNER

Open 7 Days a Week for Lunch and Dinner

Open Late for Bar Menu

We support Monticello Area Football & Cheerleading

371 East Broadway, Monticello NY 12701 • 845-794-4114

BHR

Closed Tuesdays

Bernie's Holiday Restaurant

277 Rock Hill Drive
Rock Hill, NY

(845) 796-3333

▶ AMERICAN FISH HOUSE & SUSHI BAR

berniesholidayrestaurant.com

crusteatery.com

EASY ACCESS
EXIT 109
OFF RTE. 17

CRUST ITALIAN EATERY

DINE IN
OR TAKE OUT

DELIVERY
WITHIN 5 MILES

LUNCH & DINNER

Brick Oven Pizza - Classic Italian Food

OPEN 7 DAYS A WEEK SERVING LUNCH AND DINNER

277 ROCK HILL DRIVE, ROCK HILL, NY 12775 (845) 796-4444

12 HD TV'S & BURGERS FOOD. BEER. SPORTS. FANTASTIC!

OPEN
7 DAYS A WEEK
SERVING
LUNCH & DINNER

**FANATICS
HOME RUN**
\$20
3 DRAFT BEERS & A FAN BURGER

400 BROADWAY, MONTICELLO, NY

P: 845.791.1103

FANATICSSPORTSPUB.COM

THE SULLIVAN

Sullivan County's Boutique Hotel

HOTEL | 2 RESTAURANTS | EVENT CENTER

845.796.3100

283 Rock Hill Drive
Rock Hill, New York

THE-SULLIVAN.COM

Weddings

Same-sex weddings

Private Parties

Corporate Retreats & Conventions

Indoor Pool & Healthclub

845-796-2222

NOW BREW OPEN!

7 DAYS A WEEK

Local Coffee & Craft Beer

Growler Station

Make Your Own Six-Packs

Deli, featuring Burgers & Sandwiches

Serving Breakfast, Lunch, & Dinner

280 ROCK HILL DRIVE, ROCK HILL

Classifieds

512 Broadway, Monticello NY 12701
Tel: (845) 707-4233 | Fax: (845) 707-4872

KAZ'S WINES & LIQUORS

KAZ'S HAS IT!

10 Thompson Square
Monticello, NY 12701

T: (845) 791-1085
F: (845) 791-1084

Miss Monticello Diner

845-791-8934

"Home Style Cooking"

405 Broadway
Monticello, NY 12701

Dimitrios Nikolodas
Dimitria Nikolados

Abundance of Care Pet Hospital

Dr. Larry Mauer • Dr. Allen Wachter
267 East Broadway • Monticello, NY 12701

(845) 791-4400

RIVER EDGE

Restaurant and Lounge
Serving Lunch & Dinner

View of River From Deck

Prime Rib Dinner Special
Every Friday & Saturday

Live Music
Every Wednesday & Friday 7-10 pm

Happy Hour

4-6 Every Day

951 State Rte 17B, Mongaup Valley, NY 12762

845-794-1800

7 Days A Week!

RIVER EDGE

Restaurant & Lounge

Come Join Us For
Great Feed, Live Music
&

The Exceptional View Of The River
From Our Dining room or Back
Deck

Visit our Wine and Desert
Bar & Cafe
Over 10 Craft Beer on Tap

Present this coupon and receive

10% Off

Does not apply to
Dinner Specials or Drink Specials

Check our Web site For All Our Specials & Events

Riveredgerestaurant.com

NYK-RAPP Enterprises, LLC
Entertainment Is Our Only Business

Arnold Graham
Vice President
88 Pine Street
Suite 2601
New York, NY 10005

unclearnold3956@aol.com
www.NYKRAPP.com
212-247-6646

*Thank you for your continued patronage.
It is always our pleasure seeing and serving
you in our Cafe! Wishing you all
a safe, healthy and warm winter!*

George Poulos

(845) 292-3152

Yia'sou Cafe

Lucky Boy North

1980 STATE RTE. 52
LIBERTY, NEW YORK 12754

CHINA CITY

RESTAURANT

We Accept

Minimum \$5.00

* 8% Tax on Every Order

OPEN HOURS:

Mon. - Thurs.: 11:00 am - 10:30 pm
Fri. - Sat.: 11:00 am - 11:30 pm
Sunday: 12:00 noon - 10:30 pm

Delicious Chinese Food to Eat-In or Take - Out
Route 42. Thompson Square, Monticello, NY 12701
Between Shop Rite and Home Depot

TEL: (845) 794-2882 / 794-2885

Welcome to the...
Blue Horizon

Tel: (845) 796-2210

Fax: (845) 796-1523

ROUTE 17 • EXIT 105B • ROUTE 42 • NORTH MONTICELLO, NY 12701

"Your Home Away From Home"

Specializing in: Banquet Facilities Available Ask About Our:
Fresh Seafood All Baking Done On Premises Daily Specials and
Home Cooking, Sunday Breakfast Buffet - 8:00 - 12 noon
Steaks & Chops Beer - Wine - Cocktails Have a Great Day!

Premier Care Physical Therapy

Chris McGinnis, PT, DPT
Michael Parlapiano, PT, DPT

Physical Therapists

55 Sturgis Road, Suite 2
Monticello, NY 12701
P: 845-707-4371
F: 845-796-0197
E: premiercarephysicaltherapy@gmail.com

T.L.C. Woodworking & Const.

Tod Burns

21 Kukas rd. Monticello N.Y. 12701

(845)807-9760

Richard Frasca, Owner
Margie Frasca, President

FRASCA CONSTRUCTION

COMPLETE RENOVATION
OLD AND NEW WORK

CARPENTRY • PLUMBING • PAINTING
ELECTRIC WORK • VINYL SIDING • LIGHT EXCAVATION
CARPET CLEANING • CARETAKING

ELLENVILLE, NEW YORK

TEL. # 845-647-4982
CELL # 914-799-0110

Call me for nagging little repairs that you've
been putting off - painting, plumbing, electrical,
landscape, and general house repairs

Cabinetry or leaky faucets - same precision work

Steve Brechner
Cabinetmaker

PO Box 366
White Lake, NY
845-583-7913

Custom Cabinetry
Countertops
Interior Design

Professional Representation from Start to Finish

**BUYING
or
SELLING**

Minimize Stress Maximize Success

Call NYS Licensed Real Estate Broker/Owner

Brenda Gaebel

**SULLIVAN REALTY
ASSOCIATES**

136 Jefferson St Monticello, NY 12701

845-791-4700

 **catskillrehabilitation
& sports medicine**

Barry M. Scheinfeld, MD

Diplomate - American Board of Physical Medicine and Rehabilitation

TEL 845-794-0209 • FAX 845-794-0716

14 Harris Bushville Road • PO Box 426 • Harris, NY 12742

www.catskillrehab.com

Yanni's Gyro Express Cafe

28 Pleasant St. Monticello, NY

(845) 794-2044

Daily Homemade
Lunch & Dinner Specials
Drive-up/Pick-up Window

**New Wan Bo
萬寶 Buffet**

CHINESE RESTAURANT

~ Buffet Eat In or Take Out ~

36 Forestburgh Road,
Monticello, NY 12701

Tel.: 845-791-1273

Fax: 845-791-1274

Buffet All You Can Eat

LUNCH BUFFET

\$7.25

Mon. - Sat.: 11:00am - 4:00pm
Children 3-10: \$5.00

DINNER BUFFET

Mon. - Thurs.: 4:00pm - 10:00pm
(Crab & Egg Supplied)
Fri. - Sat.: 4:00pm - 10:30pm
Sunday & Holiday
(Crab & Egg Supplied)

\$10.49

\$11.49

Children 3-10: \$6.00

LUNCH / DINNER BOX

Lunch Box

\$7.25

Dinner Box

\$9.50

Fri. - Sat. \$10.15
Seaford Other Charge

**Marlene Marcus
Baskets of Joy**

**Owner
Custom Baskets
For All Occasions**

P.O. Box 1368
Scarsdale, N.Y. 10583

(914) 325-3382

(914) 779-9512

basketsofjoy2@aol.com

TILLY'S

DINER

34 Raceway Road
Monticello, NY
(corner of Jefferson Street)

Tilly's Diner
Open 7 Days a Week
Breakfast, Lunch, and Dinner
6 AM to 10 PM