TOWN BOARD MEETING

PUBLIC HEARING
JUNE 14, 2011

6:00 P.M.

PRESENT:
Councilpersons: Kevin Armstrong, Cheryl Boyd, Leonard Govern, Luis Rodriguez-Betancourt, Supervisor Bruce Dolph, Hwy. Supt., Walt Geidel, Attorney Frank Wood, and Town Clerk Ronda Williams

OTHERS PRESENT:
Robert Cairns – The Walton Reporter, Maureen Wacha, Brett Cowen – Attorney Wood’s Office, Rick Roberts, Ivan Orisek, Lillian Burdick –Delaware Times, Patty Wood
Supervisor Dolph opened the Public Hearing for those wishing to speak in favor or against the

Proposed renewal of the cable television franchise agreement by and between the Town of

Walton and Time Warner Cable.

With no one wishing to speak, the Public Hearing was closed at 6:05 p.m.

TOWN BOARD MEETING

JUNE 14, 2011

6:00 P.M.

PRESENT:
Councilpersons: Kevin Armstrong, Cheryl Boyd, Leonard Govern, Luis Rodriguez-Betancourt, Supervisor Bruce Dolph, Hwy. Supt., Walt Geidel, Attorney Frank Wood, and Town Clerk Ronda Williams

OTHERS PRESENT:
Robert Cairns – The Walton Reporter, Maureen Wacha, Brett Cowen – Attorney Wood’s Office, Rick Roberts, Ivan Orisek, Lillian Burdick –Delaware Times, Patty Wood

RESOLUTION #40
APPROVAL OF MINUTES

A motion was made by Councilwoman Boyd, seconded by Dolph approving the minutes of May 10, 2011 as presented. All in favor, motion carried.
RESOLUTION #41
APPROVAL OF MINUTES

A motion was made by Councilman Armstrong, seconded by Dolph approving the minutes of May 17, 2011 as presented. All in favor, motion carried.

FLOOR TIME:
Supervisor Dolph opened the floor and welcomed Rick Roberts, Regional Trail Coordinator of the Finger Lakes Trail. Mr. Roberts provided the Board with brochures on the approximate 560 miles of trails that runs from New York border in Allegheny State Park and continues to the Long Path in the Catskill Preserve. Mr. Roberts stated his goal is to remove the trail from the public roads and needs help from landowners to allow hikers permission to cross their property. Mr. Roberts contacted the Walton Mt. Sportsman Club for a potential trail through their property but they have declined and are currently seeking an alternative route.

Supervisor Dolph stated the Town of Walton will use the information and link it from the Town’s website. Councilman Armstrong questioned if there were other options if the landowners do not agree. Mr. Roberts stated there are other options but may make the trail very steep in areas.

Ivan Orisek from Rally NY thanked the Board, Highway Department, and Chamber of Commerce for the support of the previous rallies and requested permission to hold another event on September 7 -9, 2012. Mr. Orisek stated the entire event would be held in Walton with the teams arriving on Thursday and leaving on Sunday. Mr. Orisek requested the following roads and stated there was a significant advantage to having more roads and would have less road closure times. East River road, Colchester Mountain Road, South River Road, Houck Mountain Road, Dunk Hill Road, Dunk Hill Spur Road, Freer Hollow Road, and Palmer Hill Road.

Councilman Armstrong questioned how many times South River Road and Houck Mountain Road would be closed? Mr. Orisek stated he did not have that detailed information yet.

Supervisor Dolph stated that a decision would not be made tonight, instead the Board will wait from comments from the public. Mr. Orisek stated he will send letters to property owners using 911 addresses if the County could provide such a list. Councilman Armstrong requested a list of road closure times.

SUPERINTENDENT OF HWY. REPORT:

Reported that he has received notification from the Department of Homeland Security stating he may proceed with the application process for the South River Road bridge project. The Board was in favor of Superintendent Geidel to continue.
Reported that the Notice of Complete Application has been published and is currently waiting the required 30 days before proceeding with the MacGibbon Gravel Mine.

Stated the Town has been awarded a$93,000 CWC Storm water Grant for Walton Mountain Road and the 15% contribution may come from in-kind service.

Reported that June 17, 2011 is the deadline for the stream grants in which he has applied for 13 different roads.

Reported that he has purchased a 10-wheeler dump box with an estimated acquisition cost of $37,000.00 from the Federal Surplus program for $1,100.00. He is currently looking for a code enforcement pickup.
Reported the bids for a Hydro-Seeder and the Seed and Mulch for a Hydro-Seeder have been opened. He stated that only one bid for each was received and reviewed the information with the DEP who were in agreement with the make and model. He explained the difference in a truck load and pallet for the seed and mulch bid. The Board was in agreement with (1) truck load of mulch and (1) pallet of seed.
Merritt Seed Company – Finn Model T120 Hydro seeder $45,395.00.
Merritt Seed Company – Hydraulic fiber Mulch with Glue

$18.50 per 50# bale based on Pallet

$15.70 per 50# bale based on Truck Load (delivered)

$0.925 per pound 50# bags based on Pallet

$1.50/ 50-300 pound quantity

$1.25/ 350-500 pound quantity

$1.05/ 550-1950 pound quantity

RESOLUTION #42

HYDROSEEDER BID
A motion was made by Councilman Rodriguez, seconded by Armstrong approving Merritt Seed Company as successful low bidder for a Finn Model T120 Series II Hydro seeder for $45,395.00. All in favor, motion carried.

RESOLUTION #43

HYDROSEEDER SEED & MULCH BID
A motion was made by Councilman Armstrong, seconded by Rodriguez approving Merritt Seed Company as successful low bidder for the fiber mulch and grass seed bid. The Board approved the purchase of (1) truck load of mulch at $15.70 per 50# bale and (1) pallet of grass seed at $0.925 per pound in 50# bags. All in favor, motion carried.
Reported that five bids were received for the installation of a 10’ culvert pipe on Fish Hollow Road.

Lafever Excavation
$19,000.00

Tweedie Contruction
$12,230.00

Delaware Bulldozing
$ 9,850.00

Robinson Bros.
$15,900.00

Stanton Excavating
$10,200.00

RESOLUTION #44

10’ CULVERT REPLACMENT BID

A motion was made by Councilman Armstrong, seconded by Govern approving Delaware Bulldozing as successful low bidder for the placement of a 10’ culvert pipe on Fish Hollow Road for the price of $9,850.00. All in favor motion carried.

Requested permission to surplus a no longer used generator and welding trailer along with a 1987 Case Dozer.

RESOLUTION #45

HIGHWAY SURPLUS
A motion was made by Councilman Armstrong, seconded by Boyd granting permission to surplus a used generator, welder trailer, and a 1987 Case Dozer no longer used by the Walton Highway Department. All in favor, motion carried.

Councilman Armstrong stated that he will contact an online Auction to list the 1987 Case Dozer.

Reported that the new cold storage building is complete and being used.

Reported that the Highway Department is currently paving roads and would like to thank the Towns of Sidney, Colchester, Hamden, Tompkins and Franklin.

Reported that approximately $40,000 worth of damage occurred in the Town of Walton during the April 26, 2011 storm. The event has been declared on June 10, 2011 and will seek reimbursement.
Councilman Govern stated that a resident on Dunk Hill reported that they were very happy with the road work. Supervisor Dolph thanked Superintendent Geidel for all the work he has does with obtaining grants and thanked Shelly Johnson from the Planning Department for all her work in assisting with the grants.
TOWN CLERK’S REPORT:

Reported that a request to hold a raffle from the Catholic Schools of Broome County has been received and asked the Board if they would like to approve it or not.

RESOLUTION #46

APPROVAL TO HOLD A RAFFLE

A motion was made by Councilman Armstrong, seconded by Boyd granting permission for Catholic Schools of Broome County to hold a raffle in the Town of Walton. All in favor, motion carried.

I provided the Board with the NYS and Local Retirement System Standard Work Day and Reporting Resolution.
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)
	Tier 1

(Check only if member is in Tier 1)
	Not Submitted (Check box if no record of activities completed or timekeeping system)

	Elected Officials
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Appointed Officials
	
	
	
	
	
	
	

	Dog Control Officer
	Stephen Dutcher
	
	36871648
	6
	1/1/11-12/31/11
	N
	3
	
	

	
	
	
	
	
	
	
	
	
	

	Code Officer
	Mark Jacobs
	
	36117562
	6
	1/1/11-12/31/11
	N
	11
	
	

	Court Clerk
	Kristin Beers
	
	39442868
	6
	1/1/11-12/31/11
	N
	8
	
	

	
	
	
	
	
	
	
	
	
	

	Attorney
	Francis Wood
	
	38158291
	6
	1/1/11-12/31/12
	N
	7
	
	

On this ____14_______day of __June___________, 2011___________________________
Date enacted: ____________________________

 (Signature of clerk)

I, ___Ronda Williams_____________, clerk of the governing board of the ____Town of Walton_______, of 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 __14_ day of __June______, 2011__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 ___ members, and that ___ of such members were present at such meeting and that ___ 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 #47
STANDARD WORK DAY AND REPORTING RESOLUTION

A motion was made by Councilman Govern, seconded by Armstrong approving the Standard Work Day and Reporting as presented. All in favor, motion carried.

Reported that the monthly Dog Control Officers report and mileage sheet are available in my office for those wishing to view them. Supervisor Dolph requested a copy.

SUPERVISOR’S REPORT:

Supervisor Dolph reported that letters have been sent to all landowners who were considered as part of the Hamlet Designation and some landowners have requested to opt out of the designated area. Those landowners are Hitt on Upper East Brook Road, Harby on Route 10, Kipp on East River Road, Dailey on Budine Road, Buteau on Nichols Road, Howland and Henderson on East Brook Road, Pratt on Murphy Hill Road, and McNee on Route 10.
RESOLUTION #48

EXTENDING THE DESIGNATED AREA LETTER
A motion was made by Councilman Govern, seconded by Boyd granting Supervisor Dolph permission to sign and distribute a letter to landowners who are included in the Designated Area. All in favor, motion carried.
RESOLUTION #49

HAMLET DESIGNATION

 SEQ CHAPTER \h \r 1RESOLUTION #_49___ of 2011

TOWN OF WALTON

WHEREAS, in December 24, 2010, the New York State Department of Environmental Conservation (“DEC”) issued a Water Supply Permit to the New York City Department of Environmental Protection (“DEP”) which authorizes DEP (and/or its agents) to purchase land in fee and to purchase conservation easements within the New York City Watershed West-of-Hudson River subject to certain restrictions with a duration of 10 years (with a one five year renewal for a total duration of 15 years). A copy of the Water Supply Permit (Permit No. 0-9999-00051/00001) is available at http://www.dec.ny.gov/permits/70361.html.

WHEREAS, under Special Condition 1 of the permit, DEP’s acquisition of land in fee and conservation easements under this permit is limited to a cap of 105,043 acres;

WHEREAS, as a willing buyer offering to pay fair market value with no mortgage contingency or real estate commission, DEP’s Land Acquisition Program has been very successful in purchasing land and conservation easements throughout the watershed;

WHEREAS, there is a concern that the City’s Land Acquisition Program will continue until there is no remaining developable land for purchase;

WHEREAS, DEP is not allowed to purchase land or conservation easements outside of its City boundaries for water quality protection without obtaining approval from DEC under Article 15, Title 5 of the New York State Environmental Conservation Law;

WHEREAS, the Water Supply Permit issued by DEC limits the type of land eligible for City purchases such that there must be a significant water quality benefit to the purchase and the program must not have a significant adverse impact on the community’s ability to survive and prosper;

WHEREAS, in the Water Supply Permit, DEC has sought to balance the need for future generations to have access to developable land by restricting from land eligible for acquisition, certain parcels, which from an environmental, social and economic perspective, should be preserved for future residential or commercial development (e.g., access to sewer or other utility infrastructure, road frontage, flat lands, in the hamlet, proximity to the hamlet, dry soils suitable for septic system);

WHEREAS, Special Conditions 7, 8 and 9 of the Water Supply Permit restricts eligibility for land acquisition to land that (i) has certain surface water features and/or steep slopes, (ii) are greater than a certain size and (iii) are vacant. Subject to certain exemptions, parcels that do not meet that criteria are ineligible for acquisition;

WHEREAS, once the City purchases the land and/or the conservation easement, the land becomes forever limited as open space and prohibited from residential and/or commercial development by future generations;

WHEREAS, in order to protect the land that is most amendable for development, Special Condition 10 of the Water Supply Permit identifies two types of areas where the City may not purchase in fee or conservation easements: The 1997 Designated Areas and the 2011 Designated Areas;

WHEREAS, Special Condition 2 of the Water Supply Permit provides as follows:

The City’s LAP, the City’s Watershed Regulations, and the other programs and conditions contained in the Watershed MOA, when implemented in conjunction with one another, are intended to protect water quality while allowing existing development to continue and future growth to occur in a manner that is consistent with the existing community character and planning goals of each of the Watershed communities. The City’s land acquisition goals recognize the importance of ensuring that the availability of developable land in the Watershed will remain sufficient to accommodate projected growth without adverse effects on water quality and without substantially changing future population patterns in the Watershed communities.

WHEREAS, the determination whether the 1997 Designated Area and the 2011 Designated Area is needed to ensure the availability of developable land to accommodate anticipated necessary growth within the community is in the nature of a local land use determination to be made by the Town Board;

WHEREAS, attached as Exhibit A is a listing of tax parcels within the proposed 2011 Designated Area as amended by the Town Board after the public hearing;

WHEREAS, attached as Exhibit B is a map showing the 1997 Designated Area and the 2011 Designated Area as amended by the Town Board after the public hearing;

WHEREAS, the Water Supply Permit allows the local municipality to determine the boundaries of the two Designated Areas and to determine whether parcels in both designated areas should be eligible for purchase by the City;

WHEREAS, under Section 18-39(a)(3) of the New York City Watershed Rules and Regulations, the parcels within the 1997 Designated Area and the 2011 Designated Area are allowed to construct impervious surfaces within 100 feet of a water course subject to an individual stormwater permit from DEP;

WHEREAS, the Town has notified all property owners (based upon the current assessment roll and/or amended as needed to assure the most complete roll of landowners were notified) within the 1997 Designated Area and the 2011 Designated Area notifying them of the opportunity to provide written comment and to provide testimony at a public hearing on the Town’s selection of the boundaries of the designated areas and whether such areas are eligible (or ineligible) for City Land Acquisition;

WHEREAS, that the Town Board has complied with the terms set forth under Special Condition 10 of the December 24, 2010 Water Supply permit;

WHEREAS, the Town Board must determine whether to adopt the parcels identified in Exhibit A and noted on Exhibit B as its 1997 Designated Area and 2011 Designated Area;

NOW THEREFORE BE IT RESOLVED,

1.
The Town Board adopts as the 2011 Designated Area the parcels identified in Exhibit A and noted in purple on Exhibit B.

2.
The Town Board adopts as the 1997 Designated Area the parcels noted in grey on Exhibit B.
3.
The Town Board reserves any and all rights under Special Conditions 7, 8, 9 and 10 to make new determinations in 2016 and 2021.

WHEREUPON, the Resolution was put to a vote, recorded as follows:

Aye

Nay

Bruce Dolph, Supervisor

___x____

Cheryl Boyd

____x___

Kevin Armstrong

___x____

Luis Rodriguez-Betancourt

____x___

Leonard Govern

___x____

Signed this _________ day of __________________, 2011

__

Ronda Williams, Town Clerk

	PRINT_KEY
	OWNER1
	OWNER2
	MAIL_1ADDR
	MAIL_CITY
	STATE
	ZIP

	
	
	
	
	
	
	

	231.-1-14
	Opsahl, Olga
	
	PO Box 3061
	Wellfleet
	MA
	02667

	231.-1-16
	Midbo, Oystein
	Midbo, Anny
	2637 County Hwy 22
	Walton
	NY
	13856

	231.-1-17.22
	Fisher, Paul J
	
	166 Crescent Ave
	Waldwick
	NJ
	07463

	231.-1-19.11
	Osubu, Michael Tokes
	
	101 Macdonough St
	Brooklyn
	NY
	11216

	232.-2-1
	Sara, Joseph J
	
	561 Carleton St
	Bound Brook
	NJ
	08805

	232.-2-2
	Howard, Robert
	
	396 State Hwy 8
	Bainbridge
	NY
	13733

	232.-2-21
	Harms George
	Construction Co Inc
	PO Box 817
	Farmingdale
	NJ
	07727

	232.-2-3
	Budine, Roland A
	
	3486 County Hwy 22
	Walton
	NY
	13856

	232.-2-4.1
	Burdick, Todd M
	Browne-Burdick, Lillian
	302 Delaware St
	Walton
	NY
	13856

	232.-2-4.2
	Tucker, John L
	Tucker, Llynne
	150 East 93rd St
	New York
	NY
	10128

	251.16-4-1
	Taggert, Selinda M
	
	Mount Pleasant Rd
	Walton
	NY
	13856

	251.16-4-2
	Aberlin, Betty K
	
	49 Upper East Brook Rd
	Walton
	NY
	13856

	251.16-4-5
	Macdonald, Douglas
	Macdonald, Joyce
	39 Mount Pleasant Rd
	Walton
	NY
	13856

	251.20-4-1
	Delaware Co Chap NYSARC INC
	
	35470 State Hwy 10
	Walton
	NY
	13856

	251.20-4-2
	Phraner, Peter
	Phraner, Corey S
	18 Upper East Brk Rd
	Walton
	NY
	13856

	251.20-4-3
	Schreier, Marjorie
	
	35 County Hwy 22
	Walton
	NY
	13856

	251.20-4-4.1
	Day, Laurence
	
	76 County Hwy 22
	Walton
	NY
	13856

	251.20-4-4.2
	Day, Laurence
	
	76 County Hwy 22
	Walton
	NY
	13856

	251.20-4-5
	Mehegan, Mary J
	
	22 County Hwy 22
	Walton
	NY
	13856

	251.20-4-6
	Young, James H
	Young, Carolyn
	38 East Brook Rd
	Walton
	NY
	13856

	252.-1-25.1
	MacNaught, Robert
	
	PO Box 206
	Walton
	NY
	13856

	252.-1-25.2
	MacNaught, Robert
	
	PO Box 206
	Walton
	NY
	13856

	252.-1-25.31
	Parrinello, John T
	
	76 Angola Rd
	Cornwall
	NY
	12518

	252.-1-26.3
	Caxus Corp
	
	Bx 664
	Cornwall
	NY
	12518

	252.-1-27.1
	Parrinello, John
	
	76 Angola Rd.
	Cornwall
	NY
	12518

	252.-1-27.2
	Cosseta, Ronald C
	Cosseta, Kathleen M
	114 Paris Ave
	Northvale
	NJ
	07647

	252.-1-28
	Kent, James S
	
	735 College St
	Woodland
	CA
	95695

	252.-1-29
	Hafele, Dianne K
	
	245 Cheshire Ct
	Voorheesville
	NY
	121859592

	252.-1-30
	Tweedie, Frank
	
	460 Upper East Brook Rd
	Walton
	NY
	13856

	252.-1-31
	Safford, Robert
	
	276 Main Street
	Unadilla
	NY
	13849

	252.-1-32
	Holley, James
	
	326 Upper East Brook Rd
	Walton
	NY
	13856

	252.-1-33.1
	Jackson, George
	Jackson, Wendy Reed
	225 Upper East Brook Rd
	Walton
	NY
	13856

	252.-1-33.211
	Parrinello, John T
	
	76 Angola Rd
	Cornwall
	NY
	12518

	252.-1-33.212
	Wilson, John T
	Wilson, Susan G
	295 Upper East Brook Rd
	Walton
	NY
	13856

	252.-1-33.23
	Oles, Elinor I
	
	202 Upper East Brook Rd
	Walton
	NY
	13856

	252.-1-34
	Spataro, Joseph
	
	112 County Hwy 22
	Walton
	NY
	13856

	252.-1-35.2
	Wilber, Elizabeth A
	
	81 Park St
	Walton
	NY
	13856

	252.-1-38
	Franklin, Susan
	
	71 County Hwy 22
	Walton
	NY
	13856

	252.-1-39
	Bundy, William A
	
	136 Upper East Brook Rd
	Walton
	NY
	13856

	252.-1-40
	Stevens, Molly
	
	133 West 28th St
	New York
	NY
	10001

	252.-1-41
	Oles, Ronald William
	Elinor, Irene
	202 Upper East Brook Rd
	Walton
	NY
	13856

	252.-1-42
	Tennant, Walter W
	Tennant, Cindy W
	268 Tennant Rd
	Walton
	NY
	13856

	252.-1-46.2
	Federal Home Loan Mortgage
	Federal Home Loan Mortgage
	5000 Plano Parkway
	Carrollton
	TX
	75010

	252.-1-49
	Safford, Robert
	
	276 Main Street
	Unadilla
	NY
	13849

	252.-1-50
	Plank, Joseph Gail
	
	66 Park St
	Walton
	NY
	13856

	252.-1-51
	Safford, Robert
	
	276 Main Street
	Unadilla
	NY
	13849

	252.-1-7.1
	Wacha, Russ W
	Buteau-Wacha, Denice M
	PO Box 283
	Walton
	NY
	13856

	272.-2-19.2
	Rinsky, Jason W
	Sucharski, Piotr J
	9 Kristi Dr
	East Hanover
	NJ
	07936

	272.-2-20.1
	Bates, Bernice
	Bates, Harold W
	24490 State Hwy 10
	Walton
	NY
	13856

	272.-2-20.2
	Wood, Francis W
	
	87 Stockton Ave
	Walton
	NY
	13856

	272.-2-20.3
	Walton Country Meadows
	Park Llc
	87 Stockton Ave
	Walton
	NY
	13856

	272.-2-21
	Bartlett, Robert H
	Bartlett, Sarah
	24669 State Hwy 10
	Walton
	NY
	13856

	272.-2-22
	Bartlett, Robert H
	Bartlett, Sarah
	24669 State Hwy 10
	Walton
	NY
	13856

	272.-2-23.1
	Lacey, William A
	Lacey, Janet
	24730 State Hwy 10
	Walton
	NY
	13856

	272.-2-24.12
	Simmons, David
	
	2 Maple St
	Walton
	NY
	13856

	272.-2-24.3
	Quinn, Kelly C
	
	24640 Statw Hwy 10
	Walton
	NY
	13856

	272.-2-25
	Powers, William F
	Powers, Karen A
	24606 Nys Route 10
	Walton
	NY
	13856

	272.-2-26
	Kipp, Ivan
	
	24432 State Hwy 10
	Walton
	NY
	13856

	272.-2-33.1
	Leonard, Cheryl D
	
	24265 State Hwy 10
	Walton
	NY
	13856

	272.-2-33.2
	Bertulis, Mark
	
	564 Smith Rd
	Northfield
	CT
	06778

	272.-2-34
	Liveris, Peter
	
	23-11 19th St, 2nd Floor
	Astoria
	NY
	11105

	272.-2-35
	Houck, Duane R
	
	24354 State Hwy 10
	Walton
	NY
	13856

	272.-2-36.1
	Reed, Janice
	
	24300 State Hwy 10
	Walton
	NY
	13856

	272.-2-36.2
	Richardson, Dennis M
	
	24324 State Hwy 10
	Walton
	NY
	13856

	272.-2-36.3
	Ferrante, Louis
	Alstead, Gabriella K
	80 Horse Country Ln
	Walton
	NY
	13856

	272.-2-36.4
	Baldassare, Jason
	Baldassare, Jennifer
	47 Chestnut St
	Sag Harbor
	NY
	11963

	272.-2-37.1
	Finch, Roland C
	Finch, Sharon S
	241638 State Hwy 10
	Walton
	NY
	13856

	272.-2-37.2
	Ferrante, Louis
	Alstead, Gabriella K
	80 Horse Country Ln
	Walton
	NY
	13856

	272.-2-37.4
	Finch, Roland C
	Finch, Sharon S
	24138 State Hwy 10
	Walton
	NY
	13856

	272.-2-38
	Hahn, Daniel
	Hahn, Lorraine
	24101 State Hwy 10
	Walton
	NY
	13856

	272.-2-39.1
	Walke, Gerald L
	
	24051 State Hwy 10
	Walton
	NY
	13856

	272.-2-39.2
	Walke, Gerald L
	
	24051 State Hwy 10
	Walton
	NY
	13856

	272.-2-42.3
	Griffin, Joseph C
	Griffin, Joyce C
	23973 State Hwy 10
	Walton
	NY
	13856

	272.-2-42.4
	Sankosky, Judith H
	
	24171 State Hwy 10
	Walton
	NY
	13856

	272.-2-42.6
	Griffin, Joseph C
	Griffin, Joyce C
	23973 State Hwy 10
	Walton
	NY
	13856

	273.10-1-1
	Bifaro, Lawrence E
	Bifaro, Kimberly R
	16 Boyer Rd
	Walton
	NY
	13856

	273.10-1-2
	Boecke, John W
	Boecke, Diane E
	15 Boyer Rd
	Walton
	NY
	13856

	273.10-1-3
	Laauser, Paul
	Laauser, Joan
	Bx 325
	Walton
	NY
	13856

	273.10-1-5
	Laauser, Paul
	Laauser, Joan
	Bx 325
	Walton
	NY
	13856

	273.10-1-6
	Wright, Michael W
	
	91 Prospect Ave
	Walton
	NY
	13856

	273.10-4-2.2
	Village of Walton
	
	
	Walton
	NY
	13856

	273.-1-12
	Shackelton, Colleen B
	
	3852 South River Rd
	Walton
	NY
	13856

	273.-1-13
	Underwood, Sharon L
	Underwood, Lawrence K
	3795 South River Rd
	Walton
	NY
	13856

	273.-1-14
	Dillon, Philip J
	
	6601 Broadway
	Bronx
	NY
	10471

	273.-1-15
	MacGibbon, Robert V
	
	25850 State Hwy 10
	Walton
	NY
	13856

	273.-1-16
	Munn, Arthur S
	Munn, Virginia B
	661 Loomis Brook Rd
	Walton
	NY
	13856

	273.-1-18.111
	MacGibbon, Mark W
	MacGibbon, Gayla N
	25321 State Hwy 10
	Walton
	NY
	13856

	273.-1-18.112
	MacGibbon, Mark W
	MacGibbon, Gayla N
	25321 State Hwy 10
	Walton
	NY
	13856

	273.-1-18.12
	MacGibbon, Jon M
	Cahill, Erica L
	25411 State Hwy 10
	Walton
	NY
	13856

	273.-1-18.2
	Pinesville Cemetery
	
	
	Walton
	NY
	13856

	273.-1-19
	Jones, Lewis C
	
	25599 State Hwy 10
	Walton
	NY
	13856

	273.-1-21.12
	Johnston, Michael C
	Johnston, Gail T
	25033 St Hwy 10
	Walton
	NY
	13856

	273.-1-21.2
	Cole, Daniel L
	Cole, Kathryn S
	26026 State Hwy 10
	Walton
	NY
	13856

	273.-1-21.4
	Town of Walton
	
	
	Walton
	NY
	13856

	273.-1-22
	Chipmonk Hollow LLC
	
	380 Larkfield Rd
	East Northport
	NY
	11731

	273.-1-23
	Crandall, Tyler
	Coviello, Sheryl
	25252 State Hwy 10
	Walton
	NY
	13856

	273.-1-24.11
	Hughes, John
	
	PO Box 86
	Walton
	NY
	13856

	273.-1-24.12
	Harway Improvement Llc
	
	380 Larkfield Rd
	East Northport
	NY
	11731

	273.-1-24.2
	Sid-Del Realty Associates LLC
	Llc
	380 Larkfield Rd
	East Northport
	NY
	11731

	273.-1-24.3
	Turner, Richard
	Turner, Susan D
	120 North St
	Walton
	NY
	13856

	273.-1-25
	Offnick, John Christopher
	Offnick, Diana S
	81 Pines Brook Rd
	Walton
	NY
	13856

	273.-1-26
	Offnick, John C
	
	81 Pines Brook Rd
	Walton
	NY
	13856

	273.-1-27.11
	Ewain, James E
	
	54 Ewain Dr
	Walton
	NY
	13856

	273.-1-27.12
	Loucks, Robert
	Loucks, Lisa
	55 Ewain Dr
	Walton
	NY
	13856

	273.-1-27.2
	Walke, Gerald A
	Walke, Karen
	PO Box 425
	Walton
	NY
	13856

	273.-1-27.3
	Conklin, Thomas L
	Conklin, Vicky
	21 Ewain Dr
	Walton
	NY
	13856

	273.-1-28.1
	Offnick, John C
	Offnick, Diana S
	81 Pines Brook Rd
	Walton
	NY
	13856

	273.-1-28.2
	Youmans, Beatrice M
	Cucciarre, Anthony M.D
	411 Pines Brook Rd
	Walton
	NY
	13856

	273.-1-36
	Delaware Opportunities Inc.
	Inc
	47 Main St
	Delhi
	NY
	13753

	273.-1-37
	Sports Equipment Spec LLC
	
	15 East St
	Walton
	NY
	13856

	273.-1-38
	Day, David
	Day, Jodie
	21 Maple St
	Walton
	NY
	13856

	273.-1-39
	Industrial Dev Agency
	Delaware County
	Page Ave
	Delhi
	NY
	13753

	273.-1-4
	Town of Walton
	More Park
	
	Walton
	NY
	13856

	273.-1-5
	Logs Unlimited Llc
	
	2000 County Hwy 21
	Walton
	NY
	13856

	273.-1-6
	Cole, Daniel
	Cole, Kathryn S
	26026 State Hwy 10
	Walton
	NY
	13856

	273.16-1-7
	Brown, Orea Thelma L J
	Michael, Daniel T D
	19210 State Hwy 206
	Walton
	NY
	13856

	273.16-3-1
	Judd, Bernard F
	Judd, Jean J
	23 Stockton Ave
	Walton
	NY
	13856

	273.16-3-2
	Miller, Barbara E
	
	21 Stockton Ave
	Walton
	NY
	13856

	273.16-3-3
	Sparling, Mary A
	
	139 Lower Third Brook Rd
	Walton
	NY
	13856

	273.16-4-1
	
	
	
	
	
	

	273.16-4-2
	Brown, Orea Thelma L J
	Michael, Daniel T D
	19210 State Hwy 206
	Walton
	NY
	13856

	273.16-4-3
	Fancher, Carl G
	Bakker, Cindy
	19252 State Hwy 206
	Walton
	NY
	13856

	273.-1-7.111
	DuMond, Dennis A
	DuMond, Michele L
	4140 South River Rd
	Walton
	NY
	13856

	273.-1-7.12
	Delaware Valley Ag Society
	
	PO Box 344
	Walton
	NY
	13856

	273.-1-7.2
	NYSEG
	
	70 Farm View Dr
	New Glouster
	ME
	04260

	273.-1-8
	Walton Cemetery Association
	Association
	
	Walton
	NY
	13856

	273.-1-9.1
	Day, David M
	Day, Jodie M
	21 Maple St
	Walton
	NY
	13856

	273.-1-9.211
	Industrial Dev Agency
	Delaware County
	Page Ave
	Delhi
	NY
	13753

	273.-1-9.212
	Hatgipetros, Nicholas
	
	23 80th St
	Brooklyn
	NY
	11209

	273.-1-9.22
	Mirabito, James
	Sons, Inc
	PO Box 5306
	Binghamton
	NY
	13902

	273.6-8-6
	Covell, Eleanor
	
	311 Delaware St
	Walton
	NY
	13856

	273.6-8-7
	Wildenstein, Vernon R
	Wildenstein, Judith M
	21 South St
	Walton
	NY
	13856

	273.8-4-1
	
	
	
	
	
	

	273.8-6-1
	Lewis, Joyce
	
	62 Park St
	Walton
	NY
	13856

	274.-1-10.2
	Caffrery, Douglas
	
	45 Mead Street
	Walton
	NY
	13856

	274.-1-10.3
	Peters, Uwe
	
	27 Marvin Hollow Rd
	Walton
	NY
	13856

	274.-1-12
	Hobbie, William
	Hobbie, Sharon
	211 Marvin Hollow Rd
	Walton
	NY
	13856

	274.-1-2.1
	Corey, Marian
	
	69 Stockton Ave
	Walton
	NY
	13856

	274.-1-22
	Morgan, George
	
	61 Conklin Rd
	Walton
	NY
	13856

	274.-1-3
	Suburban NY Property
	Acquisitions LLC
	240 State Hwy 10 W
	Whippany
	NJ
	07981

	274.-1-4.2
	Pierce, Mark E
	Pierce, Lisa
	76 Marvin Hollow Rd
	Walton
	NY
	13856

	274.-1-5
	Occhipinti, Arlene
	
	28383 State Rte 10
	Walton
	NY
	13856

	274.-1-6
	Miller, Robert C
	
	28341 State Hwy 10
	Walton
	NY
	13856

	274.-1-7.11
	Nochta, Wayne M
	
	241 Outwater Ln
	Garfield
	NJ
	07026

	274.-1-7.2
	Irwin, James L
	
	PO Box 16
	West Oneonta
	NY
	13861

	274.-1-8
	Truman, Frances M
	
	28099 State Hwy 10
	Walton
	NY
	13856

	274.-1-9
	Knapp, Robert N
	
	263 County Hwy 21
	Walton
	NY
	13856

	274.-2-1
	Lombardi, Anthony J
	Lombardi, Mary Lou
	46 Bryant Ave
	Staten Island
	NY
	10306

	274.-2-10
	Columbia, Paul W
	
	632 Mountain Rd
	Smoke Rise
	NJ
	07405

	274.-2-11
	Soccorso, Daniel J
	
	77 Walton Woods Spur
	Walton
	NY
	13856

	274.-2-12
	Hoover, James D
	Lois, Catherine
	87 Walton Woods Spur
	Walton
	NY
	13856

	274.-2-13
	Hoover, James D
	Hoover, Atherine L
	87 Walton Woods Spur
	Walton
	NY
	13856

	274.-2-14
	Feniello, Nicola Vittoria
	
	841 Washington St
	Franklin Square
	NY
	11010

	274.-2-16
	Belcastro, Angelo Maria
	
	840 Washington St
	Franklin Square
	NY
	11010

	274.-2-18
	Steffen, Charles L
	Steffen, Loralee
	39 Cinque Dr
	Farmingdale
	NY
	11735

	274.-2-2
	Bonavist, Ralph
	Bonavist, Linda
	11959 NW Highway 326
	Ocala
	FL
	34482

	274.-2-24.1
	Kilpatrick, Ernestine
	Kilpatrick, Cindy L
	30441 State Hwy 10
	Walton
	NY
	13856

	274.-2-24.5
	Blackburn, Peter
	Mcdermott, Katherine
	426 West 44Th St
	New York
	NY
	10036

	274.-2-24.6
	Harrington, Michael
	Harrington, Sharon
	29885 State Hwy 10
	Walton
	NY
	13856

	274.-2-25.1
	Armstrong, Jon F
	Armstrong, Marilyn F
	30523 State Hwy 10
	Walton
	NY
	13856

	274.-2-25.2
	Blackburn, Peter
	Mcdermott, Katherine
	426 West 44Th St
	New York
	NY
	10036

	274.-2-26
	Phoenix, John A
	Phoenix, June R
	30694 State Hwy 10
	Walton
	NY
	138569727

	274.-2-27
	Hurwitz, Neil
	
	258 Laurel Ct
	White House Station
	NJ
	088892027

	274.-2-28
	Ballard, Charles R
	Ballard, Joan E
	30538 State Hwy 10
	Walton
	NY
	13856

	274.-2-29
	Truman, Michelle
	
	30530 State Hwy 10
	Walton
	NY
	13856

	274.-2-30.11
	DelBalso, Nicholas
	DelBalso, Bjorg
	30340 State Hwy 10
	Walton
	NY
	13856

	274.-2-30.12
	DelBalso, Michael J
	DelBalso, Jessica
	30372 State Hwy 10
	Walton
	NY
	13856

	274.-2-30.13
	Delbalso, Bjorg
	
	State Hwy 10
	Walton
	NY
	13856

	274.-2-30.2
	Phoenix, James W T
	Phoenix, Myrtle D
	30274 State Hwy 10
	Walton
	NY
	13856

	274.-2-30.3
	Sines, Earl R
	Armstrong, Jon
	30104 State Hwy 10
	Walton
	NY
	13856

	274.-2-31
	Colchester Cemetery
	
	
	Walton
	NY
	13856

	274.-2-32.1
	Wilberg, Charles H
	
	30205 State Hwy 10
	Walton
	NY
	13856

	274.-2-32.2
	Vausse, Russell Paul
	
	30299 State Hwy 10
	Walton
	NY
	13856

	274.-2-33.2
	Sines, Earl R
	Sines, Eleanor M
	30081 State Hwy 10
	Walton
	NY
	13856

	274.-2-34
	Sines, Earl
	
	31116 State Hwy 10
	Walton
	NY
	13856

	274.-2-35
	Cook, Edward W
	Cook, E. Blanche
	29961 State Hwy 10
	Walton
	NY
	13856

	274.-2-36
	Cook, Edward W
	Cook, E. Blanche
	29961 State Hwy 10
	Walton
	NY
	13856

	274.-2-37
	Phoenix, Jerry L
	
	29921 State Hwy 10
	Walton
	NY
	13856

	274.-2-38
	Truman, James K
	
	29909 State Hwy 10
	Walton
	NY
	13856

	274.-2-39
	Harrington, Michael
	Harrington, Sharon
	29885 State Hwy 10
	Walton
	NY
	13856

	274.-2-40
	Hoffmeister, Johanna M
	
	29514 State Hwy 10
	Walton
	NY
	13856

	274.-2-41
	Lynch, Margaret
	
	1444 Washington Ave
	Seaford
	NY
	11783

	274.-2-43.11
	Hoffmeister, Johanna M
	
	29514 State Hwy 10
	Walton
	NY
	13856

	274.-2-43.12
	Hoffmeister, Matthew
	
	29735 State Hwy 10
	Walton
	NY
	13856

	274.-2-43.2
	DeJesus, Joseph
	
	29593 State Hwy 10
	Walton
	NY
	13856

	274.-2-44
	Mcmullen, Evelyn
	
	119 Cypress St
	Rochester
	NY
	14620

	274.-2-45
	Torma, Margaret S
	
	29665 State Hwy 10
	Walton
	NY
	13856

	274.-2-48.1
	Shaw, Jeremy J
	Shaw, Susan L
	29495 State Hwy 10
	Walton
	NY
	13856

	274.-2-48.2
	Martin, Charlotte
	
	29521 State Hwy 10
	Walton
	NY
	13856

	274.-2-55
	Conway, John J
	Conway, Jeanine M
	80 Cloverdale Ave
	N White Plains
	NY
	10603

	274.-2-56
	Rice, Christopher
	Moffett, Megan
	166 Walton Woods Spur
	Walton
	NY
	13856

	274.-2-57
	Towner Trust, Mary Lou
	
	16142 Avenida Venusto #1
	San Diego
	CA
	92128

	274.-2-59
	Perz, Dorothy
	Perz, Hilda
	728 Walton Woods Rd
	Walton
	NY
	138563142

	274.-2-61
	DiGiovanni, Frank J
	DiGiovanni, Rose G
	PO Box 433
	Walton
	NY
	13856

	274.-2-62
	Kistner, Joseph A
	Kistner, Roberta H
	494 Walton Woods Rd
	Walton
	NY
	13856

	274.-2-63
	Doig, Nathan J
	Doig, Jennifer M
	490 Walton Woods Rd
	Walton
	NY
	13856

	274.-2-64
	Saliba, Elias H
	Saliba, Antoinette
	185 Prospect Ave
	Hackensack
	NJ
	07601

	274.-2-65.1
	Conway, John J
	Conway, Jeanine M
	80 Cloverdale Ave
	N White Plains
	NY
	10603

	274.-2-65.2
	Zeppieri, Tonino
	Zeppieri, Norma
	154 Columbus Ave
	Tuckahoe
	NY
	10707

	274.-2-66.1
	Robinson, Richard J
	Robinson, Kristie L
	3718 Pines Brook Rd
	Walton
	NY
	13856

	274.-2-66.21
	Robinson, Richard J
	Robinson, Kristie L
	3718 Pines Brook Rd
	Walton
	NY
	13856

	274.-2-66.22
	Robinson, Richard J
	Robinson, Kristie L
	3718 Pines Brook Rd
	Walton
	NY
	13856

	274.-2-67
	Hoyt, Bruce D
	Hoyt, Barbara M
	29165 State Hwy 10
	Walton
	NY
	13856

	274.-2-7
	Sprague, David L
	Sprague, Susan R
	859 Walton Woods Rd
	Walton
	NY
	13856

	274.-2-72
	Paul, Nancy A
	
	29037 State Hwy 10
	Walton
	NY
	13856

	274.-2-73
	Hunter, Mary S
	
	29011 State Hwy 10 Rd
	Walton
	NY
	13856

	274.-2-74
	Foster, Lawrence
	
	28975 State Hwy 10
	Walton
	NY
	13856

	274.-2-75
	Havareth, Gary R
	
	28953 State Hwy 10
	Walton
	NY
	13856

	274.-2-76
	Froehlich, Edward
	
	28935 State Hwy 10
	Walton
	NY
	13856

	274.-2-77
	Desilva, Donald
	Desilva, Shirley
	PO Box 157
	Walton
	NY
	13856

	274.-2-78
	Schuppel, James & Olga
	Schuppel, Brian
	3166 Lake Pines Way
	Tarpon Springs
	FL
	34689

	274.-2-79
	Davidson, Thomas S
	Davidson, Marie E
	117 Bradford St
	Glen Rock
	NJ
	07452

	274.-2-81
	Jackson, Scott C
	
	459 Walton Woods Rd
	Walton
	NY
	13856

	274.-2-82
	Mays, Charlita
	
	551 Walton Woods Rd
	Walton
	NY
	13856

	274.-2-84
	Kilpatrick, Norman B
	Kilpatrick, Cindy L
	30117 State Hwy 10
	Walton
	NY
	13856

	274.-2-85
	Kilpatrick, David L
	Kilpatrick, Brenda A
	30129 State Hwy 10
	Walton
	NY
	13856

	275.-2-1
	Parkinson, Robert L
	Parkinson, Beverly M
	30720B State Hwy 10
	Walton
	NY
	13856

	275.-2-2
	MacGibbon, Gerald W
	
	30750 State Hwy 10
	Walton
	NY
	138562170

	275.-2-3.1
	MacGibbon, Gerald W
	MacGibbon, Eleanor C
	30750 State Hwy 10
	Walton
	NY
	138562170

	275.-2-3.2
	Brown, Eugene
	Brown, Deandre
	30816 State Hwy 10
	Walton
	NY
	13856

	275.-2-31.1
	Kilmer, Arthur
	
	2825 East River Rd
	Walton
	NY
	13856

	275.-2-39.11
	Allen, Lynn M
	
	153 Juniper Ave
	Smithtown
	NY
	11787

	275.-2-39.13
	Allen, Lynn M
	
	153 Juniper Ave
	Smithtown
	NY
	11787

	275.-2-39.3
	Olsen, Philip
	Olsen, Gayle
	229 West 78Th St
	New York
	NY
	10024

	275.-2-4.1
	Kirk, Katherine A
	Dropp, Ann Marie D
	31116 State Hwy 10
	Walton
	NY
	13856

	275.-2-4.2
	Sankosky, John M
	
	31118 State Hwy 10
	Walton
	NY
	13856

	275.-2-42
	Smith, Loretta C
	
	2739 East River Rd
	Walton
	NY
	13856

	275.-2-43
	Koziol, Theodore T
	Koziol, Corinne R
	40 Grant St
	East Rutherford
	NJ
	07073

	294.-2-4.2
	Sines Revocable Trust #1, Bruce
	Sines, Bruces
	23783 State Hwy 10
	Walton
	NY
	13856

	294.-2-5
	Knapp, Fred H
	Knapp, Patricia A
	PO Box 97
	Walton
	NY
	13856

	294.-3-1
	Brinson, James E
	
	1949 South River Rd
	Walton
	NY
	13856

	294.-3-2
	Marsico, John
	Marsico, Suzanne
	2006 South River Rd
	Walton
	NY
	13856

	294.-3-3.11
	Laughland, Gail L
	
	3 Brook St
	Walton
	NY
	13856

	294.-3-3.12
	Budine, Alan L
	Budine, Barbara Y
	1845 South River Rd
	Walton
	NY
	13856

	294.-3-3.2
	Halupa, William D
	Halupa, Theresa
	31 Maglie Dr
	Hicksville
	NY
	11801

	294.-3-4
	Sundstrom, Randy L
	Sundstrom, Debra S
	PO Box 211
	Walton
	NY
	13856

	294.-3-5.12
	Ninivaggi, Richard
	Ninivaggi, Toni Ann
	21 Linda St
	Port Jefferson Sta
	NY
	11776

	294.-3-5.13
	Bach, Kenneth
	Bach, Amy E
	25 Rollins Ave
	Pearl River
	NY
	10965

	294.-3-5.2
	Marinuzzi, Dennis
	Marinuzzi, Lorraine
	2163 South River Rd
	Walton
	NY
	13856

	294.-3-5.3
	Rieman, William
	Rieman, Sandra
	PO Box 418
	Walton
	NY
	13856

	294.-3-6
	Hirsch, Nancy
	
	31 Fleetwood Rd
	Commack
	NY
	11725

	294.-3-8
	Forman, Arthur
	Forman, Others
	24 St Paul St
	Bethpage
	NY
	11714

	295.-1-1
	Brooks, Jonathan M
	
	2204 South River Rd
	Walton
	NY
	13856

	295.-1-18.2
	Cahill, Garry M
	
	1599 South River Rd
	Walton
	NY
	13856

	295.-1-2
	Acker, Kenneth L
	Acker, Margaret A
	2242 South River Rd
	Walton
	NY
	13856

	295.-1-3.12
	Strelkovski, Stanislav
	
	1435 County Hwy 23
	Walton
	NY
	13856

	295.-1-3.2
	Carbone, Anthony
	
	9 Cashaw Pl
	Massapequa Place
	NY
	11762

	295.-1-3.3
	Yanaros, Chris M
	
	84 Grove St
	Lindenhurst
	NY
	11757

	295.-1-31
	Murphy, Raymond
	
	PO Box 192
	Walton
	NY
	13856

	295.-1-32
	County of Delaware
	
	111 Main St
	Delhi
	NY
	13753

	295.-1-33
	Cahill, Garry M
	Cahill, Susan P
	1599 South River Rd
	Walton
	NY
	13856

	295.-1-34
	Boyd, Douglas F
	Boyd, Alberta S
	1624 South River Rd
	Walton
	NY
	13856

	295.-1-35
	Boyd, Douglas F
	Boyd, Alberta S
	1624 South River Rd
	Walton
	NY
	13856

	295.-1-36
	Murphy, Steven D
	Murphy, Salenda L
	44 Skyview Meadows Ln
	Granville
	NY
	12832

	295.-1-37
	Craft, Cindy K
	
	1774 South River Rd
	Walton
	NY
	13856

	295.-1-38
	Laughland, Gail L
	
	3 Brook St
	Walton
	NY
	13856

	296.-1-1
	Hessinger, Kathleen
	
	15 East River Rd
	Walton
	NY
	13856

	296.-1-10
	Stanton, Ivan G
	
	118 East River Rd
	Walton
	NY
	13856

	296.-1-11
	Healey, James T
	Healey, Jennifer J
	426 East River Rd
	Walton
	NY
	13856

	296.-1-12
	Fiumera Trust, Charles P
	Fiumera Revocable Trust, Viola B
	444 South River Rd
	Walton
	NY
	13856

	296.-1-13
	Fiumera Trust, Charles P
	Fiumera Revocable Trust, Viola B
	444 South River Rd
	Walton
	NY
	13856

	296.-1-14
	Fiumera Trust, Charles P
	Fiumera Revocable Trust, Viola B
	444 South River Rd
	Walton
	NY
	13856

	296.-1-15
	Fiumera Revocable Trust, Viola B
	
	444 South River Rd
	Walton
	NY
	13856

	296.-1-16.1
	Steitz, Edward
	Steitz, Andrew
	690 East River Rd
	Walton
	NY
	13856

	296.-1-17
	Russo, Maria
	
	1569 70th St.
	Brooklyn
	NY
	11228

	296.-1-18
	Kristoff, Leslie
	Kristoff, Joann
	646 Chester Rd
	Sayville
	NY
	11782

	296.-1-19
	Fleischer, Edith M
	
	891 East River Rd
	Walton
	NY
	13856

	296.-1-2
	Gray, LeRoy
	Gray, Dolores R
	27 East River Rd
	Walton
	NY
	13856

	296.-1-20
	Tietjen, Randy
	Tietjen, Lynn
	4716 Pines Brook Rd
	Walton
	NY
	13856

	296.-1-23.1
	Casimano, Lora
	
	1152 East River Rd
	Walton
	NY
	13856

	296.-1-23.2
	Stevens, William D
	
	1312 East River Rd
	Walton
	NY
	13856

	296.-1-23.3
	Stevens, William D
	
	1312 East River Rd
	Walton
	NY
	13856

	296.-1-24
	Lavell, Christopher
	Lavell, Cynthia
	28 Gregory Dr
	Goshen
	NY
	10924

	296.-1-25
	Govern, Leonard A
	
	1227 East River Rd
	Walton
	NY
	13856

	296.-1-26
	Egan, George W
	Egan, June
	1337 East River Rd
	Walton
	NY
	13856

	296.-1-27
	Stevens, Mary E
	Leone, Michelle C
	1312 East River Rd
	Walton
	NY
	13856

	296.-1-29
	Quinto, Joseph A
	
	1368 East River Rd
	Walton
	NY
	13856

	296.-1-3
	Elmore, Mitchell
	Elmore, Dorothy
	84 East River Rd
	Walton
	NY
	13856

	296.-1-30
	Mincarelli, William
	
	1359 East River Rd
	Walton
	NY
	13856

	296.-1-31
	Ladym, Joseph K
	Ladym, Lia R
	60 Griswold St
	Walton
	NY
	13856

	296.-1-32
	Rockwell, James H
	Rockwell, Nancy J
	1408 East River Rd
	Walton
	NY
	13856

	296.-1-33
	Rockefeller, Dawn L
	Greene, Walter J
	1428 East River Rd
	Walton
	NY
	13856

	296.-1-35
	Rey, Arnold J
	Rey, Gladys J
	1511 East River Rd
	Walton
	NY
	13856

	296.-1-36
	Schick, Stephen
	Schick, Linda
	1480 East River Rd
	Walton
	NY
	13856

	296.-1-37
	Revzon, Jason
	
	1528 East River Rd
	Walton
	NY
	13856

	296.-1-38
	Crane, James E
	Crane, Katharine S
	1525 East River Rd
	Walton
	NY
	13856

	296.-1-39
	Quinn, Ronald E
	Quinn, Virginia
	1545 East River Rd
	Walton
	NY
	13856

	296.-1-4
	Travis, Thomas George
	
	70 E River St
	Walton
	NY
	13856

	296.-1-40.2
	Stevens, Mary E
	
	RD#1 Bx 20
	Walton
	NY
	13856

	296.-1-40.31
	Cinel, Utku
	
	41 Mercer St
	New York
	NY
	10013

	296.-1-40.32
	Peters, Uwe
	
	27 Marvin Hollow Rd
	Walton
	NY
	13856

	296.-1-40.4
	Lozier, Robert J
	Lozier, Teresa K
	1752 East River Rd
	Walton
	NY
	13856

	296.-1-40.5
	Pomeroy, Marion
	
	1724 East River Rd
	Walton
	NY
	13856

	296.-1-40.6
	Otschodela Council Inc
	
	Route 23
	Oneonta
	NY
	13820

	296.-1-41
	Newman, Helga M
	
	1566 East River Rd
	Walton
	NY
	13856

	296.-1-42
	Devereaux, Joan
	
	24 Heaney Dr
	Beacon
	NY
	12508

	296.-1-43
	Mugglin, Carl
	Mugglin, Margaret
	1825 East River Rd
	Walton
	NY
	13856

	296.-1-44.1
	McCandless, Michael J
	McCandless, Katherine
	28 Devon Rd
	Mt. Holly
	NJ
	08060

	296.-1-44.2
	Greene, Mitchell S
	
	707 Linden Ave
	York
	PA
	17404

	296.-1-5
	Bartosh, Kelly
	
	77 East River Rd
	Walton
	NY
	13856

	296.-1-6
	Bartosh, Kelly
	
	77 East River Rd
	Walton
	NY
	13856

	296.-1-61.2
	Silva, Kenneth S
	Silva, Myrna G
	218 East River Rd
	Walton
	NY
	13856

	296.-1-61.3
	Huntress, Ronald J
	Huntress, Sue Ann
	402 East River Rd
	Walton
	NY
	13856

	296.-1-7
	Bartosh, Kelly
	
	77 East River Rd
	Walton
	NY
	13856

	296.-1-8
	Mikulewicz, Emily
	
	9 Cooper
	Weehawken
	NJ
	07086

	296.-1-9
	Clapperton, David B
	Clapperton, Joan W
	155 East River Rd
	Walton
	NY
	13856

	297.-1-4
	Forte, Maryann
	Bivona, Lucille
	106 Overlook Ave
	Staten Island
	NY
	10304

RESOLUTION #50

 SEQ CHAPTER \h \r 1RESOLUTION #__50__ of 2011

TOWN OF WALTON

WHEREAS, the Town Board passed Resolution No. _49___ of 2011 identifying the parcels within the 1997 Designated Area and the 2011 Designated Area;

WHEREAS, the Town Board incorporates and confirms the “Whereas Clauses” for Resolution No. 50__ as set forth in full herein;

WHEREAS, the Town Board must determine whether to adopt a resolution precluding acquisition (fee and/or conservation easements) within the 2011 Designated Area and/or the 1997 Designated Area.

NOW THEREFORE BE IT RESOLVED,

1.
The Town Board confirms that it is choosing at this time to preclude any DEP land acquisition (including the acquisition of conservation easements) and/or WAC acquisition of conservation easements within the 1997 Designated Area and the 2011 Designated Area, as defined and identified in Resolution # _49__, Exhibits A and B, dated __June 14, 2011___.

2.
The Town Board reserves any and all rights under Special Conditions 7, 8, 9 and 10 to make new determinations in 2016 and 2021.

WHEREUPON, the Resolution was put to a vote, recorded as follows:

Aye

Nay

Bruce Dolph, Supervisor

___x____

Cheryl Boyd

__x_____

Kevin Armstrong

__x_____

Luis Rodriguez-Betancourt

___x____

Leonard Govern

____x___

Signed this _________ day of __________________, 2011

__

Ronda Williams, Town Clerk

RESOLUTION #51

PROHIBIT LAND PURCHASING IN DESIGATED AREA
A motion was made by Councilman Govern, seconded by Rodriguez granting Supervisor Dolph permission to sign and distribute drafted letters addressed to NYCDEP and NYSDEC stating the prohibit of land purchase by these departments in the extended Designated Area. All in favor, motion carried.
Reported that a temporary wind tower has been placed on private property in the Town of Walton which could possibly include 6 – 10 more towers if everything works out.

Reported that the Tentative Equalization Rate for the 2011 Assessment Roll is 27.71%. The Board requested a copy of this report.

Reported that he received a letter from NYS Department of Transportation requiring a Special Use Permit for events on state highways and the policy for placing banners on state highways.
Received notification on a Sex Offender that has moved to the area.

Reported that he received notification from the Deferred Compensation Plan allowing employees to contribute to a Roth IRA through their payroll contributions on an after-tax basis.

Reported on the Supervisors Monthly Reports.

Supervisor Dolph asked those in attendance if anyone would like to address the Board. Maureen Wacha from the Chamber of Commerce stated she would like to thank the Board for allowing the Chamber to have office space at the Walton Town Hall. She stated this has allowed the Chamber to build a savings and they were able to hold many community events such as the Winter Carnival, Dances, Community Lawn Sales, Concert in the park, Night of Entertainment, Christmas Parade, and the placement of the Kiosk.

RESOLUTION #52

AMENDMENT TO AGREEMENT BETWEEN THE CATSKILL WATERSHED CORPORATION AND TOWN OF WALTON FOR INSTALLATION OF STORMWATER RETROFIT MEASURES

A motion was made by Councilman Armstrong, seconded by Rodriguez approving the amendment to the CWC agreement for Walton Mountain Road. All in favor, motion carried.
AMENDMENT TO AGREEMENT BETWEEN THE CATSKILL WATHERSHED CORPORATION AND TOWN OF WALTON FOR INSTALLATION OF STOREWATER RETROFIT MEASURES

THIS AMENDMENT, made and entered into the _____day of __________, 2011, by and between THE CATSKILL WATERSHED CORPORATION (THE “CWC”), A LOCAL DEVELOPMENT CORPORATION HAVING ITS PRINCIPAL OFFICE AT 905 Main Street, P.O. box 569, Margaretville, State of New York, and the TOWN OF WALTON (“Owner”), 129 North Street, Walton, County of Delaware, State of New York, the CWC and the Owner collectively referred to as the “Parties”; and
WHEREAS, Catskill Watershed Corporation (CWC) Board of Directors by Resolution 1475, the CWC agreed to provide a maximum of Ninety-Three Thousand Thirty-Two Dollars and Fifty Cents ($93,032.50) to the Town of Walton, Walton Mountain Road Stormwater Project with a required 15% local match; and

WHEREAS, the parties desire to extend the term of the Agreement for funding of the Town of Walton, Walton Mountain road Stormwater Project to December 31, 2012 subject to any further extension.

NOW THEREFORE, the Parties Agree and Stipulate that Agreement originally dated April 14, 2009 between CWC and the Town of Walton is amended as follows:

Section 1.02 Duration of the Agreement

This Agreement shall be effective when fully executed by the Parties. This Agreement shall expire on December 31, 2012 subject to an extension approved in writing by CWC. This Agreement may be extended, renewed, or terminated upon the mutual agreement of the Parties.
IT IS expressly understood that in all other respects, said terms and conditions of the agreement shall be full force and effect.

THIS amendment of the agreement shall bind heirs, executors, administrators and assigns of the respective parties.

THIS IN WITNESS THEREOF, the parties signify their agreement by signatures affixed below, one part to be retained by CWC and one part to be delivered to the Town of Walton.

For Town of Walton

BY:____________________________________

Date:__________________

Bruce Dolph

Supervisor

Town of Walton

STATE OF NEW YORK
)

)SS.

COUNTY OF DELAWARE)

On this ____________day of _____________, 2011 before me personally came Bruce Dolph, to me known, who, being by me duly sworn, did depose and say that he is the Supervisor of the municipality described in and which executed the foregoing instrument; and that he signed his name thereto by the authority of said municipality.

Notary Public
For Catskill Watershed Corporation

BY:____________________________________

Date:__________________

Alan L. Rosa

Executive Director

Catskill Watershed Corporation

STATE OF NEW YORK
)

)SS.

COUNTY OF DELAWARE)

On this ____________day of _____________, 2011 before me personally came Alan L. Rosa, to me known, who, being by me duly sworn, did depose and say that he is the Executive Director of the Corporation of the municipality described in and which executed the foregoing instrument; and that he signed his name thereto by the authority of said Corporation.

Notary Public
RESOLUTION #53

TIME WARNER FRANCHISE RENEWAL AGREEMENT

COMMITTEE REPORTS:

A motion was made by Councilman Govern, seconded by Armstrong approving the Time Warner Franchise Renewal Agreement with the 1 ½ % franchise fee amendment. All in favor, motion carried.
STATE OF NEW YORK

Town of Walton

County of Delaware

In the Matter of the Renewal of the Cable Television Franchise Held by TIME WARNER ENTERTAINMENT - ADVANCE/NEWHOUSE PARTNERSHIP in the Town of Walton, County of Delaware, New York

An application has been duly made to the board of the town of Walton, County of Delaware, New York, by TIME WARNER ENTERTAINMENT –ADVANCE/NEWHOUSE PARTNERSHIP (“Time Warner”), a partnership organized under the laws of the State of New York doing business at 120 Plaza Drive, Suite D, Vestal, New York 13850, and holder of a cable television franchise in the Town of Walton for the approval of an agreement to renew Time Warner’s cable television franchise for an additional ten (10) years commencing ______________,. The Franchise Renewal Agreement would bring the franchise into conformity with certain provisions of the Federal Cable Communications Policy Act of 1984, as amended and certain court rulings.
A public hearing was held in the Town of Walton New York on _______________, _____at _____ P.M. and notice of the hearing was published in the _____________on__________________,.

NOW, THEREFORE, the Board of the Town of Walton finds that:

1. Time Warner has substantially complied with the material terms and conditions of its existing franchise and with applicable law; and

2. The quality of the Time Warner service, including signal quality, response to customer complaints and billing practices has been in light of community needs; and

3. Time Warner has the financial, legal and technical ability to provide these services, facilities and equipment as set forth in its proposal attached; and

4. Time Warner can reasonably meet the future cable-related community needs and interest, taking into account the cost of meeting such needs and interests.

BE IT FURTHER RESOLVED that the Board of the Town of Walton hereby renews the cable television franchise of Time Warner in the Town of Walton for ten (10) years commencing ____________________, ______and expiring ______________, ______.

BE IT FURTHER RESOLVED that the Board of the Town of Walton hereby confirms that this Franchise Renewal Agreement replaces the original franchise last amended on _______________________, _______.

The foregoing having received a ________ vote was thereby declared adopted.

Dated:________________, ______.

Town of Walton Clerk
APPROVAL OF BILLS:

RESOLUTION #54

APPROVAL OF BILLS

A motion was made by Rodriguez, seconded Boyd by approving the vouchers as presented for payment. All in favor, motion carried.

General Fund A
#108-140
$49,512.33

General OV B

#5

$ 37.90

General Hwy DA
#51-60

$ 4,451.46

OV Hwy DB

#13-19

$17,695.75
OTHER BUSINESS:

Councilman Govern suggested sending a letter of recognition to the family of John Esposito for his service to the town, village and community of Walton. It was agreed that a resolution would be drafted and presented at the next meeting.
EXECUTIVE SESSION:

A motion was made by Councilman Armstrong, seconded by Rodriguez-Betancourt to enter into executive session for the purpose of discussing a personnel issue. All in favor, motion carried.
Entered executive session at 7:20 p.m.

Back in regular session at 8:00 p.m. with no further business before the Board, the meeting was adjourned.

Respectfully submitted,

Ronda Williams

Town Clerk

(seal)

2

