January 1, 2009

COUNTY, CITY, TOWN and VILLAGE OFFICERS

Population of Broome County 1990 Census – 212,160 2000 Census – 200,536

Published Annually by BROOME COUNTY GOVERNMENT

LEGISLATIVE BRANCH

Phone: 778-2131 FAX: 778-8869

Daniel D. Reynolds Christopher H. Marion	
Eric S. Denk	
Carol L. Hall	Second Deputy Clerk
Alex I. McI aughlin	• •

EXECUTIVE BRANCH

Barbara J. Fiala, County Executive Patrick J. Brennan, Deputy County Executive

Phone: 778-2109 FAX: 778-2044

Printing by
Broome County Division of Information Technology

The information regarding Assessed Valuation, Equalization Ratio and Tax Rate has been provided by the Broome County Office of Real Property.

We also thank all Broome County Municipal Clerks for their assistance in proofing and gathering the information used.

This information available online at www.gobroomecounty.com

2009-2010 BROOME COUNTY LEGISLATURE

CHAIR, Daniel D. Reynolds
MAJORITY LEADER, Gene E. LaBare
MINORITY LEADER, Jerry F. Marinich
www.gobroomecounty.com/legis

1	Mark R. Whalen 11 The Arena Binghamton, NY 13	722-7161 903	10	Jerry F. Marinich 648-9903 40 Clearview Place Binghamton, NY 13901
2	Timothy P. Cleary 52 Leroy Street Binghamton, NY 13	723-2594 905	11	Ronald J. Keibel 692-4461 PO Box 395 Whitney Point, NY 13862
3	Jason T. Garnar 564 Chenango Stree Binghamton, NY 139		12	Donald T. Moran 722-5442 39 Terrace Drive Binghamton, NY 13905
4	Joseph S. Sanfilippo 44 Crestmont Road Binghamton, NY 13		13	Matthew J. Pasquale 754-7189 19 Cornell Avenue Endicott, NY 13760
5	John F. Hutchings 2 Christopher Street Binghamton, NY 13		14	Richard A. Materese 754-2368 512 Irving Avenue Endicott, NY 13760
6	Suzanne M. Messin 121 Horan Road Vestal, NY 13850	a 748-0323	15	Gene E. LaBare 785-2312 709 Monforte Drive Endicott, NY 13760
7	Marchie Diffendor 483 Gorman Road Kirkwood, NY 13795	775-3128 5	16	Mario M. Nirchi 754-6254 2924 Northwood Drive Endwell, NY 13760
8	Wayne L. Howard PO Box 9 Port Crane, NY 138	648-4567 33	17	Suzann Buchta 797-0850 33 Third Street Johnson City, NY 13790
9	Stephen D. Herz 787 State Route 79 Windsor, NY 13865	655-2604	18	Barry L. Klipsch 785-6668 1620 Butternut Drive Vestal, NY 13850
			19	Daniel D. Reynolds 797-2517 2404 Charleston Avenue Vestal, NY 13850

2009 BROOME COUNTY LEGISLATIVE SESSIONS

5:00 P.M.

Thursday	January 22	Wednesday	August 19
Tuesday	February 24*	Thursday	September 24**
Thursday	March 19	Thursday	October 22
Thursday	April 23	Thursday	November 19
Thursday	May 21	Thursday	December 17
Thursday	June 18	Tuesday	December 29
Thursday	July 16	•	

^{*}State of the County & Regular Session
**Budget Presentation & Regular Session

2009 LEGISLATIVE COMMITTEE ASSIGNMENTS

COUNTY ADMINISTRATION

Chair: Mr. LaBare, Members: Messrs. Keibel, Moran, Nirchi & Whalen

ECONOMIC DEVELOPMENT AND PLANNING

Chair: Mr. Garnar, Members: Messrs. Cleary, Herz, Hutchings & Keibel

EDUCATION, CULTURE & RECREATION

Chair: Ms. Buchta, Members: Messrs. Howard, Klipsch, Materese & Ms. Messina

FINANCE

Chair: Mr. Whalen, Members: Messrs. Herz, Klipsch, LaBare & Marinich

PUBLIC HEALTH & ENVIRONMENTAL PROTECTION

Chair: Mr. Nirchi, Members: Ms. Buchta, Messrs. LaBare, Pasquale, Sanfilippo

HUMAN SERVICES

Chair: Mr. Sanfilippo, Members: Messrs. Garnar, Hutchings, Nirchi & Pasquale

PERSONNEL

Chair: Mr. Cleary, Members: Messrs. Klipsch, Marinich, Moran & Sanfilippo

PUBLIC SAFETY & EMERGENCY SERVICES

Chair: Mr. Materese, Members: Messrs. Diffendorf, Marinich, Whalen & Ms. Messina

PUBLIC WORKS

Chair: Mr. Hutchings, Members: Messrs. Garnar, Howard, Materese & Moran

TRANSPORTATION & RURAL DEVELOPMENT

Chair: Mr. Herz. Members: Ms. Buchta, Messrs, Cleary, Diffendorf & Ms. Messina

Sales Tax Retained by Broome County in 2008 - \$68,532,317.00

COUNTY DEPARTMENTS	DEPARTMENT HEAD	TELEPHONE
Aging, Office for, Director	Kathleen Bunnell	778-2411
Animal Shelter Manager	Vicki L. Bugonian	778-2493
Arena Events Coordinator		
Audit & Control Comptroller		
Aviation Commissioner		
Broome Community College President	Dr. Daniel T. Hayes	771-5000
Budget & Research Director	Nathaalie Maxwell	778-2467
Buildings & Grounds Deputy Commissioner Central Foods Director	Michael Lynch	778-2138
Chemical Dependency Services Unit		
CASA Director		
County Clerk		
Coroners		
County Attorney	Joseph J. Sluzar. Esg	778-2117
District Attorney	Gerald F. Mollen	778-2423
Emergency Services Director	Brett Chellis	778-2170
Employment & Training Director	Terry Stark	778-2136
Environment Management Director		
Family Violence Prevention		
Finance Commissioner		
Health Director		
Historian	Gerald R. Smith	778-2076
Information Technology Director	Kim S. McKinney	778-2175
Library Director Mental Health Commissioner	LISA VVISE	779.6357
Nursing Home Administrator		
Parks & Recreation Deputy Commissioner		
Personnel Officer		
Planning Commissioner		
Probation Director, Acting		
Public Defender		
Public Safety Facility (1st Admin.)	Mark Smolinsky	778-2492
Public Transportation Commissioner, Acting.		
Public Works Interim Commissioner		
Purchasing Agent	Janet Laszewski	778-2188
Real Property Tax Service Director		
Risk & Insurance Manager		
Security Director		
Sheriff		
Social Services Commissioner		
Solid Waste Mgmt Interim Commissioner	Daniel A. Schofield	778-2490
STOP-DWI Program Coordinator		
Veterans Services Director	Brian J. Vojtisek	//8-2147
Weights & Measures Director Youth Bureau Director		
Touil Buleau Difector		110-2415

MAILING ADDRESS: Edwin L. Crawford County Office Building, Government Plaza, P.O. Box 1766, Binghamton, NY 13902

BOARD OF ELECTIONS

County Office Building

778-2172 (Fax) 778-2174

John Perticone, Dem. Commissioner Mary E. Pines, Dem. Dpty Commissioner Eugene D. Faughnan, Rep. Commissioner John Sejan, Rep. Dpty. Commissioner

COUNTY CLERK 778-2255

Richard R. Blythe (FAX) 778-2243 County Office Building, P.O. Box 2062 Binghamton, NY 13902-2062

Sharon M. Exley, Executive Deputy Rosalie Catalano, Deputy Clerk Sandra Fox. Deputy Clerk Laurie Tracy, Deputy Clerk-DMV 778-6511 Susan DiBenedetto, Records Mgmt Officer 763-4935

DISTRICT ATTORNEY

Gerald F. Mollen 778-2423 Press Building, 7th Floor (Fax) 778-8870 19 Chenango Street

Binghamton, NY 13901

Chief Assistant Joann Rose Parry

Senior Assistants

Rita M. Basile Stephen D. Ferri **Torrance Schmitz** Benjamin K. Bergman Peter DeLucia Thomas Jackson, Jr.

Assistants

Christopher D. Grace Karin L. Intermill Stephen Cornwell Eric H. Gartenman Mara Grace Brian Leeds Michael A. Garzo, Jr Timothy E. Thayne

Investigators Thomas R. Tynan, Chief

Eric M. Kelley Ingrid A. Segrue Patrick M. Gallagher

SHERIFF

David E. Harder 778-1911 155 Lt. VanWinkle Drive (Fax) 778-2100 Binghamton, NY 13905

Gary O'Neill, Undersheriff 778-2101 Police Reports 778-2929 Jail Information 778-2051

COUNTY COURT

Family & County Courts Bldg. Binghamton, NY 13902 Chief Clerk Michael P. Husar 778-2448 (Fax) 778-6426 Judge Martin E. Smith 778-2418 (Fax) 778-6135 Judge Joseph F. Cawley

FAMILY COURT

778-2431 (Fax) 778-6133

Family & County Courts Bldg. 778-2156 Binghamton, NY 13902 (Fax) 778-2439 Chief Clerk Debbi Singer Deputy Chief Clerk, Robert J. Eberz, Hearing Examiner Eileen M. Kane, Hearing Examiner **Judge Spero Pines** Judge Peter P. Charnetsky

SUPREME COURT

Judge M. Rita Connerton

Court House Binghamton, NY 13902

Chief Clerk Michael P. Husar Deputy Chief Clerk Karen Stephens 778-2448 (Fax) 778-6426 Judge Phillip R. Rumsey 756-3480 (Fax) 753-0854

Judge Ferris D. Lebous 721-8623 (Fax) 721-8590

Judge Jeffrey A. Tait

778-2201 (Fax) 778-2398

Judge Molly Fitzgerald

778-1027 (Fax) 778-3866

SUPREME COURT LIBRARY 778-2119 Judy Lauer, Librarian (Fax) 772-8331

SURROGATE COURT 778-2111

Court House (FAX) 778-2308 Binghamton, NY 13902 Chief Clerk Rebecca Malmquist Deputy Chief Clerk Barbara Beecher

Judge Eugene E. Peckham 778-2118

JURY COMMISSIONER

Christopher J. Esworthy 778-2159 Court House (Fax) 778-2067

Binghamton, NY 13902

NEW YORK STATE OFFICIALS

NYS GOVERNOR	
NYS SENATOR, 52nd District	The Honorable Thomas W. Libous 1607 State Office Building 44 Hawley Street Binghamton, NY 13901 Phone: 607-773-8771 Fax: 607-773-3688
NYS ASSEMBLY, 107th District	
NYS ASSEMBLY, 123rd District	
NYS ASSEMBLY, 126th District	The Honorable Donna A. Lupardo 17 th Floor State Office Building 44 Hawley Street Binghamton, NY 13901 Phone: 607-723-9047 Fax: 607-723-9313
US SENATORS	The Honorable Charles E. Schumer Federal Bldg., Room M103 Binghamton, NY 13901 Phone: 607-772-6792 Fax: 607-772-8124
531 Dirksen Senate Office Bldg. Washington, DC 20510 Phone: 202-224-4451 Fax: 202-228-0282	The Honorable Kirsten E. Gillibrand 100 South Clinton Street, P.O. Box 7378 Syracuse, NY 13261-7378 Phone: 315-448-0470 Fax 315-448-0476
US CONGRESS, 24th DistrictAlexander Pirnie F	
US CONGRESS, 22nd District	The Honorable Maurice D. Hinchey 100-A Federal Building Binghamton, NY 13901 Phone: 607-773-2768, Fax 607-773-3176

CORNELL COOPERATIVE EXTENSION OF BROOME COUNTY

840 Upper Front Street Binghamton, NY 13905

Phone: 772-8953 Fax: 723-5951 www.counties.cce.cornell.edu/broome

Executive Director
David A. Bradstreet 773-3300

PROGRAM STAFF

Agricultural Livestock/Dairy Team
Brian Aukema 584-9967

Agricultural Profitability Educator
Laura Biasillo 584-5007

Environmental Educator
Kevin Mathers 584-5013

Community Nutrition Educator

Ellen DeFay 584-5023

Consumer Horticulture Educator

Renee Schloupt 584-5012

Workforce Development Educator

Kay Telfer 584-5018

4-H Youth Development Educator

James Manley 584-5024

BROOME COUNTY SCHOOLS

Binghamton Superintendent

Dr. Peggy L. Wozniak 762-8100

Chenango Forks Superintendent

Robert Bundy 648-7543

Chenango Valley Superintendent

Carmen Cuillo 779-4710

Deposit Superintendent

Bonnie Hauber 467-5380

Harpursville Superintendent

Kathleen M. Wood 693-8101

Johnson City Superintendent

Mary Kay Frys 763-1230

Maine-Endwell Superintendent

Joseph Stoner 754-1400

Susquehanna Valley Superintendent

Gerardo Tagliaferri 775-9100

Union-Endicott Superintendent

Dr. Suzanne McLeod 757-2112

Vestal Superintendent

Mark Capobianco 757-2241

Whitney Point Superintendent

Mary Hibbard 692-8202

Windsor Superintendent

Jason Andrews 655-8216

BOCES District Superintendent

Allen Buvck 766-3802

Catholic Schools of Broome County

Dr. Paul King, Assistant 723-1547

BROOME COUNTY SOIL & WATER CONSERVATION DISTRICT

1163 Upper Front Street Binghamton, New York 13905

Phone: 724-9268 Fax: 723-1015

Charles McElwee, Dist. NR Spec. www.broomeswcd.org/broome

BROOME COUNTY EMPIRE ZONE

Margaret Scarinzi, Coordinator Sixth Floor, County Office Building PO Box 1766, Binghamton, New York 13902

Binghamton, New York 13902 Phone: (607) 778-6001 Fax: (607) 778-6051

Email: mscarinzi@co.broome.ny.us www.broomezone.com

BINGHAMTON CITY OFFICIALS-CITY COUNCIL

January 1, 2009

Joseph A. Merrill, City Clerk Angela B. Fagerstrom, Deputy City Clerk clerk@cityofbinghamton.com 38 Hawley Street Binghamton, New York 13901-3676

Phone: 772-7005 Fax: 772-7155

DISTRICT	NAME	DISTRICT	NAME	
1	Robert Weslar 268 Main Street Binghamton, NY 13905 Phone: 772-7200	5	Sean G. Massey 65 Park Avenue Binghamton, NY 13903 Phone: 772-7134	
2	Martin J. Gerchman 95 Beethoven Street	6	Charles E. Kramer	37 Mill Street
	Binghamton, NY 13905 Phone: 772-7232		Binghamton, NY 13903 Phone: 772-7237	37 Willi Olicet
3	Terri Rennia 5 Chapin Street Binghamton, NY 13905 Phone: 772-7165	7	Edward M. Collins 37 Ardsley Road Binghamton, NY 13904 Phone: 772-7234	
4	Lea Webb 17 Yager Street Binghamton, NY 13901			

Phone: 772-7146

Regular Meeting
1st and 3rd Monday of each month

BINGHAMTON CITY OFFICIALS

38 Hawley Street Binghamton, NY 13901 Phone: 772-7000 Fax: 772-0508

www.cityofbinghamton.com

MAYOR – Matthew T. Ryan Executive AssistantTarik Abdelazim Secretary to the MayorRebecca Browne AssessorScott Snyder	Fire Bureau, Chief
Building & Construction Supervisor David S. Chadwick	Fire MarshallDaniel Eggleston Housing Program Supervisor
City ClerkJoseph A. Merrill DeputyAngela Fagerstrom	Steve Quinn Personnel Safety Director. Patricia Keppler
City Court Clerk Chief	Planning, Housing & Community Dev
City Court Judge William Pelella City Court Judge Mary Anne Lehmann	Plumbing InspectorRalph Platner
City Court JudgeRobert Murphy	Electrical InspectorBrian Adee
City EngineerPhilip Krey	Police, ChiefJoseph Zikuski Asst. ChiefWilliam Yeager
City TreasurerPatricia Schwartz	Asst. ChiefDavid Eggleston
Civil Service Admin Scott McNerney	Public Works CommissionerLuke Day 1 st DeputyThomas Costello
Corporation Counsel Kenneth J. Frank 1st Assistant Brian Seachrist	2 nd Deputy Pat Torrico
AssistantShannon Starowicz	Purchasing Agent Michael Dervay
Dog Control Officer Frederick C. Kelley Dog Control Officer Brian Hill	Real Property Appraiser Katherine Sirsen
Dog Control OfficerT.J. Shaffer	Recreation Director John C. Whalen
Economic Development DirectorMerry Harris	Vital Statistics Registrar Colleen Clarke
Finance Director/ComptrollerJohn Cox	Water & Sewer Superintendent (Acting)Joseph Yannuzzi

CITY OF BINGHAMTON

The City of Binghamton lies in the southerly central part of the County of Broome and is bounded on the north by the Town of Dickinson, on the east by the Towns of Kirkwood and Conklin, on the south by the Town of Binghamton, and on the west by the Towns of Vestal and Union. The city was incorporated on April 9, 1867. At present, Binghamton comprises 9 Council Districts.

Population Census –1990 – 53,008 Census-2000 - 47,380

2008 Assessed Valuation	Homestead	Non-Homestead
Real Property Public Service Special Franchise Railroads (Ceiling)	841,343,937 0 0	461,158,462 14,010,706 58,752,399 10,039,982
TOTAL Assessed Valuation Subject to Real Estate Levy	850,238,587	992,560,804

2009 Equalization Rate: 83.60 **County Tax Rate**: 7.791001

City Tax Rate: 19.283907 Homestead 34.807980 Non Homestead

2008 Distributed Sales Tax from Broome County: \$9,715,061.67

TOWN OF BARKER

Mailing Address

151 Hyde Street P.O. Box 66

Castle Creek, NY 13744-0066 Phone:648-4445

Fax: 648-7499

Supervisor

Lois Dilworth Office: 648-6880 Home: 648-9430

Town Clerk
Laura Fotusky

Office: 648-4445

<u>Assessors</u>

Carole Poklemba Julie Scott Robert L. Pinner Office: 648-6880

Superintendent of Highways

David Hackey Garage: 692-3990 Phone: 760-4739

Town Justices

Gary Blackman Brooke L. Dean Office: 648-6961

Tax Collector

Vicki L. Ross Office: 648-6880

(mid-Dec. thru mid-April)

Council Members

Terry Dean 3 Dings Hollow Road Whitney Point, NY 13862

Henry Dedrick 251 Davis Road Glen Aubrey, NY 13777

Paul Smith 71 Walters Road Whitney Point, NY 13862

Gordon Fuller 1117 Hyde Street Whitney Point, NY 13862

Town Attorney

Richard C. Lewis 700 Security Mutual Bldg. 80 Exchange Street, P.O. Box 5250 Binghamton, NY 13902-5250

Town Historian

Christine Gillette Phone: 206-9178

Dog Control Officer

Rose Marie Yesalusky Phone: 345-8838

Regular Meeting

Second Monday of each month 7:30 pm - Town Office 151 Hyde Street Castle Creek, NY 13744

TOWN OF BARKER

The Town of Barker lies in the northeasterly part of Broome County and is bounded on the north by the Town of Triangle, on the east by Chenango County, on the south by the Towns of Fenton, Chenango and Maine, and on the west by the Town of Nanticoke. The Town of Barker was formed on April 18, 1831, from what was then known as the "Old State of Lisle" and on April 28, 1940, a certain portion of the County of Chenango was added to the town. There are no incorporated villages in the town, and the largest village being Itaska, and a portion of the village of Chenango Forks.

Area of Town 21,147 acres

Population 1990 – 2,714

2000 - 2,738

2008 Assessed Valuation

 Real Property
 \$81,406,539

 Public Service
 2,022,861

 Special Franchise
 1,392,345

 Total
 \$84,821,745

Wholly Exempt 3,986,740

2009

 Equalization Rate
 70.70

 County Tax Rate (1000)
 9.212607

 Town General & Highway
 1.823545

Total Miles of Highway 84.88 (State - 23.78; County - 20.49; Town - 40.61)

Railroads: Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$561,414.93

TOWN OF BINGHAMTON

Mailing Address (except where noted) 279 Park Ave. Binghamton, NY 13903 Office: 772-0357

> Fax: 772-6911 www.townofbinghamton.com

Supervisor

Timothy P. Whitesell, ext .11 tobsuper@aol.com

Town Clerk

Judy A. Zurenda, ext.17 Fax: 772-8779 tobclerk@stnv.rr.com

Assessor

John McDonald, ext. 15

Superintendent of Highways

Michael K. Donahue 865 Hawleyton Road Binghamton, NY 13903 Garage: 669-4323 tobhgwydept@stny.rr.com

Town Justices

Garry A. Verhoeven, ext. 20

Tax Collector

Mary Jane Kostyshak, ext. 18

Town Attorney

Alan J. Pope, Esq.. Pope, Schrader & Sacco, LLP P.O. Box 510 Binghamton, NY 13902 Office: 584-4900 Fax: 584-4901

Town Historian

Dog Control Officer

John Simmons, ext. 22

Council Members

Victoria Xlander 3765 Brady Hill Road Binghamton, NY 13903

Nancy L. Yezzi 968 Park Avenue Binghamton, NY 13903

Martin J. Merriam 2472 Stephanie Lane Binghamton, NY 13903

Norman B. Cline 985 Park Avenue Binghamton, NY 13903

Building/Code Inspector

Nick Pappas 772-0357 ext. 16

Ordinance Enforcement Officer

John Simmons, ext. 22

Water-Sewer Department

Lee Cooper, 772-0357 ext. 14

Home: 669-4323

Meeting Schedule

Work Session, 5:30pm
- 1st Tuesday of each month
Board Meeting, 7:00pm
- 3rd Tuesday of each month
Except:
February-2/19/09
July-7/14/09
August-8/11/09
November-11/5/09

TOWN OF BINGHAMTON

The Town of Binghamton lies in the southern part of Broome County and is bounded on the north by the City of Binghamton, east by the Town of Conklin, south by the Pennsylvania State Line and west by the Town of Vestal. The Town of Binghamton was formed in 1855 from the Town of Chenango. There is only one village in the town, Hawleyton, not incorporated.

Area of Town 15,756 acres

Population 1990 – 5,006

2000 - 4,969

2008 Assessed Valuation

Real Property	\$216,608,670
Public Service	5,155,462
Special Franchise	2,902,203
Railroad	11,513
Total	\$224,677,848

Wholly Exempt 6,304,500

2009

 Equalization Rate
 71.60

 County Tax Rate (1000)
 9.096782

 Town General & Highway
 3.564093

Total Miles of Highway 68.43 (State - 0.06; County - 22.71; Town - 45.66)

Railroad: D&H and Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$1,018,871.71

TOWN OF CHENANGO

Mailing Address (except where noted)
Chenango Town Hall
1529 NYS Route 12
Binghamton, NY 13901
Phone: 648-4809

Fax: 648-8511 www.townofchenango.com

Supervisor

Margaret A. Turna supervisor@townofchenango.com

Town Clerk

Rhonda D. Milks townclerk@townofchenango.com

<u>Assessor</u>

Ronald Keibel

Superintendent of Highways

Michael Kwartler

Town Justices

Clyde R. Gruver, Jr. Thorold J. Smith, Jr.

Tax Collector

Nancy Beach-Schnurbusch

Town Attorney

Donald G. Walls P.O. Box 507 Binghamton, NY 13902 Office: 723-9461

Town Historian

Alice Ruby

Phone: 648-9650

Dog Control Officer

Merlin Folmsbee Phone: 797-6019

Code Enforcement Officer

Dennis Cavanaugh

Public Works Director

Donald Benjamin

Council Members

Gene Hulbert, Jr. Rhonda L. Pudiak Harold Snopek Russell Hemedinger

Regular Town Board Meeting

1st Monday of each month 7:00 p.m.

Planning Board

2nd Monday of each month 7:00 p.m.

Zoning Board

4th Tuesday of each month 7:00 p.m.

TOWN OF CHENANGO

The Town of Chenango lies in the north central part of the County and is bounded on the north by the Town of Barker, east by the Town of Fenton, south by the Town of Dickinson, and west by the Towns of Union and Maine. Chenango was formed on February 16, 1791, as one of the original towns of Tioga County. Chenango Bridge, a large part of Chenango Forks, Castle Creek, West Chenango, Nimmonsburg and Kattelville are hamlets in the Town of Chenango. None of these are incorporated.

Area of Town 21,170 acres

Population 1990 – 12,310

2000 - 11,454

2008 Assessed Valuation

 Real Property
 \$477,184,157

 Public Service
 9,901,503

 Special Franchise
 10,215,039

 Total
 497,300,699

Wholly Exempt 36,860,200

2009

 Equalization Rate
 75.50

 County Tax Rate (1000)
 8.626412

 Town General & Highway
 1.520023

Total Miles of Highway 106.9 (State - 21.62; County - 21.28; Town - 64)

Railroad: Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$2,348,592.59

TOWN OF COLESVILLE

Mailing Address (except where noted)

Box 27 Harpursville, NY 13787

Office: 693-1174 Fax: 693-3600 www.townofcolesville.org

<u>Supervisor</u>

Edward A. Mosher P.O. Box 421 Harpursville, NY 13787

Phone: 693-1794 (W), 693-1647 (H)

Fax: 693-2121

ColesvilleSupervisor@echoes.net

Town Clerk & Tax Collector

Tomi Stewart Phone: 693-1174

ColesvilleClerk@echoes.net

Superintendent of Highways

Robert R. Young, Sr. Office: 693-1171

789 Welton Street, Harpursville, NY 13787

<u>Assessors</u> Office: 693-1661 ColesvilleAssessors@echoes.net

Ronald Young, Chairman 2380 NY RT 79 Harpursville, NY 13787

Robert DeMarmels 154 Welton Street Harpursville, NY 13787

James VanWoert 496 Chaffee Street Harpursville, NY 13787

Town Justices

Lawrence F. Loch James T. Boyko P.O. Box 166,

Harpursville, NY 13787 Office: 693-1172

ColesvilleCourt@echoes.net

Dog Control Officer

Michael Rhodes Home: 693-1486

Town Historian

Val LaClair 33 Porter Hollow Road Port Crane, NY 13833

Town Attorney

Alan J. Pope P.O. Box 510

Binghamton, NY 13902 Phone: (607) 584-4900 apopo@psslawfirm.com

Council Members

Stephen Flagg 51 Flagg Road Binghamton, NY 13904

Michael Olin 2383 NY Route 79 Harpursville, NY 13787

Glenn F. Winsor 2883 NY Rt. 79 Harpursville, NY 13787

Margaret Wicks 635 Cafferty Road Harpursville, NY 13787

Town Constable/Enforcement Officer

Bradford McAvoy Office: 693-1795 ColesvilleEnforcement@echoes.net

Regular Meeting
1st Thursday of each month – 7:30 p.m.

TOWN OF COLESVILLE

The Town of Colesville lies in the northeastern part of the County and is bounded on the north by Chenango County, east by the Town of Sanford, south by the Town of Windsor and west by the Towns of Kirkwood and Fenton. This town was formed on April 3, 1821, from the Town of Windsor. Harpursville is the largest village although it is not incorporated. Nineveh, Sanitaria Springs and Vallonia Springs are the larger of other small villages in the town.

Colesville derives its name from pioneer Nathaniel Cole, a Revolutionary soldier. He settled in 1795, on a hill south of Harpursville, known since as Coles Hill. He built a tavern there which was in operation as early as 1800. It was the first tavern between Albany and Binghamton. A marker now designates the location. The cemetery on Coles Hill is one of the oldest in the County. In this cemetery are about 25 or more grave markers of native stone, some of them erected there when Broome County was little more than a wilderness. Many are beautifully inscribed and engraved, and after almost 200 years, the lettering is still very clear.

One of the oldest buildings in the town is St. Luke's Episcopal Church, organized in 1799 in Harpursville. It was the first Episcopal Church in Broome County. The doors were closed in 1968. In 1970 ownership of the property was transferred to the Old Onaquaga Historical Society and it is now known as St. Luke's Church and Museum.

The Nineveh Library was organized in 1901, the first library founded in Broome County.

The Broome County Nathaniel Cole Park was opened in the town in 1974 and is located about two miles from the site of its namesake's tavern.

Area of Town 47,179 acres

Population 1990 – 5,590

2000 - 5,441

2008 Assessed Valuation

Real Property	\$18,360,222
Public Service	352,244
Special Franchise	323,804
State Owned Land	56,779
Railroad	<u>110,736</u>
Total	\$19,203,785

Wholly Exempt 617,228

<u> 2009</u>

 Equalization Rate
 8.46

 County Tax Rate (1000)
 77.180953

 Town General & Highway
 27.360177

Total Miles of Highway 163.95 (State - 40.44; County - 31.58; Town - 91.93)

Railroad: D&H

2008 Distributed Sales Tax from Broome County: \$1,115,653.23

TOWN OF CONKLIN

Mailing Address (except where noted)
(The Castle) P.O. Box 182
1271 Conklin Road
Conklin. NY 13748

Fax: 775-1434 www.townofconklin.org

Supervisor

Debra A. Preston Phone: 775-4114 DAPreston@stny.rr.com

Town Clerk

Sherrie L. Jacobs Phone: 775-3454 Fax: 775-9058

conklintownclerk@stny.rr.com

<u>Assessor</u>

John H. McDonald Phone: 775-4343

Superintendent of Highways

Patrick K. Latting Phone: 775-0020

Town Justice

J. Marshall Ayres Phone: 775-5244

Tax Collector

Broome County Receiver of Taxes

Kevin Keough Phone: 778-6068

Council Members

Jerry Minoia James E. Finch Gary D. Bullock Charles Francisco Town Attorney

Mark S. Gorgos, Esq. Coughlin & Gerhart 19 Chenango Street P.O. Box 2039 Binghamton, NY 13902 Phone: 723-9511

Dog Control Officer

Darlene Weidman Phone: 343-7823

Town Historian

Robert H. Barber 543 Pierce Creek Road Binghamton, NY 13903 Phone: 723-1737

Water & Sewer Superintendent

Tom Delamarter Phone: 775-4584

Code Officer

Robert Jones Phone: 775-3456

Regular Meeting

2nd & 4th Tuesday of each month

2nd Tuesday, 7:00 pm 4th Tuesday, 7:00 pm

TOWN OF CONKLIN

The Town of Conklin lies in the southerly part of Broome County and is bounded on the north and east by the Town of Kirkwood, on the south by the Pennsylvania State Line, and on the west by the Town of Binghamton. Conklin was formed on March 29, 1824 from the Town of Chenango. Conklin is the largest village in the town and is not incorporated.

Area of Town 15,077 acres

Population 1990 – 6,265

2000 - 5,940

2008 Assessed Valuation

Real Property	\$168,239,433
Public Service	3,482,246
Special Franchise	3,467,606
Railroad	932,891
Total	\$176,112,176

Wholly Exempt 44,654,742

2009

 Equalization Rate
 69.00

 County Tax Rate (1000)
 9.439276

 Town General & Highway
 3.874458

Total Miles of Highway 68.51

(State - 10.80; County - 17.51;

Town - 40.20)

Railroad: Delaware Hudson Railway Co.

2008 Distributed Sales Tax from Broome County: \$1,217,971.01

TOWN OF DICKINSON

Mailing Address (except where noted)
Dickinson Town Hall
531 Old Front Street
Binghamton, NY 13905

Fax: 723-0922 www.townofdickinson.com

Supervisor

Michael Marinaccio Phone: 723-9401 mmarina191@aol.com

Town Clerk

Cheryl L. DePofi Phone: 723-5954

<u>Assessor</u>

David Hamlin Phone: 723-9401

Superintendent of Highways

Joel R. Kie

Phone: 771-0771

Town Justices

Gregory A. Gates Annette M. Slocum Phone: 723-9403

Town Attorney

Oliver N. Blaise III Coughlin & Gerhart 19 Chenango Street PO Box 2039 Binghamton, NY 13902

Phone: 723-9511

Dog Control Officer

Greg Straley Phone: 648-4801 Town Historian

Cheryl L. DePofi Phone: 723-5954

Ordinance Enforcement Officer

Stephen Rafferty Phone: 723-9401

Water Department

Phone: 723-3099

Council Members

Sharon M. Exley 3 Maiden Lane

Binghamton, NY 13905

Stephen M. Gardner 28 Jameson Road Binghamton, NY 13905

Danny F. Morabito 149 Iris Drive

Binghamton, NY 13905

Thomas J. Burns 9 Boland Road Binghamton, NY 13905

Regular Meeting

2nd Monday of each month 6:00 p.m.

TOWN OF DICKINSON

The Town of Dickinson lies in the central part of the County and is bounded on the north by the Towns of Chenango and Fenton, east by Kirkwood, south by the City of Binghamton, and west by the Town of Union. Dickinson was formed from the Town of Binghamton on December 12, 1890, the last town to be formed in Broome County. The incorporated Village of Port Dickinson is located in the town, also the Village of Stella which is not incorporated.

Area of Town 3,146 acres

Population 1990 – 5,486

2000 - 5,335

2008 Assessed Valuation

 Real Property
 \$148,459,319

 Public Service
 6,016,989

 Special Franchise
 4,570,376

 Railroads
 215,463

 Total
 \$159,262,147

Wholly Exempt 93,680,150

2009

 Equalization Rate
 70.00

 County Tax Rate (1000)
 9.306078

 Town (In & Out)
 1.802661

Total Miles of Highway 20.38 (State - 3.69; County - 5.84; Town - 10.85)

Railroads: D&H, Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$745,955.98

TOWN OF FENTON

Mailing Address (except where noted)
Fenton Town Hall
44 Park Street
Port Crane, NY 13833
www.townoffenton.com

Supervisor

David C. Hamlin Phone: 648-2200 Fax: 648-6121

tfenton-supv@stny.rr.com

Town Clerk & Tax Collector

Jean Baker Phone: 648-4800 Fax: 648-6411

tfenton-clerk@stny.rr.com

<u>Assessor</u>

Cindy Mills Phone: 648-4801

Superintendent of Highways

Frank Root, Jr. 85 Palmer Hill Road Port Crane, NY 13833 Garage Phone: 648-5080

Town Justice

Ambrose Madden 44 Park Street Port Crane, NY 13833 Phone: 648-4801 Fax: 648-4366

Town Attorney

Albert Millus, Jr. 100 Security Mutual Building P.O. Box 5250 Binghamton, NY 13902-5250

Town Historian

Alice DeAnjou Phone: 648-4800

Ordinance Enforcement Officer

John Broughton Phone: 427-4339

Council Members

John M. Broderick, Sr. 1263 Chase Court Binghamton, NY 13901

Michael Husar 1239 Cornell Avenue Binghamton, NY 13901

Gary Holcomb P.O. Box 150 Port Crane, NY 13833

Richard Pray 44 Park Street Port Crane, NY 13833

Dog Control Officer

Greg Starley 44 Park Street Port Crane, NY 13833 Phone: 648-4801

Water and Sewer Operator

David Grunder Phone: 724-3786

Building Code Inspector

Bill Broderick Phone: 648-4801

Monthly Meetings

Regular Meeting 1st Wednesday-7:00 pm Work Sessions Last Wednesda y- 6:00 pm Planning Board_Last Tuesday-7:00 pm

TOWN OF FENTON

The Town of Fenton lies in the north central part of Broome County and is bounded on the north by Chenango County, east by the Town of Colesville, south by Kirkwood and Dickinson and west by Chenango and Barker. The town was formed on December 3, 1855, as the Town of Port Crane and the name was changed to Fenton in 1867. The Town of Fenton was taken from the Town of Chenango. There are no incorporated villages in the town, Port Crane and Hillcrest being the largest villages. **Area of Town** 19.919 acres

Population 1990 - 7,236

2000 - 6,909

2008 Assessed Valuation

 Real Property
 \$195,640,833

 Public Service
 2,934,060

 Special Franchise
 3,626,546

 Railroads
 328,420

 Total
 \$202,529,859

Wholly Exempt 39,361,106

2009

 Equalization Rate
 70.00

 County Tax Rate (1000)
 8.862181

 Town Tax Rate
 1.249999

Total Miles of Highway 88.05

(State - 22.15; County - 18.75;

Town - 47.15)

Railroad: D&H, Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$1,416,660.23

TOWN OF KIRKWOOD

Mailing Address (except where noted)
70 Crescent Drive
Kirkwood, NY 13795
Fax: 775-1372
www.townofkirkwood.org

Supervisor

Gordon E. Kniffen Phone: 775-1370

Town Clerk

Gayle Diffendorf Phone: 775-1966

<u>Assessor</u>

Joyce M. Ottens Phone: 775-4493

Superintendent of Highways

Richard J. Jones, Sr. Phone: 775-1919

Town Justices

Phone: 775-2653

Ward Coe

Benjamin F. Weingartner

Council Members

William Diffendorf, Jr. Robert Weingartner Linda Yonchuk Lewis Grubham

Town Attorney

Herbert Kline Coughlin & Gerhart 19 Chenango St., PO Box 2039 Binghamton, NY 13902

Phone: 723-9511

Water Superintendent

Richard J. Jones, Sr.

Town Historian

Samuel Borruso 1762 Rt. 11

Kirkwood, NY 13795 Phone: 775-1130

Dog Control Officer

Cynthia French Phone: 775-4353

Ordinance Enforcement Officer

Ronald Kiberd Phone: 775-4313

Monthly Meetings

Regular Meeting

1st Tuesday of each month - 6:00 p.m.

Work Sessions

Last Tuesday of each month - 6:00 p.m.

Planning Board

2nd Monday of each month - 7:00 p.m.

Zoning Board of Appeals

3rd Monday of each month – 7:00 p.m.

TOWN OF KIRKWOOD

The Town of Kirkwood lies in the central eastern part of the County and is bounded on the north by Fenton, east by the Towns of Colesville and Windsor, south of the Pennsylvania State Line, and west by the Towns of Conklin and Dickinson and the City of Binghamton. The Town of Kirkwood was formed on November 23, 1859 from the Town of Conklin. Kirkwood is the largest village in the town but it is not incorporated.

Area of Town 18,392 acres

Population 1990 – 6,096

2000 - 5,651

2008 Assessed Valuation

Wholly Exempt 46,216,817

2009

 Equalization Rate
 80.00

 County Tax Rate (1000)
 8.141125

 Town General & Highway
 2.364730

Total Miles of Highway 89.74 (State - 23.90; County - 24.16; Town - 42)

Railroad: Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$1,158,712.82

TOWN OF LISLE

Mailing Address (except where noted)
Town Offices: 9234 NYS Rt. 79
Lisle, NY 13797

Fax: 849-4938

<u>Supervisor</u>

Edward Gehm Phone: 849-6828(W) 33 Popple Hill Road 849-3674(H)

Berkshire, NY 13736

Town Clerk & Tax Collector

Brenda Tillotson Phone: 849-6969

Tues., Thurs., 9:00 am-1:30 pm

Sat., 9:00 to Noon

<u>Assessor</u>

Dave Hamlin Phone: 849-4652 Mon., 9:00 am-1:00 pm

Superintendent of Highways

Mitch Quail, Sr. Phone: 849-6468

Town Justices Office: 607-849-4685

P.O. Box 247 Lisle, NY 13797

Donald H. Gordon 3994 NY Route 11 Marathon, NY 13803

Penny DelFavero 59 Reed Road Berkshire, NY 13736

Court Clerks

Dee Briggs Office: 849-4685

Janet Hegedus

Mon. & Wed. 11:30 am -1:30 pm.

Dog Control Officer

Tammy Swarts Office: 849-4652

Town Attorney

Oliver Blaise III Coughlin & Gerhart 19 Chenango Street, PO Box 2039 Binghamton, NY 13902

Phone: 723-9511

Council Members

Ronald Manwaring 315 Mt. Hunger Road Lisle, NY 13797

Steve Livingston 167 Hunts Corners Rd. Richford, NY 13835

Gordon Boyce 37 Mohawk Drive Lisle, NY 13797

Scott Glezen 149 Owen Hill Road Lisle, NY 13797

Town Historian

Eleanor Ticknor Phone: 849-6326 Deputy Carol Gorham Phone: 692-3050

Code Enforce. & Building Inspector

Shawn Oliver Office: 849-4652 Wed, 6:00-7:30 pm. & Sat. 9-11 am

Variance Board

Harold Abbott, Chair Arne Lih Harry Hunt Helen Mosier Beverly Struglia

Budget Review Board

Harold Abbott Harold Walker Joseph Ceurter

Regular Meeting

2nd Thursday of each month 7:30 p.m.

Town Court

Monday 7:00 p.m.

TOWN OF LISLE

The Town of Lisle lies in the northwestern corner of the County of Broome and is bounded on the north by Cortland County, on the east by the Town of Triangle, on the south by the Town of Nanticoke, and on the west by Tioga County. The Town of Lisle was formed on April 7,1800, from the Town of Union. Lisle Village is the only incorporated village in the town. Center Lisle, Manningville, Caldwell Settlement and Killawog are other unincorporated villages in the town. **Area of Town** 27,100 acres

Population 1990 – 2,486

2000 - 2,707

2008 Assessed Valuation

Wholly Exempt 2,431,000

2009

 Equalization Rate
 78.50

 County Tax Rate (1000)
 10.541081

 Town General & Highway
 4.465224

Total Miles of Highway 86.46

(State - 15.55; County - 15.87;

Town - 55.04)

Railroad: Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$493,134.72

TOWN OF MAINE

Mailing Address (except where noted) Maine Town Hall, P.O. Box 336 Maine. NY 13802 Fax: 862-4057

www.townofmaine.org

Supervisor

George Ludington PO Box 88 Maine. NY 13802

Phone: 862-3334 ext. 305

Town Clerk & Tax Collector

Nancy Rutkowski

Phone: 862-3334 ext. 301 Mainetownclerk@stny.rr.com

Assessor

Douglas Barton

Phone: 862-3334 ext. 315

Superintendent of Highways

Charles Kaczynski Highway Garage

Nanticoke Road, P.O. Box 336 Maine, NY 13802

Garage: 862-9209

Town Justices

Nicole Post

Npost@NYCOURTS.GOV

Donald R. Magill

Dmaqill@NYCOURTS.GOV

PO Box 141

Maine, NY 13802-0141 Court Phone: 862-3429 Court Fax: 862-9419

Town Attorney

Cheryl Insinga 19 Chenango Street, PO Box 2039 Binghamton, NY 13902-2039

Phone: 723-9511

Town Historian

Nancy Rutkowski

Phone: 862-3334 ext. 301

Council Members

Todd Rose 11 Eastwood Drive Johnson City, NY 13790

Roger Congdon 992 East Maine Road Johnson City, NY 13790

Robert Bullock 56 Corson Road Maine, NY 13802

Ernest Palmer 776 Pollard Hill Road Johnson City, NY 13790

Dog Control Officer

John D. Williams 210 Boswell Hill Road Endicott, NY 13760 Phone: 862-0035

Ordinance Enforcement Officer

Daniel Napiera

Phone: 862-3334 ext. 308

Planning Board Chairman

Leland Gavne 2175 NY Route 26 Endicott, NY 13760 Phone: 785-8789

Zoning Board Chairman

Lawrence Maier 266 Haskins Road Johnson City, NY 13790

Monthly meetings:
Town Roard 2nd Tuesday – 6:00pm Planning Board 1st Monday – 7:00pm Zoning Board 1st Tuesday – 7:00pm

TOWN OF MAINE

The Town of Maine lies in the western part of the County and is bounded on the north by the Town of Nanticoke, on the east by the Towns of Barker and Chenango, on the south by the Town of Union, and on the west by the County of Tioga. The Town of Maine was formed on March 27, 1848, from the Town of Union. There are no incorporated villages in the Town of Maine.

Area of Town 28,446 acres

Population 1990 – 5,576

2000 - 5.459

2008 Assessed Valuation

Wholly Exempt 16,116,501

2009

 Equalization Rate
 62.44

 County Tax Rate (1000)
 10.427503

 Town General & Highway
 3.396422

Total Miles of Highway 100.17

(State - 10.83; County - 28.34;

Town - 61.00)

Railroad: None

2008 Distributed Sales Tax from Broome County: \$1,119,344.07

TOWN OF NANTICOKE

Mailing Address (except where noted)
Nanticoke Town Hall
755 Cherry Valley Hill Road

Maine, NY 13802 Phone: 692-4041 Fax: 692-3552

Supervisor

Scott M. Ellis P.O. Box 71 Glen Aubrev, NY 13777

Phone: 692-2596, Ext. 310

Town Clerk/Tax Collector

JoAnn Costley P.O. Box 196,

Glen Aubrey, NY 13777 Phone: 692-4041, Ext. 301

<u>Assessor</u>

Robert Hamlin

Phone: 692-4041, Ext. 308

Superintendent of Highways

Jacob Slack

Phone: 692-3311, Ext. 303

Town Justices

William Struble PO Box 71

Glen Aubrey, NY 13777 Phone: 692-4041, Ext. 302

Town Attorney

Mark Gorgos, Esq. Coughlin & Gerhart 19 Chenango St., PO Box 2039 Binghamton, NY 13902

Phone: 723-9511

Town Historians

Joanne Costley Leroy Youngs, Deputy

Dog Control Officer

Charles Yesalvsky 272 Caldwell Hill Road Lisle. NY 13797

Phone: 862-9291

Planning Board Chairman

Kenneth Barlow Phone: 862-9710

Council Members

Donald Benjamin 25 Ostrander Street, P.O. Box 177

Glen Aubrey, NY 13777

Phone: 862-3027

Charles Forkey, Jr. Lamb Road Lisle, NY 13797 Phone: 692-3852

Scott Whittaker 4585 NY Rt 26

Whitney Point, NY 13862

Phone: 692-3479

Daniel T. Baker 74 Howland Hill Road Newark Valley, NY 13811

Phone: 862-9906

Service Officer

Scott Ellis

Building & Fire Code Inspector and Code Enforcement Officer

Glenn Simpson 17 Preston Drive Glen Aubrey, NY 13777

Phone: 862-3394

Regular Meeting

3rd Tuesday of each month 7:00 p.m.

Planning Board Meetings

4th Tuesday of each month 7:30 p.m.

TOWN OF NANTICOKE

The Town of Nanticoke lies in the westerly part of the County and is bounded on the north by the Town of Lisle, on the east by the Town of Barker, on the south by the Town of Maine, and on the west by Tioga County. Nanticoke was formed on April 18, 1831, from the Town of Lisle. Glen Aubrey and Nanticoke are the largest of the unincorporated villages. There are no incorporated villages in the town.

Area of Town 15,142 acres

Population 1990 – 1,846

2000 - 1,790

2008 Assessed Valuation

 Real Property
 \$40,490,960

 Public Service
 3,112,547

 Special Franchise
 431,095

 Total
 \$44,034,602

Wholly Exempt 3,034,900

2009

 Equalization Rate
 68.50

 County Tax Rate (1000)
 9.139229

 Town General & Highway
 2.278535

Total Miles of Highway 43.61 (State - 5.26; County - 10.44; Town - 27.91)

Railroad: None

2008 Distributed Sales Tax from Broome County: \$367,031.67

TOWN OF SANFORD

Mailing Address (except where noted) 91 Second Street

> Deposit, NY 13754 Fax: 607-467-5414

Supervisor

Dewey A. Decker 123 New York, Rte. 41 Windsor, NY 13865 Phone: 467-2935

Town Clerk/Tax Collector

Louise A. Proffitt Phone: 467-3214

<u>Assessor</u>

Walter Ottens 2447 Old Rte. 17 Windsor, NY 13865 Phone: 467-5093

Town Justices

18 Church Street Deposit, NY 13754 Phone: 467-2516

Sarah K. Loughran 10 Meadowlark Drive Deposit, NY 13754

Deborah P. Ditewig 14 Dublin Street Deposit, NY 13754

Council Members

Edwin V. Ditewig 13 Bobolink Court Deposit, NY 13754

David O. Martin 7 Lippincott Place Deposit, NY 13754

R. Gordon Tyler 19 Third Street Deposit, NY 13754

Bruce L. Chamberlin 633 N. Sanford Road Deposit, NY 13754

Town Attorney

Herb Kline
Coughlin & Gerhart
19 Chenango St., PO Box 2039
Binghamton, NY 13902
Phone: 723-9511

Superintendent of Highways

Robert J. Macumber 192 Front Street Deposit, NY 13754 Phone: 467-2923

Dog Control Officer

G. Michael Zandt 91 Second Street Deposit, NY 13754 Phone: 467-5027

Code Enforcement Officer

Walter Ottens 2447 Old Rte. 17 Windsor, NY 13865 Phone: 467-5093

Planning Board Chair

Karl R. Crantz 337 Clark Road Nineveh, NY 13813 Phone: 467-2956

Board of Appeals Chair

John Cleary 535 North Sanford Road Deposit, NY 13754 Phone: 467-2604

Town Historian

Ann Parsons 3 Lippencott Deposit, NY 13754 Phone: 467-3221

Regular Town Board Meeting
2nd Tuesday of each month, 7:00 p.m.

TOWN OF SANFORD

The Town of Sanford lies in the extreme eastern part of the County. It is bounded on the north by Chenango County, east by Delaware County, south by the Pennsylvania State Lines, and west by the Towns of Colesville and Windsor. The town was formed on April 2, 1821, from the Town of Windsor. Sanford is the largest town in area in the County. Deposit is the only incorporated village; North Sanford and McClure Settlements being the largest among the other unincorporated villages of the town.

Area of Town 55,337 acres

Population 1990 – 2,576

2000 - 2,477

2008 Assessed Valuation

Real Property	\$145,905,177
Public Service	3,567,115
Special Franchise	1,698,883
State Owned Land	<u>2,291,950</u>
Total	\$153,463,125

Wholly Exempt 18,046,690

2009

 Equalization Rate
 69.00

 County Tax Rate (1000)
 9.440685

 Town (In & Out)
 2.392838

 Part Town Out
 0.267332

 Highway (Out)
 0.787840

 Highway (In & Out)
 3.232377

Total Miles of Highway 150.99 (State - 18.00; County - 30.91; Town - 102.08)

Railroad: Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$336,684.91

TOWN OF TRIANGLE

Mailing Address (except where noted)
Triangle Town Clerk Office
2612 Liberty Street, P.O. Box 289
Whitney Point, NY 13862
Phone: 692-4332

Fax: 692-3691 www.townoftriangleny.com

Supervisor

Stephen D. Doherty PO Box 329

Whitney Point, NY 13862

Phone: 692-4332

Town Clerk & Tax Collector

Sandra Martin P.O. Box 289

Whitney Point, NY 13862 Phone: 692-4332

Assessor

David Hamlin P.O. Box 289

Whitney Point, NY 13862

Phone: 692-2476

Superintendent of Highways

Danny David 6132 NY Route 26

Whitney Point, NY 13862 Phone: 692-3463, 692-3270

Town Justices

Ivan Moscrip P.O. Box 289

Whitney Point, NY 13862

Phone: 692-7013

Town Historian

Juanita Aleba 2134 State Route 206 Whitney Point, NY 13862

Phone: 692-4332

Council Members

John Porzel PO Box 388

Whitney Point, NY 13862

Judy Rapp 874 Sapbush Road Chenango Forks, NY 13746

Mary Mesceda-Knoop 3240 NY Route 206 Whitney Point, NY 13862

John R. Livingston 166 Wilson Hill Road Whitney Point, NY 13862

Dog Control Officer

Tammy Swartz Phone: 849-6601

Code Enforcement Officer

Atlantic Inland Phone: 692-4332

Regular Meeting

1st Thursday after the 1st Monday of each month 8:00 p.m.

TOWN OF TRIANGLE

The Town of Triangle lies in the northeasterly part of the County and is bounded on the north by Cortland County, on the east by Chenango County, on the south by the Town of Barker, and on the west by the Town of Lisle. The town was formed on April 18, 1831, from what was known as the old State of Lisle. The Town of Triangle has an incorporated village, Whitney Point; other larger unincorporated villages are Upper Lisle and Triangle.

Area of Town 25,292 acres

Population 1990 – 3,006

2000 - 3,032

2008 Assessed Valuation

Real Property	\$76,329,134
Public Service	1,650,451
Special Franchise	1,329,093
State Owned Land	<u>191,300</u>
Total	\$79,499,978

Wholly Exempt 19,860,600

2009

 Equalization Rate
 64.50

 County Tax Rate (1000)
 10.098000

 Town General (In & Out)
 2.757821

 Highway 4-7 (In & Out)
 1.568219

Total Miles of Highway 63.50 (State - 13.55; County - 13.35; Town - 36.60)

Railroad: Pennsylvania (Exempt)

2008 Distributed Sales Tax from Broome County: \$423,829.30

TOWN OF UNION

Mailing Address (except where noted)
Union Town Hall

3111 East Main Street Endwell. NY 13760

Phone: 786-2900 Fax: 786-2998 www.townofunion.com

<u>Supervisor</u> <u>Building Official</u>

John M. Bernardo 786-2995 Steve Rafferty 786-2920 supervisor@townofunion.com

 Town Clerk
 Planning Director

 Paul A. Nelson
 786-2975

Gail L. Springer 786-2915

townclerk@townofunion.com

Town Historian
Suzanne Meredith
786-5786

Assessor3716 Maplehurst DriveJohn McDonald786-2905Endwell, NY 13760

Superintendent of Highways Lori Kennicutt 786-2940

Donald B. Battaglini 786-2955

 Town Justices
 786-2965
 Commissioner of Public Works

 Louis V. Caforio
 786-2950

3121 East Main Street
Endwell, NY 13760
Woodruff A, Gaul, Jr.

Deputy Commissioner: Public Works
for Parks

Thomas J. Dellapenna, Jr. Patricia Blishak 786-2970

Council Members786-2997Economic Development DirectorFrank J. BertoniJoseph Moody786-2945

Frank J. Bertoni Joseph Moody 786-2945 Rose A. Sotak Thomas R. Augostini

Comptroller

786-2930

Nancy LaBare

Gary E. Leighton

Dept. Environmental
Services Commissioner

Philip Schmidt 786-2980 Regular Meeting

1st and 3rd Wednesday of each month
Town Attorney 7:30 p.m.

Town Attorney
Alan J. Pope 786-2910
7:30 p.m.

TOWN OF UNION

The Town of Union lies in the westerly part of Broome County and is bounded on the north by the Town of Maine, on the east by the Towns of Chenango and Dickinson and the City of Binghamton, on the south by the Town of Vestal, and on the west by the County of Tioga. Union was formed on February 15-16, 1791, as part of the Tioga and later became one of the original towns of Broome County. The town has two incorporated villages, Johnson City and Endicott.

Area of Town 19,879 acres

Population 1990 – 59,786

2000 - 56,298

2008 Assessed Valuation

Real Property	\$122,681,208
Public Service	7,185,563
Special Franchise	2,829,367
Railroad	<u>317,729</u>
Total	\$133,013,867

Wholly Exempt 32,482,864

2009

 Equalization Rate
 4.64

 County Tax Rate (1000)
 142.138472

 Town General In & Out
 15.920939

 Part Town Out
 11.275559

 Highway 1 Out
 40.053314

 Parks
 16.141737

Town Ambulance1.942231Town Library9.830485

Total Miles of Highway 154.69 (State - 12.16; County - 24.97; Town - 117.56)

Railroad: Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$5,684,889.93

TOWN OF VESTAL

Mailing Address (except where noted)

605 Vestal Parkway West Vestal, NY 13850

> Phone: 748-1514 Fax: 786-3631 www.vestalny.com

Supervisor

Peter Andreasen pandreasen@vestalny.com

Town Clerk

Connie Lightner clightner@vestalny.com

<u>Assessor</u>

Mark Minoia 754-3314

Supt. of Highways

Brock Leonard 785-4616

Town Justices

Joseph B. Meagher Michael D. Sherwood

Council Members

Emil Bielecki (also Deputy Supervisor) John Schaffer Fran Majewski Patty Fitzgerald

Tax Collector

Susan R. Morgan Phone: 754-3369

Comptroller/ Director of Finance

Laura McKane

Imckane@vestalny.com

Town Attorney

David Berger

Chief of Police

John Butler Phone: 754-2386

Town Historian

Margaret Hadsel Phone: 754-4243

Town Engineer

Gary Campo Phone: 786-0980

Parks Superintendent

James Bukowski

Recreation Planner

Sue Jastran Phone: 754-3368

Dog Control Officer

John Lenox

Building & Code Enforcement Officer

Mark Dedrick Phone: 786-0980

Regular Meeting

2nd & 4th Wednesday of each month 7:00 p.m.

TOWN OF VESTAL

The Town of Vestal lies in the southwesterly part of Broome County and is bounded on the north by the Town of Union, on the east by the City of Binghamton and Town of Binghamton, on the south by the Pennsylvania State Line and on the west by the County of Tioga. The town was formed on January 22, 1823, from the Town of Union. There are no incorporated villages in the Town of Vestal.

Area of Town 31,892 acres

Population 1990 – 26,733

2000 - 26,535

2008 Assessed Valuation

 Real Property
 \$67,264,957

 Public Service
 1,813,178

 Special Franchise
 869,712

 State Land
 14,156

 Railroad
 36,604

 Total
 \$69,998,607

Wholly Exempt 46,393,544

2009

 Equalization Rate
 4.00

 County Tax Rate (1000)
 164.947700

 Town General & Highway
 95.37204

Total Miles of Highway 169.51 (State - 21.81; County - 20.45; Town - 133.11)

Railroad: Conrail

2008 Distributed Sales Tax from Broome County: \$5,440,885.65

TOWN OF WINDSOR

Mailing Address (except where noted)
124 Main Street

Windsor, NY 13865 Fax: 655-2027 www.windsorny.org

Supervisor Zoning Board of Appeals Chairs

Randy Williams 655-2026 Mahlon F. Guernsey 775-0963 136 Baker Road 39 Place Road

Windsor, NY 13865 Windsor, NY 13865

Nw38@tds.net

Deputy Supervisor 555-1973 Jon S. Bowman 655-1973

LeWayne H. Colwell 655-2831 115 Hoadley Hill Road Windsor. NY 13865

Town Clerk/Registrar/Tax CollectorFrederic S. StapletonBarbara Rajner Miller655-20231525 Riley Road

124 Main Street, Room 3 Windsor, NY 13865 Windsor, NY 13865

Assessors Council Members
LeWayne Colwell

 Assessors
 LeWayne Colwell
 655-2831

 Becky A. Ottens
 655-2025
 381 NY Rte 79

Windsor, NY 13865 Superintendent of Highways

Richard Kohlbach 655-4779 Jeff Olin 655-3666

28 Stannard Road 1502 Route 79 Windsor, NY 13865 Windsor, NY 13865

Town Historian William Ellsworth 655-2745

Helen Osborne 19 NY Route 79
140 Main Street Windsor, NY 13865
Windsor, NY 13865

Burt West 655-2081

Town Attorney
Cheryl Insinga 723-9511 Windsor, NY 13865
19 Chenango Street, PO Box 2039

Binghamton, NY 13902

Dog Control Officer
Floyd Bronson 655-2465

110/4 210110011

Ordinance Enforcement Officer
Francis Stone 655-3118

140 Riley Road Windsor, NY 13865

Planning Board Chairman
Francis Stone 655-3118

1st Wednesday of each month
7:30 p.m.

Regular Meeting

TOWN OF WINDSOR

The Town of Windsor lies in the southeastern part of Broome County and is bounded on the north by the Town of Colesville, on the east by the Town of Sanford, on the south by the Pennsylvania State Line and on the west by the Town of Kirkwood. The town was formed on March 27, 1807, from the Town of Chenango. The incorporated Village of Windsor is located in this town. The other large unincorporated villages are Damascus, East Windsor, and West Windsor.

Area of Town 54,866 acres

Population 1990 – 6,440

2000 - 6.421

2008 Assessed Valuation

Real Property	\$210,394,463
Public Service	4,860,400
Special Franchise	2,908,419
State Owned Land	685,720
Total	\$218,849,002

Wholly Exempt 41,134,608

2009

 Equalization Rate
 69.00

 County Tax Rate (1000)
 9.439605

 Town General
 1.913466

 Highway 1,3,4 (Out)
 1.699113

 Highway 2 (In and Out)
 .110864

Total Miles of Highway 167.32 (State - 20.76; County - 28.85; Town - 117.71)

Railroad: D&H, Pennsylvania Lines

2008 Distributed Sales Tax from Broome County: \$1,131,851.85

VILLAGE OF DEPOSIT

<u>Mailing Address</u> (except where noted) 146 Front Street

> Deposit, NY 13754 Phone: 607-467-2492 Fax: 607-467-2465

President, Board of Trustees (Mayor)

Willis Smith 15 Ford Hill Road Deposit, NY 13754 Phone: 607-467-2492 wllssmith@aol.com

Village Clerk/Treasurer

Cheryl R. Decker Phone: 467-2492 146 Front Street Deposit, NY 13754 villagehall146@tds.net

Trustees

Dorothy Solleato 15 Clark Street Deposit, NY 13754

Ron O'Connell 37 Main Street Deposit, NY 13754

Harry Warner 74 Elm Street Deposit, NY 13754

John O'Connor 79 Pine Street Deposit, NY 13754 Phone: 467-2492

Administrator of Public Works

Brad Hubbard Phone: 467-1118

<u>Assessor</u>

Walter Ottens Phone: 467-5093

Chief of Police

Donald Cantwell Phone: 467-5188

Dog Warden

Michael Zandt Phone: 467-2866

Home: 467-5027

Village Justice
Anthony K. Smith
Phone: 467-4240

Sarah K. Loughran, Acting Justice

Phone: 467-4240

Court Clerk

Lucy Lantz

Village Attorney

Beth Westfall
Coughlin & Gerhart
19 Chenango Street, PO Box 2039
Binghamton, NY 13902-2039
Phone: 723-9511

Code Enforcement Officer

Barry Conklin

Phone: 467-4942, 467-2646

Historian

Mary S. Cable Phone: 467-2719 2 Elm Street Deposit, NY 13754

Population

1990-937 2000-835

Regular Meeting

Deposit State Theatre 2nd Tuesday of each month 7:00 p.m.

Work Session

Deposit State Theatre 4th Tuesday of each month

2008 Distributed Sales Tax from Broome County: \$171,213.09

VILLAGE OF ENDICOTT

Mailing Address (except where noted)
Endicott Village Office
1009 East Main Street
Endicott, NY 13760
Fax 757-2432

www.endicottny.com

<u>Mayor</u>

John Bertoni Phone: 757-2420 voemayor@stny.rr.com

Village Clerk & Treasurer

Anthony Bates Phone: 757-5337 Fax:: 757-2481

tajvoe@aol.com

Assistant Clerk/Treasurer

Janice Orlando Phone: 757-2435 Fax: 757-2481

Village Trustees

Frank Flint David Baker Cheryl Chapman Shirley Rollo

Supt. of Public Works

Rick Miller 757-2474

Village Justice Theo Totolis Chief of Police

Michael Cox Phone: 757-2476 Fax: 757-2489

Fire Chief

Steve Hrustich Phone: 757-2463 Fax: 757-2468

Historian Kathy Utter

Population

1990 – 13,531 2000 – 13,038

Regular Meeting

2nd and 4th Monday of each month

6:30 p.m.

2008 Distributed Sales Tax from Broome County: \$2,673,384.85

VILLAGE OF JOHNSON CITY

Mailing Address (except where noted)
Johnson City Village Office
243 Main Street
Johnson City, NY 13790
Phone: 798-7861,
Fax: 798-7865

www.johnsoncityny.org

<u>Mayor</u>

Harry G. Lewis

email: JCMAYOR@STNY.RR.COM

Village Clerk/Treasurer

Jennifer Kakusian

email: JCCLERK@STNY.RR.COM

Village Trustees

Monica Silas Dennis Hannon Bruce King

Richard Balles

Director of Public Services

Robert A. Bennett Phone: 797-3031

124 Brown Street

Johnson City, NY 13790

Assistant Superintendent-DPW

Michael Sherba Phone: 797-3031

Assistant Superintendent-Water

Brian Barker Phone: 797-2523

44 Camden Street

Johnson City, NY 13790

Village Justice

Richard H. Miller, II Phone: 798-0002 Thomas Dellapenna, Acting Justice

31 Avenue C

Johnson City, NY 13790

Village Attorney

Beth Westfall and Jeff Jacobs

Coughlin & Gerhart 19 Chenango Street

P.O. Box 2039

Binghamton, NY 13902-2039

Phone: 723-9511

Chief of Police

Doug Potts 31 Avenue C

Johnson City, NY 13790

Phone: 729-9321

Fax: 729-1883

Fire Department

Bob Dempsey Fire Marshal/ Acting Chief

320 Harry L. Drive

Johnson City, NY 13790

Phone: 729-9612

Fax: 729-2187

Village Planner

Daria Golazeski 243 Main Street

Johnson City, NY 13790

Phone: 797-9098

Fax: 798-9553

Population

1990 – 16,578

2000 - 15.535

Regular Meeting

1st and 3rd Tuesday of each month

7:30 p.m.

2008 Distributed Sales Tax from Broome County: \$3,185,383.78

VILLAGE OF LISLE

Mailing Address (except where noted)
P.O. Box 365
Lisle, NY 13797

Mayor

Gerald Mackey Phone: 692-3763

Village Clerk/Treasurer

Frances Peterson Phone: 692-2137

Village Trustees
Amy Moshier
Brent Hall

Population

1990 - 361 2000 - 302

Regular Meeting

Lisle Library 2nd Monday of each month 7:00 p.m.

2008 Distributed Sales Tax from Broome County: \$61,923.78

VILLAGE OF PORT DICKINSON

Mailing Address (except where noted) 786 Chenango Street Binghamton, NY 13901

Phone: 771-8233 Fax: 771-8235

Mayor

Kevin M. Burke Phone: 771-8233

Village Clerk
Susan E. Fox
Phone: 771-8233

Village Trustees

James L. DeGennaro Steven M. Horoschak Edward W. Corcoran Richard T. Felo

Treasurer Cheryl A. Miller

Supt. of Public Works
Steven M. Horoschak
Phone: 771-8233

Chief of Police

Sean Crouse Phone: 722-1255 Fax: 722-0072

Building Inspector

William Broderick

771-8233

Code Enforcement Officer

John Broughton 771-8233

Village Attorney

Herbert A. Kline Phone: 723-9511

Population

1990 – 1,785 2000 – 1,697

Regular Meeting

2nd Tuesday of each month 6:00 p.m.

2008 Distributed Sales Tax from Broome County: \$347,962.42

VILLAGE OF WHITNEY POINT

Mailing Address (except where noted)
P.O. Box 729
2612 Liberty Street
Whitney Point, NY 13862
Fax - 692-2934
www.whitneypoint.org

Mayor

Gerald Whitehead P.O. Box 729 Whitney Point, NY 13862

Phone: 692-4633

Village Clerk & Treasurer

Bobbi Bush Phone: 692-4907 wptvco@stny.rr.com

Village Trustees

Paul Boczar P.O. Box 729 Whitney Point, NY 13862

David Downs P.O. Box 729 Whitney Point, NY 13862

Robert Heinle P.O. Box 729 Whitney Point, NY 13862

Hubert Wayne Douglas P.O. Box 729 Whitney Point, NY 13862

Superintendent of Water

James Gilligan Whitney Point, NY 13862 Phone: 692-4021 Village Attorney

Coughlin & Gerhart Phone: 723-9511

Library

Mary L. Wilcox Phone: 692-3159

Code Enforcement

Ken Jennison Phone: 849-7892

Population

1990 – 1,054 2000 - 965

Regular Meeting

2nd & 4th Wednesday of each month 7:00 p.m.

2008 Distributed Sales Tax from Broome County: \$197,869.03

VILLAGE OF WINDSOR

Mailing Address (except where noted) 107 Main Street Windsor, NY 13865

Mayor

Ronald G. Harting 3 Pine Street Windsor, NY 13865 Phone: 655-2024 VillageofWindsor@echoes.net

villageorviilusor@ecrioes.net

Village Clerk/Treasurer

Patricia Harting Phone: 655-2024 Fax: 655-4095

VillageofWindsor@echoes.net

Superintendent of Public Works

David M. Decker Phone: 655-2833

Village Trustees

Richard Dillenbeck 57 Grove Street Windsor, NY 13865 Phone: 655-5518

Thomas Skinner 3 West Street Windsor, NY 13865 Phone: 655-5125

Robert J. Bennett 19 Maple Avenue Windsor, NY 13865 Phone: 655-2024

Robert West 5 Church Street Windsor, NY 13865 Phone: 655-2024

Population

1990 – 1,051 2000 - 901

Regular Meeting

1st Tuesday of each month 7:00 p.m.

2008 Distributed Sales Tax from Broome County: \$184,746.11