

HOME: Youth Economic Group opens 'Spark'. 1B

VALENTINE: Special ideas as special day draws near. 4-5A

TRACK & FIELD: Tri-Valley boys, Sullivan West girls cop titles. 8B

Documentary captures last days... ners ... and enduring legacy

BY DAN HUST

VOL. CXXIV NO. 67 2 SECTIONS | 16 PAGES

MONTICELLO — Holding on longer than Grossinger's, longer than the Pines, longer even than the grand dame of the Concord, Kutsher's Country Club outlasted every other major Borscht Belt hotel.

Still, this storied Monticello resort couldn't outlive changing times – a 20th century destination out of fashion (and out of steam) at the dawn of the 21st.

That's when Caroline Laskow and Ian Rosenberg made their way to Kutsher's. Now married, in 2002 they were dating and looking for an interesting getaway.

They had never been to the resort, but upon arrival, they discovered a place where iceskating lessons, classic nightclub acts and endless borscht were served in a setting straight out of the 1960s.

"We had a blast!" Caroline recalled.

"It felt a little like being in Colonial Williamsburg," said Ian – a place where time stood still, where people were unfailingly friendly, where being Jewish and being American were celebrated simultaneously.

And where a good story was just waiting to be told. Both directors and producers in the film and television business, the duo contacted Mark Kutsher, who invited them to come 'round during Kutsher's

100th anniversary in 2007. "He just gave us open tured – unwittingly at first – access," marvelled Caroline. were the final days of the last

FRIDAY, FEBRUARY 6, 2015 ONE DOLLAR

DAN HUST | DEMOCRAT

Demolition work quietly proceeds at the former Kutsher's Country Club near Monticello this week. Meanwhile, a new documentary about the famous, long-lasting resort is debuting this month and next.

CONTRIBUTED PHOTOS

Village of Liberty Mayoral Election:

Dan Ratner loses all party backing

BY ELI RUIZ

LIBERTY - In a surprising development, Village of Liberty Mayor Dan Ratner Sr. has lost all party backing as he prepares for next month's election.

The lifelong registered Republican did not win support from Democrats, Republicans, and the Independence and Conservative Parties, who are all now backing Village Councilman Ron Stabak for mayor.

"What they've [the parties] done is disenfranchise the voters of Liberty,' fumed Ratner in a Wednesday interview with the **Democrat**. "If you don't have a candidate then you have a rigged election."

Asked why he believed the parties have shifted their support to Stabak, Ratner offered simply, "Politics... I don't play politics and a lot of people don't like that... It's my style of governing they're taking issue with."

Liberty Democratic Committee Chair Bill Liblick explained, "It's not that [Ratner] lost the backing of the parties, it's that there were two caucuses [and] I didn't see him [Ratner] at [either].

They were open caucuses," continued Liblick. "The people of the parties nominated their candidates, and the people on election day will vote for whomever they want to vote for ... if he [Ratner] wants to run under an [independent] line then he's totally free to run.'

Liblick continued, "The fact of the matter is that the people feel that Ratner's been a dedicated person to the Village of Liberty... still, there's been this feeling that Ron Stabak can take this vil-

DEMOCRAT FILE PHOT Dan Ratner Sr.

office two years ago, when, without a viable Democratic candidate, Ratner made an appearance at that year's Democratic caucus and asked to be their candidate. Ratner, running on the Democratic and Commitment to Progress lines, defeated incumbent Mayor Rich Winters, whose name appeared on the Republican, Conservative and Independence/Common Sense Īines.

This year, according to Liblick, though Ratner did send a few representatives to support him at last Tuesday's Democratic caucus, the mayor himself did not show up.

"The vast majority of voting Democrats endorsed Stabak," said Liblick.

"He [Ratner] can make all the allegations he wants but the fact is the people voted for who they wanted to be their party nominee ... again, it's not the parties, it's the voters," affirmed Liblick.

"What folks need to understand is that two years ago I backed Mayor Ratner and we ran together," offered Stabak. "We were aligned at that time, so I'd

What those cameras cap-

PLEASE SEE **KUTSHER'S,** 3A

"We felt so lucky to be wel-comed into the resort with our cameras." great Borscht Belt hotel, along with the people who made it great: entertainer Center Premiere in 2012. They've since added more footage.

lage in a different direction. He is now backed by all the major parties." Ratner was elected to

PLEASE SEE MAYOR, 3A

Despite vandalism, Spring Glen resort goes forward

BY CHARLES GUY HARRITON

SPRING GLEN - The transformation of the former Homowack Lodge into a highly-touted Spring Glen Resort received a setback when vandalism to the tune of \$50,000 halted the project.

New York State Police in Ellenville and Wurtsboro arrested 42-year-old Richard C. Hage Jr. of Pine Bush and charged him with third degree burglary, a felony, and misdemeanor fourth degree criminal mischief.

Police say that Hage vandalized the project with graffiti and destroyed some of the work that was underway. Hage was remanded to the Sullivan County Jail on \$10,000 bail by Town of

CONTRIBUTED PHOTO A worker covers the graffiti on a building of the Spring Glen Resort.

Mamakating Justice Cynthia Dolan.

Beautiful Earth Group is renovating the old resort and owner Lex Heslin said he is in debt to the police work, as Hage had vandalized the project more than once. Heslin, of the Brooklyn-based company, said additional security measures are being taken to insure there are no copycat crimes against the resort.

"[Hage] has a 'signature' scrawl, he's left [graffiti] all over the area," Heslin said.

Lauren Francis, Beautiful Earth Group associate and manager of sustainability, said the perpetrator had "broken in more than once, leaving his trademark scrawl.

Mamakating Supervisor Bill Herrmann also applauded the work of the state troopers, saying, "the people need to know that they're safe and that their property will be protected to the fullest extent of the law."

The Homowack was a mainstay of the Borscht Belt era, and included indoor and outdoors skating rinks, pools and tennis courts and some of the first automated Brunswick bowling lanes.

According to Francis, "Vestiges from these glory days are said to attract 'urban explorers' and graffiti artists looking to promote their 'tags' and photos on social media like Instagram and Twitter.'

PLEASE SEE RESORT, 3A

DAN HUST | DEMOCRAT

Lex Heslin oversees work on his property while John Zeh is working the excavator, clearing a former bungalow colony just up the hill from the old Homowack. Lex says the acreage being cleared will host solar panels, vertical wind turbines and a shallow geothermal system, all of which will be used to power the resort (with extra left over to return to the grid).

ABOUT BOOKS	2B
ALMANAC	4A
CLASSIFIED	3B
COMING UP	4A
CROSSWORD	3B
DEALS ON WHEELS	7B
DINING/ENTERTAINMENT	4A
EDITORIAL	6A
GREENING SULLIVAN	7A
LETTERS	7A
LIFELINES	6A
OBITUARIES	2B
REAL ESTATE	6B
RELIGIOUS SERVICES	8A
RETROSPECT	8A
SPORTS	8B
SPORTSMAN OUTDOORS	7B

BY DAN HUST

LIBERTY — Plans to create a home for veterans transitioning from service back into society got a major boost on January 23.

That's when Begin Again Transitional Services (BATS) closed on the house and property at 15 Dixon Avenue in Liberty-and only paid legal, deed and title fees.

The 2,800-square-foot house and surrounding parcel were donated by the children, Ronald Greenberg and Nancy Greenberg Pithis, of the former owners, the late Jack and

Arline Greenberg.

"The family really felt good about it," said Rev. Norman Graves, pastor of New Beginnings Community Worship Center, of which BATS is an

DAN HUST | DEMOCRAT

Rev. Norman Graves, left, and Anthony Covington are grateful to the family who just donated this Liberty home to their nonprofit Begin Again Transitional Services, which seeks to create a transitional home for returning veterans. Now they're seeking donations and support to renovate and open the Dixon Avenue residence.

outreach ministry. "They saw how dedicated we were."

"Now we just have to clean it out," added Anthony Covington, vice chairman of BATS' Board of Advisors (which includes Irene Davis, Brian Rourke and Christine Schiff).

The century-old residence is in good shape but needs new paint, room renovations and minor repairs to become the six-bed transitional veterans home Graves and Covington envision. That's why, thanks to the efforts of Congressman Chris Gibson, they're getting ready to welcome an engineer and repre-

PLEASE SEE VETERANS, 3A

SULLIVAN COUNTY DEMOCRAT www.scdemocratonline.com

to be seen, but we really didn't

have a final ending," said Ian.

chased by an international

media mogul in 2013, the

couple returned for a 2014

auction and, later, the start of

demolitions - a sad but fitting

end to their hourlong tribute

to a defining Catskills desti-

fort, "Welcome to Kutsher's:

The Last Catskills Resort" will

have its first true theatrical re-

lease this month and next in

It is dedicated to Helen Kut-

'We were really honored to

be able to talk to Helen," af-

firmed Ian. "She's someone

"Probably the most employees

we have are in the kitchen and din-

ing room," says Mark Kutsher. "It's

not fine dining, but it is good din-

The last of Kutsher's tummlers

(entertainers) is shown, as well,

with Krazy Tyrone engaging guests

Even one of the final events at

Kutsher's, a music festival called All

Tomorrow's Parties, is glimpsed,

with a new generation of resortgo-

ers relishing what one of them calls

Kutsher's "cross between [the

Indeed, most facets of the resort

"That is not in our future any-

more," a wistful Mark is seen ad-

are featured in some fashion, save

for the one that never arrived: casi-

films] 'Cocoon' and 'The Shining.'

in a classic "Simon Says" game.

Florida and California.

sher, who died in 2013.

we fell in love with."

Capping eight years of ef-

nation

So after Kutsher's was pur-

POLICE NOTES

CONTRIBUTED PHOTO

The display of weapons seized on January 30 after a raid on a house in Lumberland. Two individuals face charges.

Weapons cache seized in Lumberland drug raid

IBERTY — On Friday, January 30, the State Police Community Narcotics En-forcement Team, Troop F Liberty, and LIBERTY – the State Police Special Operations Team working in conjunction with the Sullivan County District Attorney's Office executed a search warrant at 251 Haring Road in the Town

of Lumberland, Sullivan County. The search warrant was the result of a narcotics investigation. During the search of the residence State Police seized heroin, marijuana, prescription drugs as well as 134 long guns, four assault rifles, one electronic stun gun, and two handguns. The two handguns and several of the long guns were reported stolen from Pennsylvania.

William T. Cropley (53) and Gina Cerciello (26) both from the address, were charged with criminal possession of a weapon in the second degree, criminal possession of a weapon in the third degree, criminal possession of a controlled substance in the third degree, criminal possession of a controlled substance in the

Gina Cerciello, left, and William T. Cropley have been charged with multiple felonies as a result of a narcotics investigation.

fourth degree, criminal possession of stolen property in the fourth degree, criminal possession of a controlled substance in the seventh degree, and unlawful possession of marijuana.

Cerciello was arraigned before the Town of Callicoon Justice Honorable Edward McKenna and remanded to Sullivan County Jail on \$15,000 bail. Cropley was arraigned before the Town of Highland Justice Honorable Anthony LaRuffa and committed to Sullivan County on \$75,000 bail.

Monticello men burgled from empty residences

WURTSBORO — The New York State Police at Wurtsboro arrested Darren Mance (39) and Amiel Maerling (22), both of Monticello for burglary in the third degree, larceny in the fourth degree and criminal mischief in the second degree, all felonies, as well as petit larceny, criminal possession of stolen property in the fifth degree and criminal trespass in the third degree, all misdemeanors

The arrests were the result of a reported burglary to a seasonal residence in the Town of Thompson where Mance and Maerling entered

Woman strikes disabled vehicle, injures two

FALLSBURG — The Town of Fallsburg Police Department arrested Jessica Walts (37) of Wurtsboro and charged her with vehicular assault in the first degree, a felony, and driving while ability impaired by drugs, a misdemeanor.

It is alleged that Walts rear-ended a disabled vehicle on the side of the road being worked on by two men, brothers, who sustained serious injuries. Both had to be airlifted to Westchester Medical Center. Walts was arraigned in front of Honorable Ivan Kalter and sent to Sullivan County Jail in lieu of \$7,500 bail.

CONTRIBUTED PHOTOS Darren Mance, left, and Amiel Maerling face burglary charges.

an unoccupied residence, stripped it of the copper pipe and removed several power tools including chain saws, a lawn mower and a power washer, along with other items. Both men additionally illegally entered an unoccupied bungalow in the Town of Thompson and removed a quantity of copper pipe from that location. During the course of the investigation, Mance was additionally found to possess several street signs stolen from the Town of Mamakating. Maerling was released on bail to appear in the Town of Thompson Court at a later date. Mance was remanded to the Sullivan County Jail on

IN THE COURTS

Court affirms murder conviction in homicide

gent and voluntary in all respects.

Perkins admitted to participating in

old Carl Williams in June of 2009

near the Shore Garden Apartments.

Perkins and Ja'Quis Lowery, also of

Monticello, who is serving a 15-to-

life sentence for his role in the rob-

bery and murder, admitted to setting

out to rob Williams while both were

armed with loaded illegal handguns,

one of which discharged killing

Farrell said the evidence in the case

A third man, Lawrence Watson, was

also convicted and admitted to di-

recting Perkins and Lowery to rob

Williams with the loaded guns and

death has engaged our community in

ther street violence and these actions

have made a substantial positive im-

pact on the residents of Monticello.

Executive Assistant DA Meagan Galli-

case was argued in Supreme Court

the locals... it was the local

people who decided, not ei-

ther of the parties. The parties

are now just backing the

Stabak is hopeful of his

chances come March: "I was

fortunate enough to have

enough people there [Demo-

cratic caucus] that we actu-

ally won 2.5 to 1 against him

[Ratner]. No insult to Dan,

but it was not the parties, it's

Asked if he thinks Ratner

might feel betrayed, Stabak

remains cordial, "I've been

very very open with Dan, and

as a matter of fact we spoke

last night (Tuesday night)...

I've asked him to go and get

those 75 signatures and get

on a line... his own even. I re-

ally want to see Dan on the

"In the end," added Stabak.

"I just want a nice, clean

race... I want Dan on the bal-

lot... I've told him so. This

way the people can decide."

ballot and in this race.

the populace; the voters."

choice the voters made.

by DA Farrell.

gan wrote the appellate brief and the

an continuing effort to prevent fur-

established that Perkins was the

Williams.

shooter.

the robbery and homicide of 25-year-

MONTICELLO — District Attorney Jim Farrell announced that the Supreme Court Appellate Division Third Department, in Albany, on January 22 affirmed the mur-

der, robbery and

weapon convic-

tions of David

Monticello.

"DJ" Perkins, of

Perkins was con-

victed by guilty

the second de-

plea of murder in

gree, robbery in **David Perkins** the first degree and criminal pos-

session of a weapon in the second degree in October of 2010 in Sullivan County Court and was sentenced to 18 years to life in state prison. In his appeal Perkins challenged the voluntariness of his confession, taken by members of the Monticello Police and New York State Police, who investigated the homicide. His appeal also claimed his sentence was excessive. The appellate court rejected all

William E. McCarthy, the court found that the Sullivan County Court's denial of Perkin's motion to suppress his confession was proper and that his confession was knowing, intelli-

MAYOR: No party backing

FROM FRONT PAGE

aligned at that time, so I'd like to say, in fairness, that the Republicans... they didn't even endorse him [Ratner] last time, so it's not like the Republican party abandoned him... they never endorsed him."

Involved in local politics for just two years now, Stabak, a retired Department of Environmental Conservation officer, explained, (DEC) What happened was that I went to the Democratic caucus... I was nominated but it wasn't the party that decided on the nomination, it was the people.'

a whole lot of phone calls over the weekend and went out and knocked on doors [with] Sal Cracolici. I went out and engaged with and talked to the people... I don't know what Dan [Ratner] has done out there, and this is no criticism at all toward him, but it's

VETERANS: Place to call home

FROM FRONT PAGE

sentative from Soldier On (a nonprofit which works to end veteran nomelessness) to figure out how to refit the house within the regulations of the Veterans Administration.

community to fund not only the renovations work but the equipment and staffing needed to start up and oper-

KUTSHER'S: Its last days

FROM FRONT PAGE

Freddie Roman, ice skating instructor Celia Duffy, activities director Larry Strickler, and of course, the Kutsher family, led by "First Lady of the Catskills" Helen Kutsher.

"All these people were such wonderful characters," ac-knowledged Ian. "They weren't blinded to the realities of the day, but they were still holding on."

Ian and Caroline stitched together the pieces of their Kutsher's documentary in time for a 2012 premiere at Lincoln Center, but by then they were aware the resort was shutting down and on the verge of being sold.

"We felt the film was ready

Kutsher's Movie: What you'll see

amounts.

ing.

nos

"Welcome to Kutsher's: The Last Catskills Resort" captures more than the rise and decline of a Monticello fixture. Filmmakers Caroline Laskow and Ian Rosenberg caught the final vestiges of a singularly American way of life, of vacationing, of escaping not just urban chaos but centuries of oppression.

And within that grand tapestry are interwoven strands of very personal, very familiar, very poignant stories, often about the family behind the hotel.

'We had a good marriage," Helen Kutsher says at one point, speaking of her husband, Milton. We had a good life together."

Our best times were the 1970s and 1980s. We were busy building," muses her son, Mark, shortly before the camera shows a 100th anniversary sign in 2007 optimistically predicting, "The Future Is Bright.'

Entertainers also loom large in the documentary, from Ray Charles and Joan Rivers to Sid Caesar, Howie Mandel, Louie Armstrong and a memorable piece of vintage footage showing comic Andy Kaufman wrestling a woman in 1979.

Kutsher's legendary sports programs are also profiled, especially basketball great Wilt Chamberlain, who began his career as a Kutsher's bellhop (so did Jerry Seinfeld, according to another clip).

Those unfamiliar with the dish for which the Borscht Belt was named will find understanding here – along with a tribute to those who made and served it in endless

POLICE NOTES

'Tool Bandit' arrested on several charges

MONTICELLO — On Saturday, January 31, deputies from the Sullivan County Sheriff's Office arrested Michael

in Monticello. Chase gained notoriety in April of

2010 when he and a codefendant, Nickie Circelli, were dubbed "The

But what's in Kutsher's past cannot be forgotten, thanks to a family, a staff, and a host of guests who share generously of their experiences (would you expect anything less?) in "Welcome to Kutsher's." "We gave a lot of people good

mitting in 2007.

vacations and very good memories," acknowledges Mark. "I think that's really our legacy."

To find out more, visit kutshersdoc.com. Screening dates and locations are available there, as is the chance to share your own Kutsher's story with other website visitors. Local screening venues are being sought, while a DVD release is an-

ticipated around Memorial Day.

he is currently serving 22 years to life in state prison. Farrell said, "We are very pleased with the Appellate Court's decision and hope it brings some measure of solace to Carl's family and his mother, Janette Williams, who since Carl's

of his arguments and affirmed all of his convictions. In a decision authored by Justice

Stabak continued, "I made

of Mamakating Court at a later date.

Read the Democrat!

RESORT: Moving forward

FROM FRONT PAGE

The 330-room, 46-acre property is currently being repurposed by its new owner into a park, with recreational facilities and an organic farm purveyor as well as an "Eco Lodge.

Development will come in phases. Plans call for a hightech green facility with an electricity microgrid, powered entirely by renewable energy. Natural foods and supplies will be grown locally.

The owner has invested upwards of \$1 million, including cleaning, securing and stabilizing the 350,000-square-foot property.

Heslin said he grew up in Atlanta, "with nature" as he put it, and later moved north. Thirteen years ago he learned about the availability of a 35-acre bungalow colony next to the Homowack and bought it. Back then, he related, the Homowack "was a beautiful resort, with a welltended hotel and golf course."

The resort was eventually bought by an Orthodox Jewish group. In 2009 the lodge was being used as a girls camp under the name

Machne Bnos Square. Mamakating cited the facility for violations and tried to have the camp shut down. The New York State Department of Health eventually closed the camp for numerous health hazards.

The 46 acres eventually wound up in foreclosure and last year Heslin put in a successful bid at the Sullivan County property auction and now owns 81 contiguous acres.

೮೮

They're also looking for two more advisory board members, one a veteran, to guide them on what Graves says is a mission given to him by God.

"Most people didn't think it was possible," the reverend acknowledged. "I said, 'God gave me a vision, and He will make it happen."

"People can't believe how far we've gotten," added Covington. "... You've just got to keep moving in the direction the Lord takes you in."

The two are especially grateful to the Greenberg and Pithis families for their generosity in giving away a home they could have likely sold for six figures.

Now BATS is turning to the

ate the veterans nome.

A penny social is already in the works (utilizing various items of interest still left in the house), but the big fundraiser is a benefit dinner scheduled for April 17 at the Eagle's Nest in Bloomingburg.

The \$65/guest dinner will include a silent auction of valuable products and services donated by local businesses. Tickets are now available.

Covington welcomes more donations of both auction items and cash, and in the future, he'll also be looking for furniture and appliances. He can be reached at 914-850-6189 or at bats.nbcwc@gmail.com.

"We really want it to be a nice place for veterans," Pastor Graves affirmed.

Chase (43) of Liberty. He was picked up as he left the Catskill Regional Medical Center. Chase was wanted on two bench warrants, one charging felony violation of probation, the other charging misdemeanor possession of a controlled substance and evidence tampering.

Chase is also the subject of an investigation by the Sheriff's Office involving the theft of tools and other equipment from unlocked vehicles parked at Home Depot and WalMart

Monticello Tool Bandits" after deputies arrested them for stealing from contractors' vehicles parked at the Thompson Square Mall. Last year Circelli committed suicide by jumping off the George Washington Bridge after being implicated in a murder in Suffern. Chase was committed to the Sullivan County Jail without bail. The investigation is continuing.

AUTO • HOME • LIFE • RETIREMENT

Hours: Mon - Thurs 9am-6pm Fri 8am-5pm • Sat 9am-1pm **Closed Sunday**

18 Thompson Square, Monticello, NY 794-7000 robert.wells.k2on@statefarm.com **Robert Wells**

Agent

MONTICELLO

Web Site -

http://www.voipo.com/3186.html

The Likeable Phone Company 100% US Based Customer Support

SAVE 75% OR MORE ON YOUR PHONE BILL BY

SWITCHING TO VOIPo Unlimited calls to US/Canada. Over 40 Calling Features ... Transfer Your Existing Number ... Money Back Guarantee Order The Service at the Above Web Site BGHTNEWS AND MASTER ASSOCIATES **USE THIS SERVICE & IT WORKS GREAT** ED TOWNSEND – COLUMNIST-PHOTOS-VIDEO

NEWS FEATURES, HERE & THERE COLUMN, BOWLING AND GOLFING HIGHLIGHTS COLUMN

http://bght.blogspot.com edwardctownsend@hotmail.com 845-439-8177 845-866-0333

I am a clairvoyant who uses tarot cards. Join me at Creative Cutters in Napanoch February 7, 2015 Call me today for a phone reading

or appointment. I have 20 years experience. You can reach me at: 845-985-3038

or on the web: www.sacredrosevisions.com Pay Pal Verified • Entertainment Purposes Only

