TOWN BOARD MEETING

Public Hearing

June 8, 2010

6:00 P.M.

PRESENT:
Councilpersons: Kevin Armstrong, Cheryl Boyd, Leonard Govern, Luis Rodriguez-Betancourt (arrived at 6:20), Supervisor Bruce Dolph, Attorney Frank Wood, and Town Clerk Ronda Williams

ABSENT:
Hwy Supt., Walt Geidel

OTHERS PRESENT:
Henry Tassitano, Carolyn Choate, James Taggert, Kelsey Patterson, and Dakota Gray

Supervisor Dolph opened the Public Hearing for those wishing to speak for or against the proposed local law to amend the Town of Walton Zoning Law for Communications Towers.

No one chose to speak; Public Hearing was closed at 6:02 p.m.

TOWN BOARD MEETING

June 8, 2010

6:00 P.M.

PRESENT:
Councilpersons: Kevin Armstrong, Cheryl Boyd, Leonard Govern, Luis Rodriguez-Betancourt (arrived at 6:20), Supervisor Bruce Dolph, Attorney Frank Wood, and Town Clerk Ronda Williams

ABSENT:
Hwy Supt., Walt Geidel

OTHERS PRESENT:
Henry Tassitano, Carolyn Choate, James Taggert, Kelsey Patterson, and Dakota Gray

RESOLUTION #56
APPROVAL OF MINUTES

A motion was made by Councilman Armstrong, seconded by Boyd to accept the minutes of May 11, 2010 and May 28, 2010 as presented. All in favor, motion carried.

FLOOR TIME:
Henry Tassitano of Dunkhill Road approached the Board stating he was in World War and how he was held prisoner of war for 8 hours in his own home during the Road Rally race. He stated the Board was “trash”. Mr. Tassitano stated, “If you were in the war, I would call you a terrorist.”

James Taggert of Dunkhill Road presented pictures to the Board of an accident that occurred during the Road Rally race along with a petition of residents against the race. Mr. Taggert stated that 90% of people that have snowmobiles are town residents yet the village will not allow us to enter the village for gas or food, yet the Town Board will close our road so people from Orange County can spend money in the village.

Mr. Taggert question Supervisor Dolph on how much money was made from the event? Supervisor Dolph stated the Chamber of Commerce was going to keep track of that but because many businesses did not report a dollar figure, he did not know.

Councilman Govern stated all the hotels were filled up and stated, in the number of hours that the event took place he felt that it was worth helping out fellow businesses.

Mr. Taggert stated, only 12 rooms were filled up in Walton and he would like to see the race on other roads in the town, not just Dunkhill Road. Mr. Taggert commented that he would also like to see the Village of Walton allow snowmobiles to enter the village.

Supervisor Dolph stated we are looking into other avenues to get snowmobiles into the village.

Councilman Armstrong suggested the Board to look into the use of additional roads for the race.

Mr. Taggert questioned if the racecars have insurance?

Discussion took place between Councilman Govern and Mr. Tassitano on appreciation of service and respect. Mr. Tassitano felt Councilman Govern did not understand the pain endured in serving his Country. Councilman Govern explained his understanding and asked for the same respect he was trying to give Mr. Tassitano.

Carolyn Choate of Dunkhill Road explained her concern of a racecar losing control and crashing into her home that sits very close to the road.

SUPERINTENDENT OF HWY. REPORT:

Superintendent Geidel was absent and had previously provided information to the Highway Committee.

TOWN CLERK’S REPORT:

Questioned if Councilman Govern had sent letters of opposition on the deletion of the State dog database to the legislators? Councilman Govern stated he had and will follow up.

Reported that the State has provided dog tag companies with the town clerks mailing addresses and material has been received.

Mr. Tassitano questioned the Board why nothing has been done on his complaint about garbage on property on Dunkhill Road that enters the roadway? I explained to the Board that Mr. Tassitano’s complaint has been passed on to the Code Officer.

SUPERVISOR’S REPORT:

Reported on various mail received.

Reported that an FHA HUD letter was received by a resident on the availability of reverse mortgages. He stated that residents should use caution and educate themselves.

Councilwomen Boyd suggested that the radio station should put an announcement on the radio about it.

Supervisor Dolph informed the Board that the finalized maintenance manual for the CWC Murphy Hill Road Retrofit Project was due and requested permission to sign and submit the manual.

MURPHY HILL ROAD MAINTENANCE MANUAL CONTRACT

WHEREAS, the Town of Walton entered into a contract with the Catskill Watershed Corporation (CWC) under the Stormwater Retrofit Program for the installation of certain stormwater best management practices (the Stormwater BMPs) in the areas of Murphy Hill Road Stormwater Retrofit Project Operation & Maintenance and

WHEREAS, construction of the Project is complete and the Stormwater BMPs must be maintained to continue their effectiveness; and

WHEREAS, the Town of Walton caused to be created a maintenance manual for the Project; and

WHEREAS, the Town of Walton has already incurred costs for the maintenance for the Stormwater BMPs; and

WHEREAS, PURSUANT TO section 2.06 and 3.04 of the Stormwater Retrofit Program Contract between CWC and New York City Department of Environmental Protection, the Town of Walton can request a transfer of an amount equal to 17.6% of the Stormwater Retrofit funds supplied by CWC for the project to be used for the sole purpose of maintaining the Stormwater BMPs.

NOW THEREFORE BE IT RESOLVED, that the Town of Walton requests CWC to transfer the sum of $22,609.57 representing 17.6% of the funding provided by CWC pursuant to the Stormwater Retrofit Grant with such funds to be used solely for the maintenance of the Stormwater BMPs, including reimbursement of such costs incurred to date.

NOW THEREFORE BE IT FURTHER RESOLVED, that the Town of Walton authorizes the Supervisor to execute a contract with CWC for the transfer of $22,609.57 and that such contract may be executed by the Supervisor following review of the contract by the Town’s legal counsel.

RESOLUTION #57

MURPHY HILL ROAD CWC MAINTENANCE MANUAL

A motion was made by Councilman Armstrong, seconded by Govern granting Supervisor Dolph to sign and submit the CWC Murphy Hill Road Stormwater Retrofit finalized maintenance manual. All in favor, motion carried.

Supervisor Dolph explained the Standard Work Day requirements, the need for a Motor Vehicle Policy and Log, and an Email Policy and Procedures.

Standard Work Day Resolution #58

WHEREAS, the Town Board of the Town of Walton, New York are hereby required to comply with the New York State Retirement System in setting standard work days for elected and appointed employees.

WHEREAS, each employee in the retirement system and who is not participating in a time and attendance system will prepare a record of their work-related activities for three consecutive months.

WHEREAS, such record will be provided to the legislative clerk within 150 days of taking office at which time the governing board must review the record to determine if the activities listed constitute reasonable work for the position.

NOW, THEREFORE BE IT RESOLVED, that the following hours would designate a day’s work for this purpose.

6 hours = one day worked for Justice, Council Member, Supervisor, Assessor, Code Officer, Court Clerk, Town Clerk, Town Attorney, Planning Secretary, Zoning Secretary, Grounds Keeper, Health Officer, and Dog Control Officer.

8 hours = one day worked for Superintendent of Highways and all highway employees.

FURTHER BE IT RESOLVED, appointed employees regardless of membership in the New York State Retirement System will provide weekly/by-weekly time worked log sheets to the Supervisor and serve as the employer’s time keeping system of hours worked and will immediately become effective on the first day of the following month.

FURTHER BE IT RESOLVED, the following resolution shall be reviewed for accuracy at the Town of Walton’s Organizational meeting each year.

RESOLUTION #58

STANDARD WORK DAY

A motion was made by Councilman Govern, seconded by Rodriguez-Betancourt in becoming compliant with the New York State Retirement System to adopt a standard workday for all employees of the Town of Walton. All in favor, motion carried.

Motor Vehicle Record

Disclosure and Release Form

In connection with my ongoing employment or my application for employment, should I have or secure a position with Town of Walton, I understand that a motor vehicle record, which contains public record information, may be requested. I further understand that such report(s) will contain personal information and public record information concerning my driving record from federal, state, and other agencies that maintain such records, as well as independent services that provide driving record information.

Allows random drug testing for any employee who operates a Town vehicle.

I authorize, without reservation, any party or agency contacted to furnish the above-mentioned information to Mang Insurance Agency or its agent.
I hereby authorize procurement of my motor vehicle report. If hired, this authorization shall remain on file and shall serve as ongoing authorization for you to procure such reports at any time during my employment. Town of Walton’s commercial auto insurer and agent will also use this information in conjunction with loss control and safety review efforts.

Full Legal Name (include middle initial)

Social Security Number

Driver’s License Number

State of Issuance

Date of Birth

Signature

Date

RESOLUTION #59

Motor Vehicle Record Disclosure and Release Form
A motion was made by Councilman Armstrong, seconded by Rodriguez-Betancourt approving a Motor Vehicle Record Disclosure and Release Form for the Town of Walton employees. All in favor, motion carried.

Standard Work Day and Reporting Resolution

BE IT RESOLVED, that the ____Town of Walton___________________ hereby establishes the following as standard work days for elected and appointed officials and will report the following days worked to the New York State and Local Employees' Retirement System based on the record of activities maintained and submitted by these officials to the clerk of this body:

	
Title
	
Name
	
Social Security Number

(Last
4 digits)

	
Registration Number
	
Standard
Work Day

(Hrs/day)
	
Term
Begins/Ends
	
Participates in Employer’s Time Keeping System

(Y/N)
	
Days/Month

(based on Record of Activities)

	Elected Officials

	Council Member
	Cheryl Boyd
	
	
	6
	1/1/8-12/31/11
	 N
	2

	Council Member
	Luis Rodriguez-Betancourt
	
	
	6
	1/1/10-12/31/13
	N
	1

	Supervisor
	Bruce Dolph
	
	
	6
	1/1/10-12/31/11
	N
	3

	Town Clerk
	Ronda Williams
	
	
	6
	1/1/8-12/31/11
	N
	25

	Justice
	Carl Gregory
	
	
	6
	1/1/8-12/31/11
	N
	8

	Superintendent of Highways
	Walter Geidel
	
	
	8
	1/1/10-12/31/11
	N
	28

	Appointed Officials

	Dog Control Officer
	Walter Geidel
	
	
	6
	1/1/10-12/31/10
	N
	3

	Health Officer
	Michael Freeman
	
	
	6
	1/1/10-12/31/13
	N
	.50

	Code Officer
	Mark Jacobs
	
	
	6
	1/1/10-12/31/10
	N
	11

	Court Clerk
	Kristin Beers
	
	
	6
	
	N
	6

	Assessor
	Mark Jacobs
	
	
	6
	10/1/07-9/30/13
	N
	17

	Attorney
	Francis Wood
	
	
	6
	1/1/09-12/31/10
	N
	1

On this ____8_______day of __June___________, 2010__

__
Date enacted: ____________________________

 (Signature of clerk)

I, ___Ronda Williams______, clerk of the governing board of the ____Town of Walton_______, of

 (Name of Employee)

the State of New York, do hereby certify that I have compared the foregoing with the original resolution passed by such board, at a legally convened meeting held on the __8_ day of __June__________, 2010__on file as part of the minutes of such meeting, and that same is a true copy thereof and the whole of such original.

I further certify that the full board, consists of _5__ members, and that __5__ of such members were present at such meeting and that _5__ of such members voted in favor of the above resolution.

	

IN WITNESS WHEREOF, I have hereunto

Set my hand and the seal of the

__

 (Name of Employer)
RESOLUTION #60
STANDARD WORK DAY AND REPORTING RESOLUTION

A motion was made by Councilman Armstrong, seconded by Rodriguez-Betancourt to adopt the Standard Work Day and Reporting Resolution as presented. All in favor, motion carried.

TOWN OF WALTON

Email Policies and Procedures

1. General Policies

The Town of Walton legally owns all emails that employees and officials create and receive in the process of conduction business on behalf of the town and its constituents. Employees and officials have no promise of personal privacy.

1.1 Ownership of email

All users of town email will be prompted to acknowledge that they understand this concept of ownership each time they log into the system.

Town officials and employees who do not have offices in a town facility or who must work after hours may sometimes conduct town business on home computers. These individuals must recognize that all town-related emails are public records that are covered by the Records Retention and Disposition Schedule MU-1 and by this town email policy, and are subject to disclosure under FOIL, a court action, or an audit.

Town officials and employees who work at home should have a separate town email account on their own computer. They should periodically forward town-related emails to the town clerk in folders that reflect the classification system described below (see “Classifying Emails”)

1.2 Roles and Responsibilities

The management of email is the responsibility of town officials at all levels and includes everyone who uses email to conduct town business.

Below are the individuals who have specific responsibilities for managing the town’s email. These responsibilities are indicated throughout this policy under each main subject heading and are also listed at the end under “Summary of Responsibilities.”

a.
Town clerk, who is by law the town’s records management officer (RMO), and who also functions as the records access officer

b.
Town attorney, whose services are retained by the town under contract

c.
Town supervisor and town board [or town council]

d.
Deputy town supervisor

e.
Town IT director [or computer support vendor]

f.
Records advisory board, whose members are currently the town clerk (as RMO), town historian, legal counsel, and bookkeeper.

g.
Email users, who can be anyone using email (including a town account on a home computer) to conduct business as a town staff member, elected official, or paid service provider. The town currently has approximately 25 email users.

1.3 Training

No employee will have use of a town email account without appropriate initial

and ongoing training to include employees using personal email accounts to

conduct town business.

New employees will not have access to and use of a town email account until they

are trained on the town’s policies and procedures for managing email.

Ongoing training will be offered after upgrades, transitions to new email

programs, and on an as-needed basis (at the request of an employee or if

correction is required). See Section 10 for a description of the extent of our

training program.

1.4 Policy review and updating

To ensure that this policy is current and relevant, it will be reviewed according to

a set schedule and updated as needed.

The records advisory board will review this policy annually and modify it as

needed to ensure that it is up to date.

The next review and revision of this policy shall be at the first meeting of each

year.

2. Maintaining the Email Management System

The technical maintenance of the system will be a coordinated effort involving several key players with defined roles and responsibilities.

2.1 Town supervisor and town board

a.
ensures an adequate budget for maintaining the email management system

b.
promotes, supports, and enforces this and other records management policies

2.2 Town Clerk (as RMO)

a.
ensures that appropriate state retention requirements are applied to all system documentation and associated records (use logs, group address books, master password register)

b.
ensures that the current system and all future enhancements meet federal and state records requirements.

2.3 Town IT director

a.
maintains the technical capabilities of the email management system through scheduled upgrades and migration

b.
implements user profiles to allow town officials and employees to access the email and other records management applications

2.4 Legal counsel

a.
review and approves contracts with vendors to ensure they are consistent with town law and with the town’s internal procurement practices

3. Classifying Emails

All email will be managed as correspondence according to a predetermined classification system. Users must classify email immediately on receipt or before transmission, and the system will automatically manage the email based on how the email is classified.

3.1 Classification system

Non-records

Email users are responsible for evaluating each email they receive to determine if it is or is not a record. Non-records include listserv messages distributed to many recipients, spam, broadcast messages received by town officials and employees, and personal messages. A user may destroy non-record emails on receipt.

In addition, the town maintains a spam filter program that identifies and deletes all email that is presumably of a non-business nature, based on a combination of the sender name and address, keywords in the subject line, and the name of the attachment. Employees and officials have the opportunity to review filtered emails to determine whether any need to be restored, along with any attachments, to their mailboxes.

Email records

For email records, the town maintains an email management system that requires users to classify emails they send and receive through use of a dialog checkbox (with three choices) that appears when users try to send or close an email. The three categories that appear in the dialog checkbox are

a.
Permanent: Emails that document significant policies, decision making, or events, or dealing with legal precedents or significant legal issues. The employee is responsible for routing such emails to the RMO flagged permanent for proper storage and retrieval.

b.
General: Emails that contain legal, fiscal, or administrative information relating to town business; for example, those that initiate, authorize, or complete a town business transaction, and those that may be subject to a fiscal audit. The employee is responsible for routing such emails to the RMO flagged with a retention period for six years.

c.
Short-term: All other emails listed below will be deleted individually from the system after sixty days.

1)
Emails having no informational, administrative, or fiscal value,

such as transmittals, cover letters, invitations, and appointments.

2)
Email records that are duplicates of official record copies. For example, if a recipient prints and files and email in a paper records system or stores a copy of that email on a shared network drive, that recipient may apply a shorter retention period to the email copy.

3)
Emails that are not records

4)
Individual emails that together constitute a continuous thread. The person who initiated the thread should classify the last email, containing all exchanges on the topic as either permanent or general (six years) and the individual messages as appropriate for destruction after sixty days.

The categories above generally parallel the categories for correspondence indicated under item 10 in the State Archives’ Records Retention and Disposition Schedule MU-1. The legal retention for emails with short-term fiscal, legal, or administrative value has been extended form “0 after no longer needed” to sixty days, for the convenience of email users.

Email users who use a town account on a home computer should create three subfolders that reflect the classification system above (Permanent, General, and Short-term). They should then periodically forward the folders to the town clerk, who will integrate the emails into the town’s email management system.

The town clerk, as RMO, is responsible for working with staff and officials to clarify and provide ongoing training on which emails fall into each category and which emails may be exceptions to the classification system.

The records advisory board will periodically review the classification system to ensure that it reflects email use.

3.2 Compliance

The RMO, will periodically audit the system to ensure users are classifying emails correctly. Those users who are not complying with the procedures will be required to undergo further training. If the problem persists, a user may lose his or her email privileges on town issued accounts.

4. Access to Email

Access to email must be possible for the full retention period of the email but subject to strict controls to ensure against unauthorized or inappropriate access. The town clerk, as records access officer, shall be the only one to respond to all FOIL requests involving email.

5. Retention and Disposition

The town clerk, as RMO, is responsible for retaining all email for the appropriate retention as well as properly destroying emails that have passed their retention periods.

Legal counsel is responsible for initiating the process of halting the destruction of records, including email and email system backups, in response to an impending legal case or some other need. Legal counsel must alert the town clerk (as RMO), who will halt the destruction process.

Retention and disposition is tied to the town’s classification system for email records, as indicated under Section 3, “Classifying Emails.” Email users classify and tag emails as either permanent, general (six years), or short-term (sixty-day) records when they receive or send an email.

The town clerk can apply a retention period that is not part of the classification system (permanent, six year, or sixty days) in isolated instances when appropriate.

5.2 Suspending retention

The town is aware of its legal obligation to suspend all retention and disposition activities in the event of an impending lawsuit (see Section 6,”E-Discovery”). Emails may be retained once their retention periods have expired if needed for an impending or ongoing fiscal or program audit or a legal investigation.

5.3 Staff Departure

If a staff member or official separates from the town, the town clerk must place a hold on the town’s email account of that individual until the account and computer can be reviewed for record content.

Any town emails maintained on a home computer by a former employee must be transferred to the town clerk for review and disposition.

6. E-discovery

Town staff and officials must be aware that all email messages, including personal communications, may be subject to discovery proceedings in legal actions, and all must know the appropriate response to an impending legal action.

Legal counsel will work with the town clerk (as RMO) to establish internal procedures for preserving evidence relating to imminent or ongoing legal actions. These procedures are subject to review by the town’s records advisory board.

If a town staff member or official becomes aware of potential litigation, it is his or her responsibility to notify legal counsel immediately. The town attorney will determine what action, if any, needs to be taken.

7. Appropriate Use

Appropriate use will be handled and enforced as a serious security issue. Violation of the town’s appropriate use policy can threaten the town’s computer system, make the town vulnerable to legal action, and cause irreparable damage to the town’s reputation.

7.1 Responsibility for appropriate use and system security

All users of the town’s email are expected to know the difference between appropriate and inappropriate use of email. This appropriate use policy applies to anyone who is sending or receiving email as a representative of the town, even if that person is using an account on a home computer.

8. Training

All town employees and officials will be trained in established email use and management policies. Training will occur immediately after employment or appointment and thereafter on a regular basis.

The town clerk (RMO) will provide or arrange for training that will cover the technical aspects or the email system and the records management responsibilities of email users.

Employees who do not attend ongoing email use and management training are at risk of forfeiting their email use privileges on town provided email accounts.

Employees will be required to sign an acknowledgement form stating they are aware of the email policy and understand the policy in its entirety.

Supervisor

Town Attorney

RESOLUTION #61

EMAIL POLICIES AND PROCEDURES

A motion was made by Councilman Rodriguez-Betancourt, seconded by Boyd to adopt an Email Policy and Procedures as presented. All in favor, motion carried.

Supervisor Dolph suggested developing policy on medical reimbursement claims. Councilman Rodriguez-Betancourt volunteered his services to work on such a policy.

APPOINTMENTS:

Supervisor Dolph informed the Board that in becoming compliant with the NYS Retirement requirements he is appointing Kristen Beers as Town of Walton Court Clerk. He stated this would now be included in the annual Organizational meeting appointments.

Shelly Johnson Bennett of Delaware County Planning Department presented the State Environmental Quality Review (SEQR) for the amendments to the Town of Walton Zoning Law to regulate cell towers showing a negative environmental impact.

Discussion took place on the proposed Local Law to amend the Town of Walton’s zoning laws to regulate cell towers. The Board reviewed the SEQR.

RESOLUTION #62

NEGATIVE DECLARATION

A motion was made by Councilwoman Boyd, seconded by Rodriguez-Betancourt approving and adopting the Negative Declaration showing no significant environmental impact with the proposed action to adopt amendments to the Town of Walton Zoning Law to regulate cell towers. All in favor, motion carried.

ADOPTION OF LOCAL LAW # 1 OF 2010 AMENDMENTS TO THE TOWN OF WALTON ZONING LAW FOR COMMUNICATIONS TOWERS

WHEREAS, The Town of Walton adopted a Zoning Law on June 10, 1991, and;

WHEREAS, the Zoning Law had been amended previously April 15, 1997 and again on April 20, 1999; and

WHEREAS, the Town of Walton adopted a Town Comprehensive Plan in 2002, which recommended changes to the Zoning Law, including adopting a section for Communications Towers; and

WHEREAS, the Town of Walton Planning Board prepared and approved changes on January 18, 2010, for Town board adoption; and

WHEREAS, a public hearing on the proposed changes was held on May 2010; and

WHEREAS, the Delaware County Planning Board reviewed and approved the changes on June2, 2010, in concert with GML 239-m; and

WHEREAS, a New York State Environmental Quality Review was completed and a negative declaration was issued on June 8, 2010;

NOW, THEREFORE BE IT RESOLVED the Town of Walton adopts the proposed amendments for communications towers to the Town of Walton Zoning Law as presented.

NOW, THEREFORE BE IT FURTHER RESOLVED the amendments shall be effective immediately upon filing of this Local Law with the Department of State.

RESOLUTION # 63
LOCAL LAW #1 OF 2010 AMENDMENT TO THE TOWN OF WALTON ZONING LAW TO REGULATE CELL TOWERS.

A motion was made by Councilwoman Boyd, seconded by Rodriguez-Betancourt to adopt Local Law #1 of 2010 to amend the Town of Walton Zoning Law to regulate cell towers. Vote: Aye – Armstrong, Boyd, Govern, Rodriguez-Betancourt, and Supervisor Dolph. Nays – 0. Motion carried.

Supervisor Dolph presented the Financial Reports

Reported that he has had contact with JNS Enterprise. The two are working to get another carrier on the cell tower.

COMMITTEE REPORTS:

Councilman Armstrong questioned where the bidding process was with the Oxbow Hollow project? I informed Councilman Armstrong that the bid opening date was postponed to June 10, 2010 due to 2 amendments to the project.

Attorney Wood stated he is still looking for the abstract on the property in question for the fishing access. Supervisor Dolph stated he would look through his items at home.

APPROVAL OF BILLS:

RESOLUTION #64

APPROVAL OF BILLS

A motion was made by Councilman Armstrong, seconded by Govern approving the vouchers as presented for payment. All in favor, motion carried.

General Fund A
#100-120
$ 4,660.00

General OV B

#6

$ 568.85

General Hwy DA
#65-76

$32,456.96

OV Hwy DB

#9-14

$60,716.69

EXECUTIVE SESSION:

A motion was made by Councilman Rodriguez-Betancourt, seconded by Govern to enter into executive session for Union Negotiations. All in favor, motion carried.

Back in regular session

RESOLUTION #65
AWARD OF A (1) YEAR CONTRACT WITH UNION EMPLOYEES

A motion was made by Councilman Armstrong, seconded by Boyd approving a (1) year contract with Union Employees to terminate on 12/31/2010 and granting of a 1% pay increase retroactive from 1/1/10. All in favor, motion carried

Supervisor Dolph informed the Board of Walter Geidel’s resignation from Dog Control Officer. He requested permission to review applications and hire the most qualified applicant.

RESOLUTION #66
PERMISSION TO REVIEW DOG CONTROL OFFICER APPLICATIONS

A motion was made by Councilman Armstrong, seconded by Rodriguez-Betancourt granting Supervisor Dolph to interview Dog Control Officer applications and to hire most qualified applicant at a pro-rated salary from the 2010 Budget. All in favor, motion carried.

With no further business before the Board, the meeting was adjourned at 7:20 p.m.

Respectfully submitted,

Ronda Williams

Town Clerk

(seal)

3

