

69 MAIN ST., COLD SPRING, N.Y.

Tuesday, Nov. 4

NYFA* Winner: 10 Better Newspaper

Contest Awards

FREE | FRIDAY, OCTOBER 31, 2014

*New York Press Association, 2013

Two Candidates Compete for Court Post

Supreme Court job seen as logical career step

By Liz Schevtchuk Armstrong

n old adage argues that justice is blind, but in New York state those who oversee it are partisan – on the ballot, anyway. Thus the Nov. 4 general election features a race for 9th Judicial District Supreme Court justice, with veteran jurist James W. Hubert, a Democrat, now serving as an acting Supreme Court judge, competing against lawyer, songwriter and former cop Montgomery "Monty" Delaney, a Republican.

James W. Hubert, left, and Montgomery Delaney Images from campaign websites

Despite the party labels, judicial candidates typically do not campaign like other contenders. Nor, often, do Supreme Court judges (also called justices) need to: once they win election, they serve for 14 years, far longer than the terms of other elected officials. They belong to a statewide system that carves New York into about a dozen districts. Within a judicial district, judgeships are distributed in among participating counties; for the 9th district, that means Putnam, Westchester, Dutchess, Rockland and Orange. Under New York's rather arcane judicial structure, the Supreme Court, unlike courts bearing that name in other states, is not the highest court in the state. However, it outranks several courts, such as village and township justice courts, and it presides over such matters as foreclosure and equity cases, divorces and similar questions, injunctions, and civil cases involving larger sums of money than a lower court can handle. At times, as in Putnam County, the Supreme Court operates out of a combined facility with the County Court, which handles felonies and other serious criminal offenses not covered by a lower-level court.

500 turned out for Cold Spring's annual Halloween Parade. Above, Kiss (photo by Maggie Benmour) and a ghost (photo by Margaret Craig); at right, Sylvia Wallin (Photo by Michael Turton)

Poor Metro-North Safety Practices Cited

Transportation Safety Board and U.S. Senators deliver strong message

By Kevin E. Foley

The Metro-North Railroad has once again come under sharp criticism . for its "ineffective safety manage-

ment" with the release of an investigative report from the National Transportation Safety Board (NTSB). The report issued Tuesday (Oct. 28) sought to understand the causes of several rail line accidents in the last year, including the December 2013 derailment that killed four passengers, Philipstown's Jim Lovell among them.

In that accident, the NTSB confirmed earlier reported preliminary findings

that the engineer, William Rockefeller, had dozed off, allowing his train to increase speed to 82 miles per hour while coming into a sharp turn. Christopher Hart, acting chairman of the NTSB, said Tuesday that his agency has called for the screening of train operators for sleep disorders for the last 12 years. He accused Metro-North's primary regulator, the Federal Railroad (To page 4)

Fjord Trail Route Takes Shape, Infrastructure Work RBA Group presented the trail's pre-Could Start 2015 ferred course between the Cold Spring and Beacon train stations, though the ac-

Public, local officials also confer on parking and traffic

By Liz Schevtchuk Armstrong

oined by public officials from three localities, on a rain-splattered night Iast week about 125 members of the public gathered indoors beneath Breakneck Ridge for the debut of a route map for the Hudson Highlands Fjord Trail, a pedestrian and bicyclist track intended to link Cold Spring and Beacon.

At an Oct. 23 forum held at the Chalet on the Hudson, consultants from the tual inch-by-inch and mile-by-mile siting and way the trail hugs the ground or river (or rises above them) remain to be determined through more nitty-gritty work.

"This is a really, really challenging place to try to put the trail. There is very little land to work with and the land that's there is pretty darn steep," said Jackson Wandres, RBA director of landscape architecture and urban planning. "We looked at all sorts of things," he explained as he led the audience through PowerPoint slides on the projected route. "The final design of the trail is going to be interesting, to say the least."

Wandres estimated the total cost of the

multiuse trail at \$15.5 million, excluding a shoreline section from Little Stony Point, a New York State Park site just beyond the Cold Spring boundary, and Breakneck Ridge, about a mile north.

Snaked between the mountains on the east and Hudson River on the west, the trail would parallel the Metro-North Railroad tracks and Route 9D, a busy and narrow, twisting highway. Currently, throngs of hikers walk along 9D to reach paths winding up the hills, while cars overflow small lots and park in long lines along the scant verge. A coalition of governmental, private and citizen interests advocates the Fjord Trail as a safe way to bring pedestrians and bicyclists, including present residents, from Cold Spring and Beacon to (Continued on page 5)

Delaney ran in 2013 for a county judge slot in Westchester and lost, adding another item to an (Continued on page 4)

A Fjord Trail route drawing shows an elevated walkway for pedestrians in the Breakneck Ridge area.

Small, Good Things Trick, or Treat? **By Joe Dizney**

nd for my next trick ... Pumpkin spice! No, this is not a gimmick designed to cash in on a trend that has lived FAR beyond its usefulness, interest and/or questionable inspiration. If that's what you want, head on over to Starbucks (ostensible originator of this "demon spawn" of overused food flavorings) or the local supermarket for a cardboard tube of "seasonally spiced" Pringles or whatever. I mean, Pumpkin Spice Ale? REALLY?!?

Gape in wonder at the magnitude of bandwagon-jumping perpetrated by both R&D departments at "innovative" food conglomerates AND artisanal "craft" brewers!

Yes, this recipe will feature pumpkin, and the spices are admittedly exotic and pie-centric - cloves, allspice, nutmeg. And OK, there is a certain daredevil quality to a meat-stuffed pumpkin dish called "Cow in the Moon," but I came by it honestly.

Now I don't mean to go all meta on you, but I am a little sensitive to recent Internet-meme flurries of Jean Baudrillard-ish postmodern rantings about simulacra vs. simulations, and the decidedly nonrepresentational and blatantly unseasonal nature of most "seasonal" pumpkin spice offerings.

But this IS the Hudson Valley, and pumpkins ARE real and honestly seasonal here, and in the spirit of culinary reclamation I am seeking to honestly rehabilitate a maligned foodstuff.

Pumpkin hardly seems worth the lofty intellectual deconstruction it's prompted. Along with melons, gourds and squash,

The Paper

that coordinates so well with black as the Hallmark Cards-approved color palette for All Hallows' Eve is also a marker of the dietary beta-carotene that the squash family is loaded with.)

But it is the other distinctive characteristic of the winter squash family – that firm hard shell - that suggests and defines this recipe. Pumpkins provide both convenient long-term storage for the edible flesh as well as a convenient cooking vessel, and numerous Native American recipes describe a mix of wild rice, meat (venison or other game), nuts and berries roasted in the shell. And while a more traditional North American version of this dish would be easy enough to find, this version owes its exotic spices to the island Carib Indians of St. Kitts, which is where I came upon it on honeymoon. Reminiscent of island pasties or meat pies, it's been a seasonal treat in our family ever since.

And while I can certainly imagine a simplified, straight-ahead casserole of the same ingredients with cubes of squash or pumpkin and more traditional Yankee spices (or maybe even individual, smaller stuffed acorn squash) as a potential Thanksgiving side dish, you can't beat this one for presentation and entertainment/shock value.

Now you've got to admit, that's a trick AND a treat.

1 pound ground beef

1 cup golden raisins

3 eggs, beaten

seeds)

1 red bell pepper, seeded and

1 bunch scallions, diced small

wild rice mixture preferred)

2 cups cooked rice (Japonica black &

1/2 cup coarsely chopped peanuts (or

substitute whole toasted pumpkin

deveined, diced ¹/₄ inch

Cow in the Moon (Caribbean-spiced, beefstuffed pumpkin)

dren? They're really not much good for

anything else: the pumpkins that we eat

- the New England pie pumpkin, sugar

pumpkins, the Baby Pam - as well as

the ones that are generally pureed and

canned, are more closely related to (and

probably long lost cultivars of) the acorn

squash. (Nutritionally, that orange color

Serves 6-8

One 4- to 5-pound sugar pumpkin 2 tablespoons oil for sautéing

- 4 cloves garlic, minced
- 1 large yellow onion, diced
- 1 teaspoon dried thyme
- ³/₄ teaspoon allspice
- 1/2 teaspoon ground cloves
- 1 teaspoon ground nutmeg
- 1 teaspoon ground mustard seeds
- 1 teaspoon freshly ground pepper
- 1. Preheat oven to 350°F. Fill a pot large enough to hold pumpkin with salted water and bring to a low boil. Cut 5- to 6-inch diameter "lid" from pumpkin; scoop out and discard seeds and strings (unless saving seeds to dry). Gently lower pumpkin and lid into simmering water and cook for 15 to 20 minutes. Gently drain and cool.
- 2. Heat oil in large skillet. Sauté onion and garlic until transparent; add spices and let it "sweat" for about 2 minutes. Add ground beef and cook, stirring to break up clumps, about 5 minutes. Add bell pepper and continue cooking until meat is browned.
- 3. Remove meat mixture from heat. Add rice, raisins, peanuts (or pumpkin seeds) and scallions, then toss until blended. Stir in beaten eggs and adjust seasoning. Salt the inside of the pumpkin and stuff with the meat mixture.
- 4. Fill with 1/2 inch water the bottom of a shallow baking pan large enough to hold the pumpkin. Put pumpkin in pan and bake 1 ½ hour, checking at about 45 minutes. (If exposed stuffing starts to brown, tent lightly with foil.)
- 5. To serve, allow to cool slightly and cut into wedges, giving each person both some of the pumpkin and stuffing.

where food meets its match 180 main street / beacon, ny 12508

845.440.6923 / monday-saturday 10-7 / sunday 12-5 www.artisanwineshop.com

3-Time Winner: Best of Hudson Valley Magazine

Cow in the moon Photo by J. Dizney

the "pumpkin" as we know it is "merely a term of convenience," or so says William Woys Weaver in Heirloom Vegetable Gardening. Pumpkins, as we think of them - orange, globe-shaped, furrowed - are merely a type of hard-skinned winter squash, a relatively nonspecific member of the Cucurbitaceae family, which includes the aforementioned vegetables as

well as cucumbers, zucchini and the like. All are native to the Americas and as such authentic and worthy ingredients of our local larders. With nearly a thousand cultivars worldwide, the gourd family accounts for the highest number of plant species used as human food and as such rightfully belongs on the Thanksgiving table.

The pumpkin's connection to Halloween, however, is much more tenuous. The original Jack-o'-Lantern - an Irish conceit – was as likely carved from a turnip or a beet. And those giant cultivars that we carve to grace porches and scare chil-

BEACON, NEW YORK.

artisan of wine shop

Fractious Putnam Legislature Approves 2015 Budget

\$64,000 intended for Butterfield rents placed in contingency By Liz Schevtchuk Armstrong

fter a discussion punctuated by intense friction, the Putnam County Legislature Wednesday night (Oct. 29) adopted a 2015 budget of \$145,558,490, which includes \$64,000 in subcontingency funds ostensibly for space in a redeveloped Butterfield Hospital complex.

The budget tops the draft offered by County Executive MaryEllen Odell by \$98,142 but, according to the resolution accompanying the vote, does not exceed the New York state cap on tax increases. The budget passed 9-2, with Legislators Dini LoBue and Kevin Wright opposing it, after expressing concerns about various points. Legislators Barbara Scuccimarra, who represents Philipstown, and Sam Oliverio of neighboring Putnam Valley, backed it. Oliverio, the legislature's lone Democrat, is running against Odell for county executive. The budget takes effect Jan. 1.

Before the vote, the legislature split over several items, including library assistance, Legal Aid Society funding, and moving \$60,000 earmarked for a transportation consultant's services into subcontingency - meaning that the county transportation manager, Philipstown resident Vincent Tamagna, must specifically ask for it when ready to employ a consultant.

Butterfield allocation

However, the legislators voted unanimously to relegate the Butterfield money to subcontingency status, with no discussion. Scrutiny had occurred Oct. 15, during an Audit and Administration

Committee session. At the committee meeting, legislators objected to the Odell administration's allocation of \$64,000 in a "Butterfield lease partnership initiative," for six months of rent, starting July 1, 2015. The Butterfield project remains under review in the Village of Cold Spring, and the legislators said during the committee deliberations that the county's role at Butterfield is undecided. that the complex appeared unready for occupancy in mid-summer, and that setting aside rent money was premature.

When the legislature voted Wednesday, Legislator Ginny Nacerino reminded her colleagues that the money could simply stay in subcontingency until required for a lease agreement.

Libraries and arts

Providing an additional \$7,044 for libraries proved contentious. Proponents of the move sought to boost the overall allotment from \$362,769 to \$369,813.

LoBue noted that this must be divvied up among eight libraries.

"A little extra money for all the libraries goes a long way," Oliverio argued, favoring the increase.

"This is one area where you do impact just about every person in Putnam County..." Legislator Louis Tartaro agreed. "I'm supporting this."

Legislator Joseph Castellano cautioned that "every nonprofit wants the extra money" and it's questionable to deem some more worthy. Legislature Chairman Carl Albano noted that the libraries had not asked for more. Joined by Wright, they voted "no" on the increase, losing 6-3.

The legislature also voted to increase funding for the Putnam Arts Council by \$1,000, or 10 percent – up from \$10,000 to \$11,000. Castellano, Wright and Alba-

no voted against that, too.

Transit consulting

LoBue advocated moving the transit consultant money into subcontingency, because "we're paying someone to be transportation manager for \$75,000" already. "Now," she said, by hiring a consultant, "we're breaking it up in pieces and subcontracting out."

She sparred heatedly with Scuccimarra, who remonstrated that LoBue made accusations without Tamagna being present and that his oversight of the county bus system had produced significant savings.

"When changes were made in that department, a million dollars were saved," Albano agreed, objecting to LoBue's interventions. "You can't micromanage everything."

LoBue prevailed and the legislature moved the \$60,000 into subcontingency (with Scuccimarra and three others casting "no" votes). They did not talk about the role of the green trolleys in Philipstown in a revamped transit system.

Legal Aid

In impassioned tones, Legislator Roger Gross urged the legislature to increase the county contribution to Legal Aid from \$805,730 to \$828,247, a level requested but not provided in the draft budget.

He said Legal Aid's quarters lack sufficient room for the lawyers who handle upwards of 90 cases each and cannot confer with clients privately. "It just doesn't work," he said. Although used,

"the top floor is a firetrap. It's a dangerous situation." Modest-income citizens who rely on Legal Aid for attorney services "are vour neighbors," Gross told his colleagues. "These are our folks. And are we going to take care of these folks or not?" He noted that the county spends considerable sums on Tilly Foster Farm and the Putnam County Golf Course and termed \$22,000 a small drop in the overall budget, though it "will come back to us in good fashion."

"That's what government is about," Oliverio concurred. "We need to watch out for our neighbors who may not be as fortunate as ourselves."

"Everybody deserves legal representation," LoBue added. "We're talking about our members of the community, our family. I think this is an embarrassment" to even have to talk in public about providing Legal Aid with sufficient funds to function in decent space, she said.

Scuccimarra dissented, referring to "the huge budget they have right now" at Legal Aid, "over \$800,000. And the majority of this comes on the burden of the taxpayers ... I vote 'no' for this [increase]."

Wright called attention to "a constitutional aspect" of helping Legal Aid. "Part of the important work that agency does is a requirement of the U.S. Constitution," he said.

Castellano, Gross, LoBue, Oliverio, Wright and Tartaro then voted to increase the Legal Aid appropriation. Scuccimarra, Albano and Nacerino voted against it.

Every Saturday 8:30am-1:30pm at Boscobel House & Gardens 1601 Rt. 9D in Garrison just 1 mile south of Cold Spring

Vegetables, fruits, fresh fish, meats, breads, cheeses, coffee, wines, ciders, pops, soups, pastries, sauces, pickles, plants, flowers, pastas, Cold Spring Farmer's Market is outdoors at Boscobel for four more weeks. The Market will move indoors immediately after Thanksgiving.

Pre-order your pasture-raised, heritage

VOTE NOVEMBER 4

PAID FOR BY FRIENDS OF TERRY GIPSON

syrup, honey & more!

Now Available! Locally Made Sets of Fabric Produce Bags

Thanksgiving turkey this Saturday at the Market!

Pre-order your pasture-raised heritage Thanksgiving turkey all through November!

check us out on Facebook or at csfarmmarket.org

encourage our readers to shop local. Contact us: ads@philipstown.info

PUBLISHER Philipstown Info Inc.

MANAGING EDITOR Kevin E. Foley

ARTS/FEATURE EDITOR Alison Rooney

SENIOR CORRESPONDENTS Liz Schevtchuk Armstrong Michael Turton

> LAYOUT EDITOR Kate Vikstrom

CALENDAR EDITOR Chip Rowe calendar@philipstown.info

SPORTS EDITOR Kathie Scanlon sports@philipstown.info

> **REPORTERS** Sommer Hixson Pamela Doan

PHOTOGRAPHER Maggie Benmour

ADVERTISING DIRECTOR Michele Gedney

For information on advertising: 845-809-5584 Email: ads@philipstown.info Advertising closing: Tuesday at noon Requirements: PDF or jpeg (minimum 300 dpi) Review our rate sheet: www.philipstown.info/ads © philipstown.info 2014

All rights reserved. No part of this publication may be reproduced in any form, mechanical or electronic, without written permission of the publisher. Advertisements designed by *The Paper* are copyrighted and may not be reproduced in whole or in part without permission.

NY Alert

For the latest updates on weather-related or other emergencies, sign up at www.nyalert.gov.

Democrats, Vote Nov. 4!

Dear Editor:

I urge all my fellow Democrats and all those who believe in government as an effective tool for progress to vote for our outstanding local candidates: Sean Patrick Maloney for Congress, Terry Gipson for state senate and Lithgow Osborne for county clerk.

Sean has shown himself to be particularly adept at working with Republicans and in strongly representing this (his) town, county and district in Congress. During less than two years in office, he has sponsored 13 bills, three of which have become law, including dam and railroad safety and effective Sandy aid, compared to 0 laws for Nan, who voted to withhold Irene aid until other budget items were cut.

LETTERS TO THE EDITOR

Terry is an exceptionally effective and conscientious senator. He is fighting against fracking in the state, bolstering the strength of the pension system and making sure women's freedom of choice remains the law in New York regardless of changes in the Supreme Court. His opponent espouses extreme positions; in fact, she believes that school financing is an unfunded mandate — unlike Terry, who is working to rationalize school funding.

And Lithgow, a longtime hometown neighbor, cares deeply about and will set about improving, the functioning of a county office that has been sadly neglected for years. He plans to bring the county clerk's office into the 21st century with e-filing and an expanded website.

Don't stay home on Nov. 4. Your vote is crucial.

Stan Lovenworth Cold Spring

Poor Metro-North Safety Practices (from page 1)

Administration (FRA), of ignoring the recommendation.

In addition the NTSB also reported that it has for some time urged railroads to install positive train control systems that it believes would have prevented the engineer's lapse from derailing the train, by automatically preventing the train from exceeding preset speeds. A federal law passed by Congress in 2008 requires the upgrade but allows for the granting of a waiver, which Metro-North sought and received, claiming the upgrade expense was prohibitive.

The report also deals with the death of a Metro-North electrician in Manhattan who was hit by a train while working on the tracks and an accident in which a Metro-North track foreman on the New Haven line was killed by a speeding train while making repairs along a track. In addition, there were three other derailments that caused injuries to dozens of people. The derailments resulted in large measure from poor track maintenance, according to the NTSB report. presenting the NTSB findings and lambasting the FRA for poor regulatory oversight. They also echoed the NTSB report in critiquing Metro-North and Metro-North's parent agency, the Metropolitan Transportation Authority, for deferring maintenance and a general lack of focus on safety while placing too much emphasis on maintain-

ing the on-time record of the train schedule.

According to several published reports, Schumer told a Grand Central Station press conference that the NTSB report exposed a "horror house of negligence, resulting in injury, mayhem and even death." Hart observed that five serious accidents in a year prompted the question, "How important was safety at Metro-North?"

Joseph Giulietti, president of Metro-North, reaffirmed that he had instituted new safety regimens at the railroad, claiming 85 percent of the NTSB recommendations were already in the works. He said that a pilot program for sleep disorder test-

A Metro-North train approaches Cold Spring.

File photo by Michael Turton

ing would be in place by December and that train speed controls would be installed at several critical track curves and bridges in the Metro-North system.

The NTSB chairman and the senators did offer positive comments for the MTA's hiring this week of a former NTSB official as the new safety chief for the entire system, which includes Metro-North, the Long Island Rail Road and the New York City subway and bus operations. Each of the separate rail operations has a safety official who will report to the new appointee. Earlier this year the MTA reinstated a board-level safety committee in the aftermath of the December train crash.

Sen. Charles Schumer of New York and Connecticut's two senators joined Hart in

Two Candidates Compete for Judicial District Supreme Court Post (from page 1)

eclectic resume. An ex-Marine, he joined the New York City Police Department, was assigned to the South Bronx, investigated drug incidents in the 1980s and went to St. John's University Law School at night while continuing in law enforcement as a plainclothes officer. Later, he became a teacher and athletic coach at Salesian High School and then started practicing law, focusing on civil trial cases. He continues his role as an attorney, with offices in White Plains. For some 30 years, he has also moonlighted as a singer-songwriter and performs in the Hudson Valley.

Hubert likewise brings a varied background to his candidacy. A 1975 graduate of Brown University, he spent four years as a labor relations assistant at Bethlehem Steel Corp. before earning a law 1980s he served as an assistant district attorney in Queens and in 1993 entered private practice as a civil-court litigator. He was elected as justice of the Town of Greenburgh court in 2004; in 2007 he successfully ran for the job of Westchester County judge. Through an administrative appointment in 2008, Hubert became an acting Supreme Court judge and now, with an opening on the bench, seeks election to fill the vacancy.

In brief email interviews, both men told *The Paper* that they see the Supreme Court judgeship as the next step in their careers.

"Essentially, I am running for the job I already perform," Hubert said Oct. 25. "Over time, as one's experience grows, the opportunity to use that experience in a wider context is appealing and, in my opinion correct on important public function." Broad judicial experience counts in properly resolving cases, he stated. "Also, I enjoy the work. After 32 years in the legal profession, the opportunity to grow and move forward is a natural progression."

Delaney said Oct. 23 that he is running because, "simply ... I have a wealth of experience both practical and legal, to bring to the bench. I am an Independent nonaffiliated voter myself. While I am proud to carry the Republican and Conservative nominations, I am not a partisan of any kind. I have always been an independent thinker." After years working in courtrooms, he said, "I know what it takes to be an outstanding jurist" and "see a seat on the court as the next natural step in the arc of my career in service of others. I will be a judge that all voters can be proud to have supported."

degree from Boston College. During the opinion, serves an important public func- have supported."

Quick • Reliable • Affordable

COPIES • FAX • PRINTING

Courteous, Professional Service From Design Through Finished Printed Product

OPEN MON-FRI 8am - 6pm SAT 9am - 3pm 37 Chestnut St., Cold Spring, NY 845-265-4510 info@greyprinting.com

500 Full Color Postcards - \$99

LEGAL NOTICE

Notice of Hearing on Preliminary Budget for the Town of Philipstown for the Year 2015

NOTICE IS HEREBY GIVEN that the Preliminary Budget for the Town of Philipstown, Putnam County, New York for the fiscal year beginning January 1, 2015 has been completed and filed in the Office of the Town Clerk of said Town, where it is available for inspection by any interested persons during regular business hours.

FURTHER NOTICE IS HEREBY GIVEN that the Town Board of the Town of Philipstown will hold a Public Hearing on the 5th day of November, 2014, at 7:45 p.m. Prevailing Time, and at such hearing all persons may be heard in favor of/or against any item or items therein contained.

AND FURTHER NOTICE IS HEREBY GIVEN pursuant to Section 108 of the Town Law that the following are the proposed salaries of the Town Officers of this Town:

Supervisor	\$26,000.00
Council Members (4 at 18,000.00)	18,000.00
Town Justices (2 at 25,000.00)	25,000.00
Town Clerk/Tax Collector	51,000.00
Town Superintendent of Highways	95,000.00

By order of the Town Board of the Town of Philipstown

Tina M. Merando, Town Clerk DATED: October 22, 2014 / October 29, 2014

Used Clothing Shed Benefits Many

Part of an extensive network

By Michael Turton

This is one shed that has generated no controversy. In fact it creates only goodwill while enabling local residents to help those in need. The shed in question is located at St. Mary-in-the-Highlands Episcopal Church in Cold Spring — a used-clothing shed operated by St. Pauly Textiles Inc., a company based in Farmington, New York, near Rochester. The company's mission is to get quality used clothing to people who need it. According to its website, in 2013 St. Pauly shipped more than 60 million garments, benefitting more than 7 million people worldwide. A Better Business Bureau company, it operates a network of more than 800 used clothing sheds across New York, Pennsylvania, Vermont, Connecticut, Massachusetts and Ohio.

The St. Mary shed is located on the church's south driveway and accepts used clothing, shoes, sneakers, belts, purses, linens, pillowcases, blankets, curtains and stuffed animals. The company asks that all donations be cleaned and placed in tied, plastic bags. Items not accepted include furniture, electronics, household items, books, toys, pillows, rags and fabric scraps.

Ben DeGeorge, vice president of St. Pauly Textiles, told *The Paper* that organizations such as St. Mary's receive a small revenue stream for hosting a shed. "They [the church] also have the option of using some of the donated clothing in the local community, if there is a need," DeGeorge said.

"I've been delighted with it," the Rev. Shane Scott-Hamblen, rector at St. Mary's, said of the shed. "It caught on much more than I would have thought. I see clothes being dropped off almost daily." He also said he was very impressed that right from the start St. Pauly stressed we could take clothes for local use whenever we need to."

St. Pauly sells the clothing it collects to relief agencies such as the Red Cross, non-governmental organizations and local or regional governments, who handle distribution. While some local charitable drop boxes have at times been criticized as eyesores, DeGeorge said St. Pauly prides itself in providing attractive wooden sheds that are well-built and regularly maintained. Clothing is picked up weekly from a regional facility located in Albany.

The Philipstown Women's Clothing Exchange recently contributed several large bags of 'gently used clothes' to St. Mary's shed. Photo by M. Turton

Fjord Trail Route Takes Shape (from page 1)

the mountain paths and allow them to walk or bike all or part of the 9-mile distance between the two towns, enjoying the vistas, boosting the local economy, promoting a form of ecotourism and decreasing auto congestion.

Intense trail discussions began in 2013, and last week's public meeting followed two others this year on the initial "trailblazing": creation of a master plan that – after tweaking – could be finalized by December. Beyond that lie improvements to the existing parking lots; repairs to Cold Spring sidewalks leading from the village's train station and extending to Little Stony Point; applications for grants and financial aid as needed; new signage; fulfillment of regulatory requirements; and, if all goes well, construction and completion of the trail itself.

Parking lot and sidewalk work could begin in 2015. In addition, trail supporters want to hold a Fjord Trail race next spring. Wandres said that along with a sidewalk running out Fair Street-River Road from the heart of Cold Spring to Little Stony Point, improvements at the southernmost end of the trail would likely include a reconfigured River Road-Route 9D (Morris Avenue) intersection, currently a dangerous and sharp Y.

Likewise, the limited-use Breakneck railroad stop, which takes hikers close to the highly popular Breakneck path, would get upgraded. The northern end of the trail would wind through Beacon.

Speeding and parking

Audience members asked about potentially hazardous vehicle maneuvering along 9D and the trail; parking difficulties (even with lot improvements); and why, given the numerous pedestrians on Route 9D and the road's inherent dangers at present, its speed limit has not been reduced, despite repeated calls for action.

"It's been discussed. That's up to the state," the Department of Transportation, Wandres replied. "They don't like to reduce speed limits where they really don't think it will be obeyed."

The trail could enter Little Stony Point via the pedestrian bridge over the rail-road tracks and proceed along the water-front - a feature that caught the attention of Cold Spring resident and architect James Hartford, the president of the Little Stony Point Citizens Association.

"I'm just a bit concerned about it being a little heavy-handed in some places, that the experience of nature could be obliterated" in areas such as Little Stony Point, Hartford said. "I feel that place is special by itself and what you're proposing is a pretty heavy impact on what is a forest preserve."

Wandres responded that "we didn't actually get into any details as to what we propose," beyond bringing the trail into Little Stony Point and along the shore.

The forum drew Philipstown Supervisor Richard Shea, Fishkill Town Supervisor Bob LaColla and Beacon Mayor Randy Casale, all of whom welcomed the audience and the concept of the trail.

Thinking regionally

"We're super-fortunate to live where we live and we're super fortunate to have this" range of interest and support, Shea said. He added that the trail "has forged a partnership that is really powerful — between state and local officials [and] between public and private. And everybody knows when they see a great idea."

Casale tied the name of Beacon as "a shining light" to wider illumination emanating from the trail effort. "We're going to be, and the Fjord Trail should be, the beacon that leads people [to see] that if we work together good things can happen," he said. "Instead of thinking small and just locally, we have to think regionally."

LaColla mentioned the "energy" and sense of the "positive" the project generates. "Almost anybody that has touched on this has liked the idea. They love the idea and want it to happen," he said. "Speaking as somebody involved in government a while: it's unusual when everybody comes together like this."

Various stakeholders have participated in the trail preparation, including the Hudson Highlands Land Trust, Scenic Hudson, Open Space Institute, Hudson River Foundation, Hudson River Valley Greenway, Putnam and Dutchess counties, towns of Philipstown and Fishkill, Village of Cold Spring, City of Beacon, Friends of Fahnestock & Hudson Highlands State Parks; NY-NJ Trail Conference, Little Stony Point Citizens Association, three New York state government departments, Central Hudson Gas & Electric and Metro-North Railroad, as well as residents.

NOTICE TO BIDDERS

TOWN OF PHILIPSTOWN HIGHWAY DEPARTMENT

Sealed proposals will be received by the undersigned Town Clerk of the Town of Philipstown at her office in the Town Hall, 238 Main Street, Cold Spring, New York 10516, until 2 p.m. on November 5, 2014, when the same will be publicly opened and read aloud for the sale to the Town of Philipstown of:

- Bituminous concrete Furnished, delivered and laid in place
- Bituminous concrete FOB
- Calcium chloride Delivered
- Washed sand Delivered and FOB
- #2 Fuel oil Delivered
- Diesel fuel Delivered
- Bank run, fill, crushed tailings Delivered and FOB

LEGAL NOTICE

Notice of public hearing on preliminary budget for Continental Village Park District and Continental Village Water District

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Philipstown has completed the Preliminary Budget of the Continental Village Park District and the Continental Village Water District for the fiscal year beginning January 1, 2015, and the same was filed in the Office of the Town Clerk of the Town of Philipstown, where the same will be available for inspection by any interested persons during regular office hours. The Town Board will meet at the Town Hall, 238 Main Street, Cold Spring, New York on the 5th day of November, 2014 at 7:30 p.m. and 7:35 p.m. respectively, for the purpose of hearing any one person in favor of or against the Preliminary Budget for the Continental Village Park District and the Continental Village Water District as compiled for or against any item therein contained.

By order of the Town Board of the Town of Philipstown

Tina M. Merando, Town Clerk DATED: October 29, 2014

- Installation of guide rail and furnishing of guide rail material
- Washed crushed stone Delivered and FOB
- Manufactured crushed item 4 Delivered and FOB
- Stone fillings Delivered and FOB
- Sand for snow and ice control Delivered and FOB
- Curb mix with RAP
- Stone screenings Delivered and FOB
- Tree felling, trimming, removal and stump grinding

Meeting the specifications of the Town of Philipstown Highway Department. Copies of the specifications may be obtained from the office of said Town Clerk at the above address. The right is reserved to reject any and all bids. All purchase contracts awarded pursuant to this notice shall be subject to the provisions of Section 103-A, 103-B and 103-D of the General Municipal Law.

DATED: October 22, 2014 Tina Merando, Town Clerk, Town of Philipstown

Name Choosing Gets Rowdy Public hearing on village the authority of the new Tree

tree law is Dec. 2

By Michael Turton

hat's in a name? Apparently a great deal, at least when it comes to the onerous task of naming a new group of community volunteers who will tend to the health and well-being of trees found on lands owned by the Village of Cold Spring. The Tuesday (Oct. 27) meeting of the Village Board stretched over three and a half hours, with the first hour dominated by an often unruly and disjointed discussion over whether to call the new entity a committee, a board or a commission. At times, the board, minus Deputy Mayor Bruce Campbell, watched as the audience of about 25 residents conducted a freewheeling conversation largely on its own, exchanging questions, comments, barbs and opinions. In the end, more through attrition than consensus, trustees voted to name the new group the Tree Advisory Committee.

The new five-member committee will be appointed by the Village Board as part of the Public Tree Law, a draft ordinance that will be subject to a public hearing on Dec. 2. The raucous discussion regarding the committee name was part of a broader review of that new law, which was drafted by an 11-member committee chaired by Jennifer Zwarich. That group also drafted a Tree Management Plan that details a strategy for conserving the more than 430 village-owned trees, a resource that Cornell Cooperative Extension has valued at \$1.8 million. Zwarich's group, which, for better or for worse, is also called the Tree Advisory Committee, will be disbanded once the new law is enacted. The new Tree Advisory Committee will then take up implementation of the Tree Management Plan. The new law deals only with village-owned trees.

During the contentious discussion,

Advisory Committee's authority, or at least perceptions of its authority, was an issue. Zwarich stressed a number of times that the proposed Public Tree Law clearly defines the yet-to-be-appointed committee's role as strictly advisory, with decision-making powers resting with the Village Board. She argued unsuccessfully to name the group either a "tree commission or "tree advisory board" — in part, she said, to avoid confusion over having

both the outgoing and incoming groups named a Tree Advisory Committee. But Trustee Michael Bowman commented that using "board" or "commission" would also create confusion because the terms carry with them "implied authority." Village Attorney Michael Liguori confirmed the committee's advisory role.However, he said that "there's a little more to this," pointing out that some of the new committee's work, such as operating a village tree nursery, would entail decision making, implying that "committee" was not as appropriate as either "board" or "commission."

Resident Gordon Robertson expressed concern that the new committee represents "a second layer of government" and questioned the need for such a committee. He recalled the days when the whole community got together to do projects. "That's how the Tots Park got built," he said. "Then people started getting on committees..." Zwarich countered that the work that is required to steward the village trees needs to be better planned. "Part of the problem is that the work is not organized," she said. "Just look at the tree-scape ... trees are dying," she said. When resident Airinhos Serradas complained that his attempts to FOIL (Freedom of Information Law) Tree Ad-

Philipstown Women's Clothing Exchange

The Public Tree Law will apply only to village-owned trees such as those along Main Street.Trees on private property will not be affected.File photo by M. Turton

visory Committee documents were unsuccessful, a clearly frustrated Zwarich shot back that the committee had always adhered to the Open Meetings Law.

One area where there was widespread agreement is the desire to have a professional arborist serve on the new committee. While preference will be given to village residents, the Public Tree Law will permit a non-resident arborist to be appointed.

Falloon admits he erred

Mayor Ralph Falloon admitted that he erred recently when he directed highway department staff to move boulders along the edge of the Cedar Street cemetery in order to create additional parking. When the boulders were moved, a footstone in the cemetery was pushed out of place. "Unfortunately for me I had no authority to move the rocks," Falloon said, adding: "My apologies. You have to do what is right — and make up for what is wrong." The boulders have since been moved back to their original location.

Earlier in the week, Falloon and Trustee Michael Bowman met at the cemetery with members of the Putnam County Cemetery Committee. Catherine Wargas, who chairs that committee, made a number of recommendations including having the boulders moved further to the street's edge and fencing the perimeter of the cemetery. One of the issues that contributed to the recent confusion is a lack of clarity as to the exact boundaries of the cemetery. Adding further ambiguity is the fact that because it is no longer receiving burials, the cemetery is now the property of the Town of Philipstown. A resident who attended Tuesday's meeting suggested that a \$650 cemetery line item in the village budget, which has remained untouched for years, now be used to make improvements at the cemetery.

Building permits, signage revisited

Residents may soon enjoy a longer time period for completing construction projects that require a building permit. Trustees are considering a two-year time limit on permits, with the possibility of up to two one-year renewals if an extension is needed to complete the work. Currently, the zoning code calls for building permits to be issued for a six-month period followed by renewals of three-months' duration. Previously, Building Inspector Bill Bujarski had been issuing one-year building permits with one-year renewals, a practice he said he inherited from the previous inspector, but that did not conform to the Village Code. Trustees voted to reduce the cost of renewals from \$100 to \$50 while changes in the permit system are being reviewed. In part, the changes are being contemplated in order to align the village permit system with that of the Town of Philipstown, which is responsible for property tax assessment in Cold Spring.

Parking lines, Butterfield, zoning

The Village Board approved a request by the Parking Committee to eliminate the lines that mark parking spaces on the north side of Main Street, a move that will increase parking capacity by up to 15 percent. Trustee Cathryn Fadde, who chairs the committee, reported that the experimental removal of the lines on the south side of the street has been a success. The committee has also recommended that numerous signs on village streets that don't conform to the Village Code be removed and also submitted a list of signs to be added to village streets. Trustees will consider both requests at a future meeting.

As he did last week, resident Michael Robinson expressed concern over the mass and scale of the proposed Butterfield development. The concept plan for the multi-use project was approved by the Village Board as part of the B4A zoning amendment for the 5.6-acre property in May of this year. Questions have been raised by members of the Planning Board regarding their ability to comment on the size of buildings during the site-plan review, which is now taking place. Falloon said he has discussed the issue with some members of the Planning Board and will report his findings to the Village Board once the interviews are complete.

"It's a great idea," said Annie Reuter of Nelsonville, who exchanged clothing at the Oct. 26 event. "I had tremendous success." Photo by Mary Ann Ebner

Hudson Beach Glass Blow Your Own Ornament

Choose colors, textures, then blow your own ornament. We've added evening hours for groups. \$10 Deposit is required to hold your spot. Call the gallery to schedule time.

Have your office party in our gallery

162 Main St, Beacon, NY 12508 **(845) 440-0068** Ореп daily 10ам - 6рм, Sunday 11ам - 6рм **www.hudsonbeachglass.com**

The Calendar

Diary of a Very Scary Family That Lives on Parrott Street

By Alison Rooney

Dates and details have been changed to protect the guilty (and the innocent).

Dear Diary:

Aug. 1, 1999 — At our home closing today, something curious occurred. After the signing of about 450 documents, pretty much none of which we understood, and the loss of all our foreseeable cash assets, the now-former owners gave us what might be interpreted as an ominous warning: "Be sure to put a couple of hundred dollars away right now, for Halloween" ... "Why?" ... "Didn't anyone ever tell you what Parrott Street is like on Halloween?" I feel sure that what followed was a rather maniacal laugh ... perhaps one might have charitably called it a cackle.

Oct. 31, 1999 – I write this in the enfolding darkness, terribly ashamed. We made what we thought were ample

The Girl Scouts' 'Fake Sale' baked goods sale on Parrott Street in 2008. Photos by A. Rooney

provisions as directed: "Nearly all of the village's children will turn up on your street." But the village still seemed terribly small to us former city folk, thus provisions consisted of several largish bags of all things candied and colorful and then - in a snap, a blur of cowardly lions, Darth Vaders and ghoulish cherubs surrounded us, chubby fingers quickly depleting our puny supply - yet there were droves still approaching and we had nothing to give them. We retreated, literally dispirited, to the interior of our home, our turning off the lights an obvious ploy, the constant rapping by the sugar-hungry at our door for hours afterwards like something out of Poe.

View looking out from the house at just a fraction of the trick-or-treaters who turn up on Parrott Street each year

'That house on the corner of Bank and Parrott' (which belongs to the Leiter family)

Oct. 30, 2001 - This year I have joined a club! I have emerged confidently from Sam's, lugging sack-like bags filled with things I haven't eaten since third grade: Jujubes and Milk Duds and Pixie Stix, even! We shall feed all the marauding hordes this year! And we will do so cheerily too, because last year I went fright-seeing at all the other houses. And some of them were *really* scary - robed-figures-with-scythesleaping-out-from-behind-hedges kind of scary. So I have decided that we will be the kind of house where the very littlest ones come, their parents cooing, "This house looks better; they look nice here." Little do they know. Do you think anyone will notice that I've removed (Continued on page 11)

Focáil: A Literary Gathering, This Sunday at Chapel Restoration

Cold Spring's Kevin Fortuna joins Irish author Kate Kerrigan in a reading celebrating Irish writing

By Alison Rooney

"The in per of this story collection & vanished of delat." — JOSEPH ROYDEK, server ar THE DEENER THE DUNNING MAN

STORIE

from Ireland expressly for the occasion. The story of how this all came to

pass could have been written by Fortuna himself, although the tale might be too upbeat for his gritty, more hard-boiled style. A company he was working for was purchased by a larger one, and as part of the merge, extensive background checks were done on all employees. "I got a call from their office asking for a transcript," Fortuna related. "I had started an MFA program in 1994-95, but never finished. When I went to the school's website to figure out how to request the transcript, [on the site] a friend I hadn't seen in a decade was staring back at me. He had finished his MFA on time. I tracked him down, met up with him again and he convinced me to finish my MFA." The school involved, the University of New Orleans, happened to have a tailor-made "low residency" MFA program, requiring his presence on campus just six weeks a year, with the balance of the work done externally. Fortuna was able to utilize his earlier credits and emerge with an MFA to complement his undergraduate bachelor's in English literature, obtained from Georgetown University.

Canada Reads award last year. In fact, Boyden was originally set to participate in this Sunday's reading, but had to cancel when he was nominated for another award; the ceremony conflicted with the reading.

In his stead, Kerrigan will read from her recent volume, *Land of Dreams*, the third of a trilogy that follows the (fictional) life of an Irish immigrant, born in 1900, and her personal journey through the *(Continued on page 14)*

looking the woods, or its more contemporary twin — ensconced in the corner of a coffee place, hopped up from the energy of a city, camped out for hours accompanied by a latte or six ... well neither of these are the reality of Kevin Fortuna's writing life. Fortuna has hewn closer to a more realistic model, emblematic of our busy times. He wrote his just-published debut collection of short stories, *The Dunning Man*, in fits and starts of grabbed time: on the train at night, during plane rides, more or less whenever he could.

As a businessman — he is founder and CEO of two online wine-related businesses, the wine club Tasting Room and the store Lot 18, as well as a manager of real estate holdings — and as a father of three young girls, the "whenever he could" time was at a premium. Yet, in a relatively short period, Fortuna not only wrote his collection but obtained his long-deferred

Cover of The Dunning Man stories

MFA in creative writing (the collection was derived from his thesis), obtained a publisher and garnered some glowing advance reviews from well-known media entities like *Esquire* and *Vanity Fair*. Fortuna, who lives with his family in Cold Spring, will read from his collection at the Chapel Restoration on Sunday, Nov. 2 at 4 p.m.

Also reading will be best-selling Irish novelist Kate Kerrigan, who has flown in

"It felt like fate," Fortuna said.

The face he saw staring back at him was that of Joseph Boyden, a prize-winning, multi-published Canadian author, whose latest book, *The Orenda*, won the

One of Kate Kerrigan's recent works, Land of Dreams — third part of a trilogy

The Paper

The Calendar

Looking for things to do in and around Philipstown? Grab The Calendar and go. For more details and ongoing events, visit philipstown.info. Send event listings to calendar@philipstown.info. See you around town!

FRIDAY, OCTOBER 31

Kids & Community

Zombie Pub Crawl

7 p.m. Birdsall House | 8 p.m. Quiet Man 9 p.m. The Hudson Room | 10 p.m. Gleasons 11 p.m. Paramount Theater | Downtown Peekskill

Theater & Film

The Turn of the Screw

7 p.m. Boscobel | 1601 Route 9D, Garrison 845-809-5750 | hvshakespeare.org

Blithe Spirit, by Noel Coward

8 p.m. The Beacon Theatre 445 Main St., Beacon 845-453-2978 | thebeacontheatre.org

The Rocky Horror Picture Show (1975)

8 & Midnight. Paramount Hudson Valley 10 p.m. Costume party 1008 Brown St., Peekskill | 914-739-0039 paramounthudsonvalley.com

Margaret Steele: A Spirit Séance 8 & 10 p.m. The Magic Loft 25 N. Division St., Peekskill themagicloft.com | No one under 16 admitted.

Halloween Movie Marathon (8 Films) 10 p.m. Jacob Burns Film Center 364 Manville Road, Pleasantville 914-747-5555 | burnsfilmcenter.org

Music

The Mavericks 8 p.m. Tarrytown Music Hall 13 Main St., Tarrytown | 914-631-3390, ext. 100 tarrytownmusichall.org

Harmony Road

8 p.m. BeanRunner Café | 201 S. Division. Peekskill | 914-737-1701 | beanrunnercafe.com **Battlefield Band**

8:30 p.m. Towne Crier Cafe 379 Main St., Beacon 845-855-1300 | townecrier.com

Halloween Party With DJ Scorp 1 9 p.m. Virgo's Sip N Soul Café 469 Fishkill Ave., Beacon

845-831-1543 | virgossipnsoul.com **Halloween Party With The Differents** 9 p.m. Whistling Willie's

184 Main St., Cold Spring 845-265-2012 | whistlingwillies.com Halloweenfest With DJ Mikey

9:30 p.m. Max's on Main 246 Main St., Beacon 845-838-6297 | maxsonmain.com

Halloween Party With Electric Beef 9:30 p.m. 12 Grapes 12 N. Division St., Peekskill 914-737-6624 | 12grapes.com

Not Dead Yet 10:30 p.m. The Hudson Room 23 South Division St., Peekskill 914-788-3663 | hudsonroom.com

SATURDAY, NOVEMBER 1

Kids & Community

Antique Show & Flea Market 8 a.m. - 4 p.m. Stormville Airport 428 Route 216. Stormville 845-221-6561 | stormvilleairportfleamarket.com **Cold Spring Farmers' Market** 8:30 a.m. - 1:30 p.m. Boscobel 1601 Route 9D, Garrison | csfarmmarket.org **Philipstown Recreation Center (First Session)** 9 a.m. Little Shots (age 3) 10:15 a.m. Hoopsters (ages 4-5 107 Glenclyffe Drive, Garrison 845-424-4618 | philipstownrecreation.com

Holiday Fair

10 a.m. - 4 p.m. Continental Village F.D. 12 Spy Road, Garrison 914-739-6923 | continentalvillagefd.org Sponsored by Ladies' Auxiliary

Garrison School Forest Trail Blazing 10 a.m. Upper parking lot, Garrison School 917-685-2020. Rain date Nov. 2, noon.

Chocolate Festival 11 a.m. - 5 p.m. 7346 South Broadway, Red Hook 845-758-0824 | redhookchamber.org

Free Tour

11 a.m. West Point Foundry Preserve 68 Kemble Ave., Cold Spring 845-473-4440, ext. 273 | scenichudson.org

Bannerman Island Tour 12:30 p.m. Beacon Dock

800-979-3370 | zerve.com/bannerman The Great War and St. Philip's (Benefit) 4 p.m. Graveyard tour

5 p.m. Silent auction and reception St. Philip's Church | 1101 Route 9D, Garrison 845-424-3571 | stphilipshighlands.org

Health & Fitness

Red Cross Blood Drive 10 a.m. - 2 p.m. Galleria 2001 South Road, Poughkeepsie 800-733-2767 | redcrossblood.org

Art & Design

Innovative Beads Expo 10 a.m. - 5 p.m. Ramada Inn 542 Route 9, Fishkill 845-352-9735 | innovativebeadsexpo.com

Rebecca Strauss: Burn Quilts (Opens) 10 a.m. - 4 p.m. Howland Public Library 313 Main St., Beacon 845-831-1134 | beaconlibrary.org

Extended Tour 1:30 p.m. Manitoga | 584 Route 9D, Garrison 845-424-3812 | russelwrightcenter.org

Drawing and Writing Comics (First Session) 2 p.m. Garrison Art Center 23 Garrison's Landing, Garrison

845-424-3960 | garrisonartcenter.org Gary Arceri: Interiors (Opening)

2:30 - 5:30 p.m. Ellen Havden Gallerv 40 Main St., Cold Spring 845-265-4866 | artantiquegallery.com

Group Show: Wood - Fiber - Clay: Treasures From the Earth (Opening) 3 - 5 p.m. Howland Cultural Center

477 Main St., Beacon 845-416-5608 | howlandculturalcenter.org

Theater & Film

The Met Live in HD: Bizet's Carmen 1 p.m. Bardavon 35 Market St., Poughkeepsie 845-473-2072 | bardavon.org

iGuitar[®]

• Custom Guitars

iGuitar USB

• Lessons

Workshop

Factory Direct Sales

• USB/Synth Upgrades

• Expert Repairs & Setups

Support Groups

For a full list of area support groups, visit: philipstown.info/sg

The World Goes 'Round

2 & 8 p.m. Culinary Institute of America (Marriott Pavilion) | 1946 Campus Drive, Hyde Park 845-235-9885 | halfmoontheatre.org

The Turn of the Screw

7 p.m. Boscobel | See details under Friday.

Silent Film Series: Dragnet Girl (1933) 7 p.m. Butterfield Library 10 Morris Ave., Cold Spring 845-265-3040 | butterfieldlibrary.org

Blithe Spirit, by Noel Coward 8 p.m. The Beacon Theatre | Details under Friday Margaret Steele: A Spirit Séance

8 & 10 p.m. The Magic Loft | Details under Friday

Music

Stop Gun Violence Now Benefit Concert 1 p.m. Towne Crier Cafe 379 Main St., Beacon

845-855-1300 | momsdemandaction.org

Harmonica in One Afternoon

1 p.m. Beacon Music Factory | 629 Route 52 Beacon | 845-202-3555 | beaconmusicfactory.com

Cajun Dance (Fundraiser)

6:30 p.m. Lessons | 7 p.m. Krewe de la Rue St. Luke's Parish House 544 Wolcott Ave., Beacon 914-907-4928 | beaconsloopclub.org | Benefits Beacon Food Pantry and Beacon Sloop Club

The Big Takeover (Reggae)

7:30 p.m. BeanRunner Café | Details under Friday

Django Festival All-Stars (Jazz) 8 p.m. Paramount Hudson Valley 1008 Brown St., Peekskill 914-739-0039 | paramounthudsonvalley.com

Mikko Taylor (Piano)

8 p.m. Chapel Restoration 45 Market St., Cold Spring | chapelrestoration.org

The Mavericks

8 p.m. Tarrytown Music Hall | Details under Friday **Steve Forbert Band**

8:30 p.m. Towne Crier Cafe See details under Friday.

The Flynns

9 p.m. Whistling Willie's | Details under Friday

Willow Blue With Heather Vacarr

9:30 p.m. Max's on Main See details under Friday.

Chris Bergson Band

9:30 p.m. 12 Grapes | See details under Friday. Tré Brooklyn Gypsy

10 p.m. The Hudson Room | Details under Friday.

Meetings & Lectures

Defensive Driving Course 10 a.m. - 4 p.m. Butterfield Library 10 Morris Ave., Cold Spring 845-265-3040 | butterfieldlibrary.org

Intro to Etsy Workshop

1 p.m. Howland Public Library 313 Main St., Beacon 845-831-1134 | beaconlibrary.org

Sunday 11/2 7:30pm TOMMY CASTRO **& THE PAINKILLERS**

Friday 11/7 8:30pm **JOANNA MOSCA** also PETER CALO

Saturday 11/8 8:30pm **SUZANNE VEGA** guest JOE CROOKSTON

Sunday 11/9 7:30pm **MELISSA FERRICK** guest LINDA DRAPER

ACOUSTIC ALCHEMY

Friday 11/21 8:30pm **NELL ROBINSON** "The Rose of No-Man's Land" with RAMBLIN' JACK ELLIOTT

> Saturday 11/22 8:30pm **GREG BROWN** guest PIETA BROWN

Sunday 11/23 7:30pm **CHRISTINE LAVIN & DON WHITE**

Tickets and info: townecrier.com • 845-855-1300

OPEN FOR LUNCH AND DINNER DAILY

Brunch Saturday & Sunday 10-3 with live music Sunday Dinner nightly from 4:30pm · No show ticket needed **Closed Tuesdays**

Patrick G. Cummings 290 Main St., Cold Spring, NY 10516 845•809•5347 **x**226 www.iguitarworkshop.com sales@iguitarworkshop.com

SUNDAY, NOVEMBER 2

Daylight Savings - Fall Back

Kids & Community

Antique Show & Flea Market 8 a.m. - 4 p.m. Stormville Airport See details under Saturday. Beacon Flea Market

8 a.m. - 3 p.m. Henry Street Lot, Beacon 845-202-0094 | beaconflea.blogspot.com

Beavers Program 10 a.m. Outdoor Discovery Center 100 Muser Drive, Cornwall 845-534-5506 | hhnaturemuseum.org

Beacon Farmers Market 11 a.m. - 3 p.m. Scenic Hudson River Center Long Dock Drive, Beacon 845-234-9325 | beaconfarmersmarket.org

Taste of the Hudson ValleyNoon - 4 p.m. The Grandview176 Rinaldi Blvd, Poughkeepsie | 845-483-5023

Desmond-Fish Library Benefit Luncheon

12:30 p.m. The Garrison 1 Snake Hill Road, Garrison 845-424-3020 | desmondfishlibrary.org

Bannerman Island Tour

12:30 p.m. Beacon Dock 800-979-3370 | zerve.com/bannerman

Children & Families: Lines in Space 1 p.m. Storm King Art Center | 1 Museum Road, New Windsor | 845-534-3115 | stormking.org

Revolutionary War Muster Day

1 - 5 p.m. Mount Gulian Historic Site 145 Sterling St., Beacon 845-831-8172 | mountgulian.org

Bird Nest Architecture Program

2 p.m. North Highlands Firehouse 504 Fishkill Road, Cold Spring 845-265-3773 | putnamhighlandsaudubon.org

Art & Design

Innovative Beads Expo 11 a.m. - 4 p.m. Ramada Inn See details under Saturday.

Theater & Film

The World Goes 'Round 2 p.m. Culinary Institute of America See details under Saturday.

Blithe Spirit, by Noel Coward3 p.m. The Beacon Theatre

See details under Friday.

Focáil: Kate Kerrigan & Kevin Fortuna (Reading) 4 p.m. Chapel Restoration 45 Market St., Cold Spring | chapelrestoration.org

Comedy All-Stars 5 p.m. Dutchess Golf Club | 2628 South Road, Poughkeepsie | 845-838-0096 Kids & Community Block Play (ages 0-4)

hvrenegades.com | To benefit Pitch for Kids

National Theatre of London: A Streetcar

845-561-3686 | downingfilmcenter.com

The Five Creations (Acappella)

7 p.m. Poughkeepsie High School

845-473-5335 | jewishdutchess.org

Justin Hayward of the Moody Blues

Nancy and Anton de Flon: Historic Hudson

MONDAY, NOVEMBER 3

hudsonvalleyrestaurantweek.com

Hudson Valley Restaurant Week Begins

2 p.m. Beacon Institute | 199 Main St., Beacon

Tommy Castro & The Painkillers

70 Forbus St., Poughkeepsie

7:30 p.m. Towne Crier Cafe

7:30 p.m. Tarrytown Music Hall

Meetings & Lectures

See details under Friday.

See details under Friday.

Valley (Talk and Signing)

845-838-1600 | bire.org

Anita Merando (Jazz)

7 p.m. Downing Film Center | 19 Front St., Newburgh

5 p.m. BeanRunner Café | Details under Friday.

5-8 p.m. Whistling Willie's | Details under Friday

Named Desire

Music

Safam

10 a.m. Beacon Recreation Center 23 West Center St., Beacon 845-765-8440 | cityofbeacon.org

Collage Creations (Grades K-6) (First Session) 4 p.m. Philipstown Recreation Center

See details under Saturday.
Cooking Class: Homemade Pasta

4 p.m. Dempsey House | 1992 Crompond Road, Cortlandt Manor | 914-734-3780 | hvhc.org/events

Health & Fitness

Fit for Life for Seniors (First Session) 11 a.m. Chestnut Ridge Community Room Cold Spring | 845-424-4618 philipstownrecreation.com | Free to Philipstown residents age 62 and older.

Meetings & Lectures

Justice Court 6:30 p.m. Village Hall | 85 Main St., Cold Spring 845-265-3611 | coldspringny.gov

Board Game Night

7 p.m. The Pandorica | 165 Main St., Beacon meetup.com/BEACON-Board-not-Bored

TUESDAY, NOVEMBER 4

No school for Garrison (Superintendent's Conference Day)

Kids & Community

Election Day

6 a.m. - 9 p.m. Polls open putnamcountyny.com/board-of-elections

Howland Public Library

10:30 a.m. Baby & Me (ages 0-2) 4 p.m. Crazy 8s Math Club (grades 3-5) 313 Main St., Beacon 845-831-1134 | beaconlibrary.org

Election Day Luncheon

Noon. Chalet on the Hudson 3250 Route 9D, Cold Spring coldspringlions.com

Crazy 8s Math Club (grades 3-5) 3:30 p.m. Butterfield Library 10 Morris Ave., Cold Spring 845-265-3040 | butterfieldlibrary.org

Craft Hour (grades 2+) 4 p.m. Desmond-Fish Library 472 Route 403, Garrison 845-424-3020 | desmondfishlibrary.org

Art & Design

Fused Glass (First Session) 6 p.m. Garrison Art Center See details under Saturday.

Meetings & Lectures

Arts Booster Club Meeting 3:15 p.m. Haldane School (Merritt Building) 15 Craigside Drive, Cold Spring 845-265-9254 | haldaneschool.org

Alzheimer's Caretakers Support Group 7 p.m. All Sport Health & Fitness 17 Old Main St., Fishkill 845-471-2655 | alz.org/hudsonvalley

(To page 10)

Burton and a welcoming presence at the Country Goose on Cold Spring's Main

Street. Tara served as the matriarch of the Philipstown canine community and

was also a much-appreciated columnist for this newspaper. Photo by Michael Turton

HudsonValleyRestaurantWeek.com

The Calendar (from page 9) Digital Salon

7 p.m. Beahive Beacon | 291 Main St., Beacon 845-765-1890 | beahivebzzz.com

Haldane School Board

7 p.m. Haldane School | 15 Craigside Drive, Cold Spring | 845-265-9254 | haldaneschool.org

Ham Radio Club 7 p.m. East Fishkill Library | 348 Route 376, Hopewell Junction | 914-582-3744 | qsysociety.org

Board of Trustees

7:30 p.m. Village Hall | 85 Main St., Cold Spring 845-265-3611 | coldspringny.gov

Nature's Fortress: The Environmental Defense of

West Point During the Revolution 7:30 p.m. Cornwall Presbyterian 222 Hudson St., Cornwall 845-534-5506, ext. 204 | hhnaturemuseum.org

WEDNESDAY, NOVEMBER 5

Kids & Community

Howland Public Library

9:45 a.m. Come and Play (ages 0-3) 3 p.m. Toddler Tales (ages 2-3) | 4 p.m. Animation Lab (ages 10-13) | See details under Tuesday.

Senior Bus Trip to Fishkill 10 a.m. Chestnut Ridge, Cold Spring 845-424-4618 | philipstownrecreation.com

Desmond-Fish Library

10:15 a.m. Music and Movement for Toddlers 1:30 p.m. Preschool Story Hour (ages 3-5) 3 p.m. Lego Club | See details under Tuesday.

Crazy 8s Math Club (grades K-2)

3:30 p.m. Butterfield Library See details under Tuesday.

Pre-K Arts (First Session)

3:30 p.m. Garrison Art Center 23 Garrison's Landing, Garrison

845-424-3960 | garrisonartcenter.org Cooking Class: Vegetarian Suppers

6:30 p.m. Homespun at Home

259 Main St., Beacon 917-803-6857 | homecookingny.com

Health & Fitness

Chair Yoga for Seniors (First Session) 9:30 a.m. Continental Village Clubhouse 845-424-4618 | philipstownrecreation.com Free to Philipstown residents age 62 and older.

Theater & Film

National Theatre of London: A Streetcar Named Desire 1 p.m. Downing Film Center

See details under Sunday.

Meetings & Lectures

Putnam County Legislature

7 p.m. Putnam County Historic Courthouse 44 Gleneida Ave., Carmel 845-208-7800 | putnamcountyny.com **Garrison School Board** 7:30 p.m. Garrison School 1100 Route 9D, Garrison 845-424-3689 | gufs.org

Historic District Review Board

8 p.m. Village Hall | 85 Main St., Cold Spring 845-265-3611 | coldspringny.gov

THURSDAY, NOVEMBER 6

Kids & Community

Howland Public Library 10 a.m. Brain Games for Seniors 10:30 a.m. Pre-K Story Time (ages 3-5) 3:30 p.m. Come and Play (ages 0-3) 3:45 p.m. Lego Club (ages 4+) See details under Tuesday.

Butterfield Library

10:30 a.m. Bouncing Babies (ages 3-5) 12:30 p.m. Little Bookworms See details under Tuesday.

Health & Fitness

Zumba Gold for Seniors (First Session) 9:30 a.m. Continental Village Clubhouse 845-424-4618 | philipstownrecreation.com Free to Philipstown residents age 62 and older.

Fall Schedule

Always check online schedule for cancellations: www.skybabyyoga.com **Unwind with Melia Marzollo** Last Tuesday of every month, 5 - 6:30 p.m.

Register at www.skybabyyoga.com **Optimal Health & Immunity Workshop** Saturday, Nov. 8, 11 a.m. - 12:30 p.m. | Led by Brad Teasdale, LMT \$25 | Register at www.skybabyyoga.com

Tuning In: The Art of Deep Listening A 5Rhythms Dance Workshop with Daniela Peltekova Saturday, Nov. 15, 5:30 - 7:30 p.m. | \$25 Pre-registration / \$30 at door Register at www.skybabyyoga.com

Theater & Film

Global Watch Film Series (Opens)7:30 p.m. Jacob Burns Film Center364 Manville Road, Pleasantville914-747-5555 | burnsfilmcenter.org

Music

The Paper

JP Patrick & Friends 8:30 p.m. 12 Grapes | See details under Friday.

Meetings & Lectures

Buddhist Contemplative Care Symposium (Opens)

3 p.m. Garrison Institute | 14 Mary's Way, Garrison | 845-424-4800 | garrisoninstitute.org NYSSBC Hudson Valley Regional Congress

6 p.m. Beahive Beacon | 291 Main St., Beacon 845-765-1890 | beahivebzzz.com Cornell Cooperative Extension Annual Meeting

6:30 p.m. Putnam County Golf Course 187 Hill St., Mahopac | 845-278-6738

counties.cce.cornell.edu/putnam

Zoning Board of Appeals 7 p.m. Village Hall | 85 Main St., Cold Spring 845-265-3611 | coldspringny.gov

Philipstown Board 7:30 p.m. Town Hall | 238 Main St., Cold Spring 845-265-3329 | philipstown.com

FRIDAY, NOVEMBER 7

First Friday in Cold Spring No school at Haldane (Superintendent's Conference Day)

Kids & Community

Preschool on the Farm: Preparing the Fields for Winter (ages 2-4) 10 a.m. Common Ground Farm 79 Farmstead Lane, Wappingers Falls

845-231-4424 | commongroundfarm.org Veterans' Ceremony 10 a.m. Garrison School | 1100 Route 9D,

Garrison | 845-424-3689 | gufspta.org

Gyrofest

11 a.m. - 9 p.m. Kimisis Greek Orthodox Church 140 South Grand Ave., Poughkeepsie 845-452-0772 | Benefits Mental Health America of Dutchess County

Young Adult Connections Group 3 - 5 p.m. Howland Public Library See details under Tuesday.

Health & Fitness

Chair Yoga for Seniors (First Session)

10 a.m. Chestnut Ridge Community Room, Cold Spring | 845-424-4618 | philipstownrecreation.

com | Free to Philipstown residents 62 and older.

Navigating Healthcare Options

10 a.m. - 5:30 p.m. Howland Public Library 313 Main St., Beacon | 800-453-4666 misn-ny.org | Appointment required.

Blood Drive

2 - 8 p.m. Garrison Volunteer Fire Company 1616 Route 9, Garrison

845-424-3456 | nybloodcenter.org

Visit www.philipstown.info for news updates and latest information.

Art & Design

Introduction to Watercolor (First Session) 10:30 a.m. Garrison Art Center See details under Saturday.

www.philipstown.info | Philipstown.info

Barbara Smith Gioia: New Mixed Media

Paintings (Opening) 6-8 p.m. Buster Levi Gallery 121 Main St., Cold Spring 845-809-5145 | busterlevigallery.com

Group Show: Layers Upon Layers (Opening) 6 - 9 p.m. Gallery 66 NY | 66 Main St., Cold Spring 845-809-5838 | gallery66ny.com

Theater & Film

Blithe Spirit, by Noel Coward 8 p.m. The Beacon Theatre | Details under Oct. 31 Calling All Poets 8 p.m. Howland Cultural Center 477 Main St., Beacon 845-831-4988 | howlandculturalcenter.org

The Marvelous Wonderettes 8 p.m. County Players 2681 W. Main St., Wappingers Falls

845-298-1491 | countyplayers.org The World Goes 'Round 8 p.m. Culinary Institute of America

See details under Saturday.

Music

Los Mas Valientes (Salsa) 8 p.m. BeanRunner Café | Details under Oct. 31 David Bromberg Big Band 8 p.m. Tarrytown Music Hall | Details under Oct. 31 Joanna Mosca / Peter Calo 8 p.m. Towne Crier Cafe

See details under Oct. 31. Todd Rundgren

8 p.m. Paramount Hudson Valley

See details under Saturday.

9 p.m. Whistling Willie's | Details under Oct. 31

The Bang (R&B)

9 p.m. Virgo's Sip N Soul Café | 469 Fishkill Ave., Beacon | 845-831-1543 | virgossipnsoul.com

SugarBad 9:30 p.m. 12 Grapes | See details under Oct. 31.

 The Compact

 9:30 p.m. Max's on Main | Details under Friday

Harmony Road 10 p.m. The Hudson Room | Details under Oct. 31

9:15 a.m. Garrison School | 1100 Route 9D,

Garrison | 845-424-3689 | gufspta.org

Visit philipstown.info/galleries

Visit philipstown.info/services

Alcoholics Anonymous | Visit philipstown.info/aa

Support Groups | Visit philipstown.info/sg

Meetings & Lectures

Religious Services

Meetings & Lectures

Garrison PTA

ONGOING

Art & Design

Monday "

9:30 - 10:45 a.m. Vinyasa with Julia 6 - 7:15 p.m. Vinyasa with Phoebe

.

Tuesday

9:30 - 10:45 a.m. Gentle Yoga with Joelle 9:30 - 10:30 a.m. Pilates Tower with Bettina

Wednesday

9:30 - 10:45 a.m. Alignment Flow with Julian

Thursday

9:30 - 10:30 a.m. Breath-Centered Asana with Sarah C. 6:45 - 8 p.m. Yin Yoga with Kathy

Friday

9:30 - 10:45 a.m. Vinyasa with Phoebe 10:30 - 11:30 a.m. Pilates Tower with Melia 11:30 a.m. - 12:30 p.m. Pilates Tower with Melia 6:30 - 8 p.m. (First Fridays) Group Healing with Holly 7 - 8 p.m. (all other Fridays) Meditation with Maeve

Saturday

9:15 - 10:30 a.m. Vinyasa with Charles Matkin 4 - 5:15 p.m. Community Yoga with Sarah T.

Sunday

10:30 a.m. - 12 noon Alignment Flow with Julian 4 - 5:15 p.m. Community Yoga with Kasia

The Gift Hut

Featuring ecofriendly, made in the U.S. unique gifts, wooden toys, games, and puzzles for the whole family

86 Main Street, Cold Spring, NY 10516 Hours: Friday, Saturday & Sunday 10 a.m. - 6 p.m.

MacArthur Foundation Supports Local Filmmaker

Ivy Meeropol's Indian Point awarded \$150,000

The MacArthur Foundation has announced 15 grants totaling more than \$2 million for documentary film projects, one of which is directed by Cold Spring's Ivy Meeropol.

Meeropol's project, still in production, involves "questioning safety standards overseen by the U.S. Nuclear Regulatory Commission in light of Japan's Fukushima Daiichi disaster while observing the daily operations at an aging New York nuclear power plant," according to the MacArthur website.

Earlier this year Meeropol was awarded a Sundance Institute grant for work on the Indian Point film. Her previous work includes *Heir to An Execution*, an exploration of her family's conflicted views of the Rosenbergs' trial and execution, featured at Sundance Film Festival, and *The Hill*, a series for the Sundance Channel about four young staff members in the office of Congressman Robert Wexler (D-Florida) and their response to the crushing defeat in the 2004 presidential election. A graduate of Sarah Lawrence College, Meeropol lives with her family in Cold Spring where she is, among other activities, a co-founder of the Sunset Reading Series.

In a news release the MacArthur Foundation said their "documentaries address a range of important issues, including the public health perils of digital devices, the work of citizen journalists in Liberia, the safety of America's nuclear weapons and nuclear power industry, and the ways in which the U.S. criminal justice system handles the shooting deaths of unarmed black youth."

The foundation said it received nearly 400 proposals in response to its most recent open call for independent documentary film proposals.

Diary of a Very Scary Family That Lives on Parrott Street (from page 7)

three-quarters of the Milk Duds and most of the orange Pixie Stix?

Ivy Meeropol File photo by Alison Rooney

Oct. 30, 2003 – If there was a Parrott Street Halloween Distribution Statistics and Probability course, we would be acing it by now, as we have it down cold. Here's how it goes: as the number of trick-or-treaters and their entourages is well over 1,000, gone, alas, are the days of "the good candy." Sorry, Hershey's, we can't afford you. For if we spent it all on you, what would be left to make our vards look so terrifying? We've learned that Tootsie Rolls and lollipops are the most budget-friendly, but the scornful stares of teenagers as they spot a lollipop being dropped into their loot sack are too scary to deal with. Solution: we now escalate upwards: 5 p.m. toddlers = lollipops, 6 p.m. little kids = Tootsie Rolls, 7 p.m. older kids = little bitty boxes of better stuff, 8 p.m. roving teenagers = the candy you really want to eat from the couple of bags so kindly donated by the community.

Oct. 31, 2005 — So upset. Was told in no uncertain terms by all three of my children that "our house is the most boring Halloween house and it's embarrassing. We need to fix it." They informed me that the cheery banner with the cockeyed pumpkins and orange "Happy Halloween" lettering has to go because it makes them cringe. They told me we need carcasses, tombstones, a fog machine and more furry stuff dangling from the trees. They despised being the nice house. Oh all right, next year we will ramp it up.

Oct. 31, 2006 —Hats off to me because I had the greatest idea of all time: ghost hosts. Suckers, I mean people, who think being a Parrott Street family on Halloween is the ultimate in fun have actually paid good money to the Haldane School Foundation at a silent auction in exchange for taking over our house for the occasion, while we sit inside, sipping cider and consuming the chocolate we have stolen from our children's stashes. ("But I thought you didn't like Kit Kats?" my husband brazenly lied to our middle child.) True, after an hour the ghost hosts told us it was more exhausting than they expected, and the words "but it's still *kind* of fun" trailed off and were spoken with great insincerity. Somehow, I don't think they'll come back next year. They never do.

Oct. 31, 2008 — What's scarier than a gaggle of ghouls? Girl Scouts, that's what! I have schemed and determined that roping in, I mean recruiting, an entire troop to encamp on our front lawn and take over the proceedings is the way to go. Well, these young hobgoblins have embraced the idea with gusto and are holding a "fake sale" with "alternative" cookies: Skin Mints and Do-Si-Don'ts, Scream-oas and No'Mores and, dearie me, there are buckets of spiders and a (live, but dead-looking) head sticking up through the table... What badge will they earn for this? I shudder to think.

Nov. 1, 2009 — After two years pardoned, I was back on the job and ramped up outstandingly, though maybe I shouldn't have bought the fog machine on eBay because you couldn't really call what emanated from it fog. However, in the harsh light of dawn I had to admit that we were but a pale imitation of the thrillingly nightmarish visions from down the street, especially that place on Bank, which I think all the other houses should get an exemption from competing with because the dad's like a architectural lighting designer or something.

Oct. 31, 2010 — We are close, but no cigar on the fright-o-meter, even with the addition of my son and other teenagers simulating dead zombies as they lay prone, ashen-faced, in the grass in the front of our house. Yet again though, I brim with ideas, few reaching fruition. I remain steadfastly convinced that next year, finally, we are going to be the Most Horrible of Them All. No more Mister Nice Family. There were these great huge stuffed rat things with realistically coarse, stringy hair I saw in a store window last week and I went out this morning after wiping the

shaving cream off the stone wall and picking up all the discarded, squished caramel things that resemble water bugs dotting our driveway and purchased probably too many of the rat things.

Oct. 19, 2013 – Can it be almost a year already? I'm just so not into it. Can't Halloween travel to different streets each year. like the Olympics? Or can it be moved to June or some other balmy month? I don't feel like pulling the decoration bins out of the garage, the temperature has plummeted just this week, the kids think helping is uncool, most of the bulbs on the lights are out, my headache is inevitable and, yet again, I did not think about costumes on time - I'm saying an early "Bah humbug." Big scary humbugs. Wait, maybe we will go as humbugs! What is a humbug? Let's make humbug costumes! Actually I'm excited now. A little.

Oct. 31, 2013 — This was the best year ever. I went into it with blatant hostility, and the wind whipping down Parrott in tornado-like gusts all night didn't help, but I have admit that I had a twinge, after packing away the severed fingers, the vampire — half of whose face got crushed but it somehow makes him better, the Graftobian theatrical makeup in those special shades of green, the dancing skeleton who works some years doesn't others, the cobweb earrings that my daughter always steals, and all the ravens — they seem to breed, even though they're inanimate. Seems a pity that we have to wait a whole year before doing it again.

April 5, 2014 — The daffodils are blooming, the temperatures are beginning to climb and of course my thoughts immediately go to Halloween. This year we will be completely creative. I need to start thinking now! We will construct a coffin that someone will rise from periodically, we will make a fabulously creepy mix tape, we will assemble look-alikes from the town to play the Addams Family, we will, we will, we will!

Oct. 31, 2014 — It's here! It's here! We have candy galore; we have gore ever more! Happy Halloween! See you on Parrott — not a moment before dusk ...

Depot Theatre presents:

Doug Ferony and his orchestra

Songs from Sinatra, the Rat Pack and Big Band favorites

Saturday, November 15, 7 p.m. Tickets \$20: brownpapertickets.com

Depot Docs presents:

E-Team

Reception and Q&A with director following the film

Friday, November 21 at 7:30 Tickets \$20: brownpapertickets.com

845.424.3900 • www.philipstowndepottheatre.org Garrison Landing, Garrison, NY (Theatre is adjacent to train station.)

Gergely Pediatrics

Dr. Peter Gergely, MD Janet Eisig, CFNP Danielle Chiaravalloti, CFNP

- · Collaborative practice for children & adolescents
- Board Certified Pediatricians & Licensed
 Pediatric Nurse Practitioners
- Welcomes patients with developmental or behavior issues

Meet with us for a FREE first time consultation

34 Route 403, Garrison, N.Y .10524 tel: (845) 424-4444 fax: (845) 424-4664 gergelypediatrics.com HUDSON VALLEY

Antique Conservation

Specializing in the Restoration, Conservation & Preservation of Fine Antiques & Interiors.

French Polish. Decorative Wood Carving. Reconstruction of damaged elements without compromising historical integrity.

KAZUMI TANAKA is a respected artisan who has restored museum quality antiques in new york city for many years. Her workshop is now in Beacon, New York

for a consultation call 845 797 5280

Trailblazing Day at Garrison School Forest

Clear and blaze trails Nov. 1

The Garrison Union Free School will hold Trail Blazing Day in the Garrison School Forest on Saturday, Nov. 1, at 10 a.m. The rain date will be Sunday, Nov. 2, at noon.

Students, parents and community volunteers will mark five trails within the School Forest by installing metal trail blazes designed by students who were members of the Garrison School's 2012 7th- and 8th-grade green team. Trail teams will also clear the trails of brush and debris.

Individuals interested in joining the trailblazing effort should bring a hammer, work gloves, water, long-handled lopping shears and a pruning saw; wear light-colored clothing; and meet in the upper parking lot at the Garrison School, located at 1100 Route 9D in Garrison. Trail teams will drive from the school to parking near each trailhead.

The Garrison School Forest comprises 181 wooded acres, located in the center of the rough square formed by Route 9D on the west, Snake Hill Road on the north, Route 9 on the east and Route 403 on the south. Beginning in 1956, the land comprising the School Forest was given to the Garrison School by members of the Sloan, Osborn and Gunther families. The forest is a living laboratory for Garrison School students.

Manitoga Holds Family Volunteer Landscape Day

Bonfire Nov. 8: talk in NYC Nov. 11

Manitoga/The Russel Wright Design Center will put the camp to bed for the winter and have lunch around a bonfire with volunteers Saturday, Nov. 8, 10 a.m. to 3 p.m. Lunch, hot cider and

marshmallows will be provided, and the event will take place rain or shine. All ages and skill levels are welcome, but appropriate dress for woodland terrain and weather is recommended. Park at the public entrance, 584 Route 9D in Garrison. To register, email emily@russelwrightcenter.org, or call 845-424-3812.

For those interested in design, Manitoga will hold a talk, "A Conversation on Creativity: Balancing Legacy and Experimentation," on Russel Wright's legacy of experimentation, on Tuesday, Nov. 11 at 6 p.m. at the Knoll NYC Showroom, 1330 Avenue of the Americas in New York City. The moderator, Julie Burstein, is a Peabody Awardwinning radio producer, TED speaker and best-selling author of Spark: How Creativity Works. Ann Wright, cofounder of Manitoga and daughter of Russel Wright, will be joined by design curator, author and lecturer Donald Albrecht and NYC-based artist Stephen Talasnik, who will build a series of site-inspired floating structures in Manitoga's Quarry Pool as the 2015 resident artist. Tickets are \$20 or free for Manitoga members at BrownPaperTickets.com.

COMMUNITY BRIEFS

Share Your News with Our Readers

Share news and announcements with the readers of *Philipstown.info* and *The Paper*. To submit your upcoming events and announcements for consideration in our Community Briefs section (in print and online) submit a text-only press release (250 words or less) along with a separately attached high-resolution photograph to arts@philipstown.info.

Expert Talk on 'Bird Architecture' Nov. 2

Audubon lecture held at North Highlands

Join naturalist Anne Swaim on Sunday, Nov. 2, at 2 p.m. at the North Highlands Fire House for a look into the world of bird nests in her talk, "Bird Nests, Bird Architecture." Using only their beaks, birds of all shapes and sizes are able to create and construct nests out of mud, grass, sticks, moss and even snakeskins. Swaim is an expert on what she calls "bird architecture" and is the executive director of the Sawmill River Audubon Society in Chappaqua.

The program is being presented by the Putnam Highlands Audubon Society and is family-friendly as well as being free to the public. Refreshments will be served. For more information, visit putnamhighlandsaudubon.org.

The Marvelous Wonderettes Begins Nov. 7

High school prom musical features '50s and '60s hit tunes

County Players continues its 57th Season with *The Marvelous Wonderettes* on Friday, Nov. 7, at 8 p.m. This off-Broadway hit takes the audience to the 1958 Springfield High School prom to meet the Wonderettes, four girls with hopes and dreams as big as their crinoline skirts. The girls perform such classic '50s and '60s songs as "Lollipop," "Dream

Lover," "Stupid Cupid," "Lipstick on Your Collar," "Hold Me, Thrill Me, Kiss Me," "It's My Party," and over 20 other hits.

Anna Marie Paolercio directs this musical comedy. The cast includes Cory Ann Fasano-Paff, Lizzy Neiman, Amy Schaffer, and Alyssa Thomas.

Subsequent performances will be Nov. 8, 14, 15, 21, and 22 at 8 p.m. and Nov. 16 at 2 p.m. Tickets are \$22 for adults and \$19 for seniors/children under 12. Call the box office at 845-298-1491 for reservations or order tickets online at countyplayers.org. County Players Falls Theatre is located at 2681 W. Main in Wappingers Falls.

Boscobel Salutes Veterans Entire Month of November

House and grounds admission free for vets, half-price for family

To honor all former U.S. military personnel, Boscobel is offering free house and grounds admission to veterans who show their military ID (or even photos of themselves wearing their uniforms) at the front desk during the month of November. The Boscobel Salutes Veterans Program also includes half-price admission for up to five family members per visiting veteran.

House and grounds admission to Boscobel includes a 45-minute guided tour of the mansion, as well as access to the grounds, including expansive views of the Hudson River and a 1.5-mile woodland trail. An optional grounds audio tour with Hudson

> River Valley stories is also available. In addition, an exhibit, *The Hudson River Portfolio: A Beginning for the Hudson River School*, will be on display in the Boscobel Exhibition Gallery through Nov. 30.

Boscobel is located on Route 9D in Garrison. Hours in November are 9:30 a.m. to 4 p.m. (last tour at 3 p.m.). Boscobel is open every day except Tuesdays, Thanksgiving and Christmas. For more information, visit Boscobel.org or call 845-265-3638.

Ferony Performs Show at Depot Theatre

Singer and actor to appear with

and early '90s, Ferony performed with the Hand to Mouth Players in many musical shows. He has appeared in such films as *Goodfellas, Back to School, Mr. Deeds, Spider-Man 2, The Brave One* and *Inside Man,* along with TV's *Law & Order* and *The Sopranos.* Ferony has recorded 12 CDs with songs in commercials, films and TV shows.

The Philipstown Depot Theatre is located at 10 Garrison's Landing in Garrison. For more information and to purchase tickets, visit philipstowndepottheatre.org.

Free Rabies Vaccination for Pets on Nov. 8

Putnam County Health holds clinic in Patterson

The Putnam County Department of Health invites county residents to bring their dogs, cats and ferrets to a free rabies vaccination clinic on Saturday, Nov. 8, from 2 to 4 p.m. The clinic will be held at Brook Farm Veterinary Center, 2371 Route 22, in Patterson, and is open to all Putnam County residents.

Photo ID is required as proof of Putnam County residency, as well as written proof of prior rabies vaccination. Tags will not be accepted. If there is no written certificate documenting prior rabies vaccination, the pet will just receive a one-year rabies vaccine. All dogs must be leashed and well controlled, and cats and ferrets must be in a carrier. An animal information/release form will be available and can be completed at the clinic site. For more information and directions, call the Putnam County Department of Health at 845-808-1390, ext. 43127, or visit their website at putnamcountyny.gov.

Beacon

Black-and-White Photos Featured in *Chemistry*

Matteawan Gallery exhibit opens Second Saturday

Matteawan Gallery presents *Chemistry*, a group exhibition of photographs by Jill Enfield, Anne Arden McDonald, Amanda Means and S. Gayle Stevens. The work in this exhibition is characterized by the exploration of materials and process, experimentation with abstract imagery, and the use of traditional elements of photography in new ways.

All of the artists in the exhibition are established photographers with a mastery of the traditional black-and-white process who are pushing the boundaries of what is commonly thought of as photography. In this important moment in the history of photography, digital photography is advancing, yet historical photographic processes from the 19th and 20th centuries still capture the imagination of certain contemporary photographers. It is possible to use both old and new techniques at the same time. Enfield writes: "All stops have been removed in order to use everything available today as a tool, to be used in any way, shape or form. There are no boundaries, and photography has become a mixed media (Continued on next page)

Lizzy Neiman, Amy Schaffer, Cory Ann Fasano-Paff and Alyssa Thomas are The Marvelous Wonderettes. Photo by Harold Bonacquist

his orchestra Nov. 15

Singer Doug Ferony will bring his music show and band to the Philipstown Depot Theatre on Saturday, Nov. 15, at 7 p.m. Ferony will perform classic songs with a variety of favorites from over the years, including selections from Sinatra and the Rat Pack, Broadway shows, Italian songs and love songs.

The Depot Theatre is part of Ferony's theatrical past. In the late '80s

Pruning is an art

If you are looking for a "natural finish" and do not want to see your ornamentals cut back severely to dead wood, choose artful pruning. Artful Pruning allows your ornamentals to keep looking good.

Artful Pruning gracefully brings your ornamentals back to a more appropriate smaller size.

For an artful, natural finish, call the artful pruner.

Call Gregory, with over 10 years as a career gardener specializing in natural and restorative gardening. 845.446.7465

COMMUNITY BRIEFS

Bone, 2011, archival pigment print by Anne Arden McDonald Photo courtesy of Matteawan Gallery

(From previous page) art form."

The exhibit runs Nov. 8 through Dec. 12, with an opening reception on Second Saturday, Nov. 8, from 6 to 9 p.m. The gallery is located at 464 Main St., in Beacon.

Photos of El Camino in November Theo Ganz Show

Exhibit of Howard Goodman's work begins Second Saturday

Theo Ganz Studio presents *Camino*, an exhibition of photographs taken by Howard Goodman during his 540-mile walk of El Camino de Santiago de Compostela in Spain. A book to accompany the exhibition is scheduled to be released at the opening on Nov. 8 from 6 to 9 p.m. The photographs will be on view through Dec. 7.

A little over a year ago, Goodman completed the walk, having recorded what he described as the "visual echoes that millions of pilgrims of all faiths have left on a landscape that has remained virtually unchanged in the 1,200 years since its inception." This work is not travel or documentary photography in the traditional sense but, rather, the distillation of solitude that came with "just being able to walk, undistracted by everyday life, for 47 days ... through some of the most breathtaking primeval landscapes, ancient cities and near-ghost towns that still exist in our civilized world."

er Collection, among other international collections. He has an MFA in photography from Rochester Institute of Technology and has been a visiting researcher, artist-in-residence and lecturer in Kyoto, Japan.

Theo Ganz Studio is located at 149 Main St., in Beacon. Gallery hours are Friday through Sunday, noon to 5 p.m., and by appointment via 917-318-2239. The exhibition is free and open to the public. For further information, visit theoganzstudio.com.

Blithe Spirit Takes Stage for Ghostly Revival

Two-week run starts on Halloween

The Beacon Theatre, Beacon's performance hall celebrating its 80th year on historic Main Street, teams up with their house company, 4th Wall Productions, to revive Noel Coward's classic comedy *Blithe Spirit*. Performances begin Friday, Oct. 31, and Saturday, Nov. 1, at 8 p.m., and Sunday, Nov. 2, at 3 p.m., and continue the following weekend, Nov. 7-9 at The Beacon, 445 Main St.

Directed by 4th Wall Company Manager Holly Roush, *Blithe Spirit* concerns the socialite and novelist Charles Condomine, who invites eccentric medium and clairvoyant Madame Arcati to his house to conduct a séance, hoping to gather material for his next book. The scheme backfires when he is haunted by the ghost of his annoying and temperamental first wife, Elvira, after the séance. Elvira makes continual attempts to disrupt Charles's marriage to his second wife, Ruth, who cannot see or hear the ghost.

"It's a nice change of pace from the usual Halloween 'scary' fare," said Roush, "but still involves all the elements we come to associate with the holiday mediums, ghosts, hauntings — [Coward] just adds in the laughter."

Tickets, \$18, can be purchased online at thebeacontheatre.org or at the door.

Trio Cavatina to Play at Howland Center Nov. 9

Piano trios by Beethoven, Schubert and Boyce scheduled

The Howland Chamber Music Circle presents the Trio Cavatina to close the fall portion of its season, with a concert Sunday, Nov. 9, at 4 p.m.

The trio, pianist Ieva Jokubaviciute, violinist Harumi Rhodes and cellist Priscilla Lee, was formed in 2005 at the Vermont Summer Music Festival. As the winner of the 2009 Naumburg International Music Competition, Trio Cavatina made their Carnegie Hall debut in 2010 with performances of two Beethoven trios, Leon Kirchner's second trio and the world premiere performance of Faces of Guernica, written for them by Richard Danielpour. For their concert at the Howland Center, the trio will play Beethoven's Piano Trio in E-flat Major, Opus 70, No. 2, Douglas Boyce's Piano Trio Every Deduction Involves the Observation of a Diagram and Franz Schubert's Piano Trio No. 1 in B-flat Major, D. 898. The concert will take place at the Howland Cultural Center, 477 Main St., in Beacon, and will be followed by a reception to meet the artists. Tickets can be reserved by calling 845-297-9243 or at the Chamber Music Circle's website, howlandmusic.org.

Part of Burn Quilts by Rebecca Strauss Photo courtesy of Howland Public Library

Library Exhibits Works of Fire in *Burn Quilts*

The Howland Public Library will present an exhibition of collage works by Rebecca Strauss, *Burn Quilts*, which will be on view in the Adult Programs Exhibit Space Nov. 1–30. As part of Beacon's Second Saturday events, an artist reception will he held on Saturday, Nov. 8, from 5 to 7 p.m.

Strauss is a sculptor, printmaker and painter currently living in the Mid Hudson Valley. For this Fahrenheit 451-inspired exhibit, Strauss is showing collage works she creates by carefully burning paper, capturing the distinctive shadows and marks left behind by matches, smoke and fire. She received her BFA in Studio Arts from Rochester Institute of Technology and her MFA in sculpture at SUNY New Paltz, and she currently teaches at SUNY Dutchess. Her work has been exhibited in and around Rochester, Poughkeepsie, New Paltz and New York, as well as Cape May, New Jersey, and North Windham, Connecticut.

The Howland Public Library is located at 313 Main St. in Beacon. The Adult Programs Exhibit Space is open during regular library hours. The gallery may not be accessible during some library programs; consult the library calendar at beaconlibrary.org.

Wood, Fiber and Clay Exhibit at Howland

Artists featured with reception Nov. 1

Wood - Fiber - Clay: Treasures From the Earth, an art exhibition showing the work of 23 artists, will open at the Howland Cultural Center on Saturday, Nov. 1, with a reception from 3 to 5 p.m. The exhibition will hang through Nov. 30 with gallery hours every Thursday through Sunday from 1 to 5 p.m., except on Sunday, Nov. 9, when the gallery is closed to the general public for the Howland Chamber Music Circle's concert by Trio Cavatina at 4 p.m.

The five wood artists are John Incledon, Rose Quirk, Gerald Ryan, John Vergara and Arny Weinstein. Ten artists will exhibit fiber art: Shirley Botsford, Pearl Brown, Ronnie Brown, Alexa Ginsburg, Gwenno James, Karen Madden, Audrey Majzin, J. Jaye Vaughn, Catherine Winerman and Natalie Wilkinson. Clay in various forms will be shown by artists Pangea Jaeger, Lisa Knaus, Pat Lane, Elizabeth McDonald, Virginia Piazza, Kelly Preusser, Robyn Tauss and Shelby S. Werner.

For further information and/or directions, call 845-831-4988. The Howland Center is located at 477 Main St., in Beacon.

Wood art in the Howland Center's exhibit. Photo courtesy of Howland Center

Visit www.philipstown.info for news updates and latest information.

He trained for a full year, hiking local trails near his home in Peekskill, but he feels he was still "unprepared for the challenges of walking with a full backpack through the Pyrenees, the mountains of Galicia, or the long, flat Meseta of central Spain."

Goodman's work is in the collection of the Whitney Museum of American Art, the George Eastman House and the Pfiz-

Villar de Mazarife by Howard Goodman Photo courtesy of Theo Ganz Studio

Visit www.philipstown.info for news updates and latest information.

Joseph's Fine Jewelry

Buying Gold, Silver, Diamonds, Coins, etc. Specializing in estate jewelry. We buy to resell, not to scrap. 171 Main Street Cold Spring NY 10516 • Thursday & Friday 10 a.m. - 4 p.m. • Saturday & Sunday 10 a.m. - 5:30 p.m.

The Paper

Focáil: A Literary Gathering, at Chapel Restoration (from page 7)

Jazz Age, the Great Depression and World War II in both New York and California. Brought up in London by Irish parents, Kerrigan worked there as a magazine journalist and editor before heading to Dublin, where she spent 10 years as editor of *Irish Tatler*, shifting then to her own writing and enjoying great success. She currently lives in a small fishing village in County Mayo.

Fortuna said Kerrigan is sure to be "a great, great reader, and she's very taken with the Chapel Restoration. The Irish community in New York knows her, and there will be people coming up from the city to hear her read."

Fortuna will be reading some of his work, and he has also asked local actress Beth Shanahan to read, feeling she could do better justice to one story, written from a female perspective. Shanahan was seen last year in the Depot Theatre's production of *To Kill a Mockingbird*. Her previous performance

Tired of Ridiculous Utility Bills?

Which Money-Saving Energy Solution Is Right For You?

ORNERAC BENERALDINS

Smart Home

SERVICES

Smart Home Services is a Merger of

BURKE & M Mid-Hudson Plumbing Services

Solar Electric Solar Hot Water

Solar Pool Heating Energy Audits
Energy Efficient Boilers Energy Efficient Lighting

845.265.5033 • SmartSystemsNY.com

credits include roles in *Juno and the Paycock*, a national tour of *Romeo and Juliet, Top Girls* and many others.

Once Fortuna had completed his book, it found rather a charmed path, being accepted for publishing at a small New Orleans-based press, Lavender Ink, which he said is "making a big bet on it." Fortuna also acquired an agent whom he called "very successful." Some of this unusual success for a first-time author can be traced to some good connections, Fortuna acknowledged: "Because I was referred by people with good credentials, I think it was assumed I had already been published. The way your writing is presented has such an impact on how it is read."

Nevertheless, the string of positive reviews *The Dunning Man* has earned since its release cannot be ascribed merely to connections. Witness *Esquire's*: "The stories pulse with life, and the men and women who figure in them are real people, regular people, working people. People like you and me."

The Dunning Man consists of six stories, all featuring characters of Irish descent, most of them Irish-Americans. Set in disparate locations, including Atlantic City, Manhattan, New Orleans and the Hudson Valley, Fortuna knows from what he writes, having lived in or near all of those places (his family had a summer place near Atlantic City; he went to high school in New Orleans). After moving "all over the place" growing up, Fortuna lived in New York City (he says he likes Manhattan best of all as a setting for his work), and moved up to Cold Spring with his wife, Fiona, who grew up in Fishkill, first in 2001, and then, after a break in Maryland, returned in 2005 with their three young daughters in tow.

Fortuna thinks there's an "Irishness" that travels through all of the stories, noting "a sense of death awareness and a questing for larger truths and meaning" throughout. He cites his influences, literary and otherwise, as "James Joyce, Thom Jones, Jennifer Egan, William Trevor, John McGahern, Ernest Hemingway, William Faulkner, Martin Scorsese, Quentin Tarantino, Martin McDonagh, in no particular order."

Sunday's event, which Fortuna has dubbed *Focáil*, which is a Gaelic word meaning "words," is free. The Chapel Restoration is located at 45 Market St., and parking is available at the adjacent Metro-North train station in Cold Spring. Books will be sold and available for signing at the wine and cheese reception that follows the reading.

ROYALTY CARPET YOUR FULL SERVICE FLOORING STORE GIVE YOUR FLOORS THE ROYAL TREATMENT

Full service flooring:

• All types of flooring sales and installation — carpet, laminate, hardwood, ceramic tile, & resilient floors

Carpet, upholstery, ceramic tile & grout cleaning

Commercial janitorial cleaning

Damage restoration:

Restoration of property damaged by fire, smoke or water

Call today to schedule affordable flooring services, occasional and specialty cleaning, or regular janitorial services. You always get a FREE estimate. Payment plans are available.

Royalty Carpet • 288 Main Street • Beacon, NY 12508 845-831-4774 • royaltycarpetinc@gmail.com

SERVICE DIRECTORY

School closed for a holiday?

Join an afternoon Theater Games Class. Cold Spring location. Beginners encouraged!

Taught by Diana Hird (Director, Fiddler Jr. at Depot Theater) contact dianahird@me.com to reserve.

ROGER GREENWALD, AIA REGISTERED ARCHITECT

Residential Specialists

 Tel: 845-505-9331
 NY License 036259

 172 MAIN ST., Beacon, NY 12508
 roger@greenwaldarchitects.com

GREENWALDARCHITECTS.COM

Cold Spring Video Services

Gregory Gunder 11 Orchard Street Cold Spring, NY 10516

Phone (917) 572-4070 gagunder@gmail.com www.coldspringvideo.com

Specializing in Non-Profits & Small Businesses

A Tale of Birds and Bears

By Pamela Doan

fter two weeks of writing about bird-friendly habitats, I had to follow-up with a cautionary tale from a recent real life experience. Whether it seems that way or not, Philipstown is bear country. We share our woods and rivers with black bears that are native to the area and increasingly crowded with us as more land is developed. It's inevitable that there will be interactions between bears and people occasionally and, hopefully, both parties can come away without harm.

Last week we awoke to a surprise visit from a black bear at my house. First, we noticed that the bird feeder pole was bent over and pushed to the ground. The feeder that had been attached to it was down the hill and the seed was scattered. A wire cage holding a suet cake was still attached, though, and the pole with the hummingbird feeder was untouched.

An hour later after a little excitement and much speculation about what had visited us overnight, the pole-bending bear appeared outside the window to finish its meal. A yell raised everyone in the house to see it, spooking the bear and it ran. Poor bear was just trying to finish breakfast.

We should have learned our lesson about bears and bird feeders, but didn't bring the sugar-water filled hummingbird feeder in for two days and woke up on another morning to find that pole bent to the ground and the glass jar emptied. The bear had returned for a sugary snack. Now we're contributing to bear obesity.

The Department of Environmental Conservation must get a lot of queries

'Last week we awoke to a surprise visit from a black bear at my house. First, we noticed that the bird feeder pole was bent over and pushed to the ground.'

about these types of situations because their website has an entire page devoted to the dangers of bears and bird feeders. The DEC's information states that 80 percent of bear and human encounters involve bird feeders at certain times of the year.

Bears have a primarily vegetarian diet and seeds and nuts in a bird feeder are too good to pass up. When these feeders attract bears into yards and near

homes, problems can arise. It's pointless to try to bear-proof a bird feeder. It just makes it more of a challenge, guaranteeing that the bear will spend more time in your yard. The DEC warns bird lovers to remove feeders after April 1 every year since bears come out of hibernation in March and will be on the move and hungry.

Frank Mami, an employee at Fahnestock State Park, said that they have 2-3 bears in the area and warn campers to take precautions. If someone encounters a bear, he said, "They should just make noise. We yell and clap our hands. Bears are timid and they'll run away." He thought the bear in my yard was probably passing through and looking for food since it will hibernate soon in November.

The bear didn't stay to pose for this photo.

Photo by P. Doan

In the park, garbage cans are strategically placed far from campsites to avoid drawing bears near areas where people are gathering. Mami said, "People are constantly moving the trash cans closer to their campsites. They don't seem to get it." I expect an encounter with a huge black bear like the one outside my window might change their minds. On its second visit, the bear knocked over our recycling can, too.

It's illegal to feed bears in New York and the DEC can issue citations to people who inadvertently feed bears with bird feeders, too. Attracting a bear to residential areas with bird feeders can start a dangerous pattern for the animal where it becomes acclimated to being around people and then will browse for other food sources like garbage cans and compost piles. DEC officers respond to complaints about dangerous bears and in the worst-case scenario, the animal is killed. Bears can be protected when we take actions to minimize and reduce the possibility of an encounter. That means no bird feeders or picnic baskets, Boo Boo.

To enjoy bird watching in the yard and continue to attract birds but not bears, turn to other methods of landscaping as I outlined in *Roots and Shoots* in the Oct. 24 edition of *The Paper*. Native plants that bear fruit, berries, and cones can achieve both means.

While bears are hibernating in the winter, it's safe to put up bird feeder again. Personally, I'm going to wait until December just to be sure.

P.O. Box 306, Cold Spring, NY 10516 • Phone: (845) 265-3663 • Fax: (845) 265-4024 www.downeyoilny.com

LIMITED EDITIONS REALTY, INC. 10 Marion Avenue, Cold Spring, New York 10516

PUBLIC OPEN HOUSE Saturday, November 1, 2014, 12 noon -2 p.m.

- - -

Autumn Photofest

Over the next few weeks *The Paper* will collect high-resolution color images from local photographers of local autumnal scenes and themes. We prefer pictures taken this year. The best photos (in our opinion) will be featured in *The Paper* on its color pages.

Limit: three photos weekly per person. Please retitle the image with your name and photo location (for example: JohnDoe-ColdSpringDock. jpg). Send photos to photofest@philipstown.info. 92 Lakefront Road (Lake Oscawana) Putnam Valley \$215,000

A peaceful wooded cottage with access to Lake Oscawana and only one hour from Manhattan. This 1930s two bedroom lake cottage has high ceilings, living room with brick fireplace (wood burning stove), dining room with pellet stove, kitchen and laundry area and one full tiled bathroom. Kitchen has a gas stove and deep sink. There is an enclosed rear porch off the kitchen with tiled floor and counter top. There is also an enclosed front porch which can be utilized for sleeping. There is a walkup insulated attic with flooring. A deeded dock

area, perfect for the kayak and canoe storage, is very close to the house and community beach. The house is located in the Wildwood Knolls section of Lake Oscawana. MLS#4438744

Contact Pat at 845.222.5820 for further information.

www.LimitedEditionsRealty.com • 845.265.3111

Haldane Sports Roundup Sports

By Kathie Scanlon

arsity cross-country traveled to the Harvest Classic at Schodack Island State Park in Rensselaer County on Saturday, Oct. 25. The girls went the distance for their second championship of the season, while the boys took third place and their first trophy of the year.

Ruby McEwen was the fastest Haldane runner, taking fourth place overall. Kate Phillips came in sixth, Taylor Far-

rell seventh, Abbey Stowell ninth and Wylie Thornquist 10th. Heather Winne, Sophia Carnabuci and Julia Olsen also finished strong. Coach Tom Locascio reflected: "It was great to see the girls run so well again this week. Ruby regained the No. 1 spot for Haldane,

while Kate moved to No. 2 and last week's winner, Taylor, dropped to third. These girls are so good that each week they could finish in any order. They each help each other to run the best they can. It is true teamwork."

Boys varsity cross-country at the Oct. 25 Harvest Classic at Schodack Island Park

Photo courtesy of Tom Locascio

Girls varsity cross-country at the Oct. 25 Harvest Classic at Schodack Island Park

Senior Aidan Draper in a varsity boys soccer match vs. Hamilton on Oct. 28 at Haldane Photo by Scott Warren

The boys finished behind Christian Brothers Academy and Gloversville, two much larger schools. Nick Farrell, who placed third overall, was first for the Blue Devils, followed by Brian Haines at 13th overall, Adam Silhavy next, then Andrew Gannon, Jake Howell, Eric Rizzi and Peter Duffy. These seven boys will represent the Blue Devils as they attempt their seventh consecutive Class D sectional championship at Bowdoin Park in Wappingers on Saturday, Nov. 1. The girls run at 10 a.m. and the boys at noon.

Photo courtesy of Tom Locascio

Varsity boys soccer stayed in the game until the end but fell to Hamilton 1-0 at home on Oct. 28 in the Class C sectional semifinal. Varsity girls soccer will be at Arlington High School on Sunday, Nov. 2, at 11 a.m. against the winner of Tuckahoe vs. Solomon Schechter in the Class C sectional final.

Varsity football will play in the Class C sectional championship against Tuckahoe on Saturday, Nov. 8, 3:30 p.m. at Mahopac High School.

PHILIPSTOWN DEMOCRATS · PHILIPSTOWN DEMOCRATS · PHILIPSTOWN DEMOCRATS

ON TUESDAY, NOVEMBER 4TH VOTE ROW A · ALL THE WAY

LITHGOW OSBORNE PUTNAM COUNTY CLERK SAM OLIVERIO

PUTNAM COUNTY EXECUTIVE SANDY GALEF NYS ASSEMBLY, 95TH DISTRICT

TERRY GIPSON NYS SENATE, 41ST DISTRICT

SEAN PATRICK MALONEY US CONGRESS, 18TH DISTRICT

POLLS ARE OPEN 6AM TO 9PM · philipstowndemocrats.org · facebook/philipstowndemocrats

PAID POLITICAL ADVERTISEMENT