

TABLE OF CONTENTS

PAGE

Broome County Legislature.....	1
Broome County Legislature Session Dates.....	2
Broome County Legislature Committee Assignments.....	2
Broome County Department List.....	3
Board of Elections	4
County Clerk	4
District Attorney.....	4
Sheriff.....	4
Courts	4
NYS Governor, Senators, Assemblymen, and Congressmen	5
Cornell Cooperative Extension of Broome County.....	6
Broome County School Superintendents.....	6
Broome County Empire Zone.....	6

CITY

Binghamton City Officials - City Council	7
City Officials	8

TOWNS

Barker, Town of	11
Binghamton, Town of.....	13
Chenango, Town of	15
Colesville, Town of.....	17
Conklin, Town of	19
Dickinson, Town of	21
Fenton, Town of.....	23
Kirkwood, Town of	25
Lisle, Town of	27
Maine, Town of	29
Nanticoke, Town of	31
Sanford, Town of	33
Triangle, Town of.....	35
Union, Town of	37
Vestal, Town of.....	39
Windsor, Town of	41

VILLAGES

Deposit, Village of.....	43
Endicott, Village of.....	44
Johnson City, Village of.....	45
Lisle, Village of.....	46
Port Dickinson, Village of	47
Whitney Point, Village of.....	48
Windsor, Village of.....	49

January 1, 2004

COUNTY, CITY, TOWN and VILLAGE OFFICERS

Population of Broome County – 200,536
2000 Census

Published Annually by
BROOME COUNTY GOVERNMENT

LEGISLATIVE BRANCH

Phone: 778-2131
FAX: 778-8869

Daniel A. Schofield Chair
 Robin ShimerLegislative Assistant

Louis P. Augostini Clerk
 Laurie L. TracyDeputy Clerk
 Carol L. HallSecond Deputy

Alex J. McLaughlin Comptroller

EXECUTIVE BRANCH

Jeffrey P. Kraham, County Executive
Terrence M. Kane, Deputy County Executive for Administration

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.

2003-2004 BROOME COUNTY LEGISLATURE

CHAIR, Daniel A. Schofield
MAJORITY LEADER, Wayne L. Howard
MINORITY LEADER, Mark R. Whalen

<u>District</u>	<u>Address</u>	<u>District</u>	<u>Address</u>
1	Mark R. Whalen 11 The Arena Binghamton, NY 13903	11	Chris W. Burger 110 Walters Road Whitney Point, NY 13862
2	Arlene E. Nannery 180 Clinton Street Binghamton, NY 13905	12	Chris J. Kuzel 191 Virginia Avenue Johnson City, NY 13790
3	David L. Lindsey 12 Mulberry Street Binghamton, NY 13901	13	Daniel A. Schofield 19 Cornell Avenue Endicott, NY 13760
4	Vincent A. Pasquale 30 Jerome Avenue Binghamton, NY 13905	14	William T. Wike 607 Zimmer Avenue Endicott, NY 13760
5	John F. Hutchings 2 Christopher Street Binghamton, NY 13903	15	Wanda A. Hudak 945 Squires Avenue Endicott, NY 13760
6	Thomas A. Hull 13 Alpine Road Binghamton, NY 13903	16	Brian Brunza 349 Wyok Road Johnson City, NY 13790
7	Arthur J. Shafer 64 Main Street Kirkwood, NY 13795	17	George M. Kolba, Jr. 26 Ackley Avenue Johnson City, NY 13790
8	Wayne L. Howard Old Route 7, Box 9 Port Crane, NY 13833	18	Brian K. Mather 301 Vandervort Avenue Vestal, NY 13850
9	William H. Miller 178 Main Street Windsor, NY 13865	19	Daniel D. Reynolds 2404 Charleston Avenue Vestal, NY 13850
10	Jerry F. Mariniich 40 Clearview Place Binghamton, NY 13901		

2004 BROOME COUNTY LEGISLATIVE SESSIONS

5:00 P.M.
***3:30 P.M.

Thursday	January 22	Wednesday	August 18***
Thursday	February 19	Thursday	September 16
Monday	March 1*	Friday	October 1**
Thursday	March 18	Wednesday	October 20
Thursday	April 22	Thursday	November 18
Thursday	May 20	Thursday	December 16
Wednesday	June 16***	Tuesday	December 28
Wednesday	July 14***		

*State of the County

**Budget Presentation Only

2003-2004 LEGISLATIVE COMMITTEE ASSIGNMENTS

CENTRALIZATION & CONSOLIDATION

Chair, Mr. Wike, Members, Ms. Hudak, Messrs. Hull, Kuzel & Pasquale

COUNTY ADMINISTRATION

Chair, Mr. Kolba, Members, Ms. Nannery, Messrs. Kuzel, Lindsey & Whalen

ECONOMIC DEVELOPMENT AND PLANNING

Chair, Mr. Burger, Members, Messrs. Howard, Kolba, Pasquale & Reynolds

EDUCATION, CULTURE & RECREATION

Chair, Ms. Nannery, Members, Messrs. Hull, Hutchings, Kuzel & Reynolds

FINANCE

Chair, Mr. Howard, Members, Messrs. Burger, Mather, Pasquale & Wike

HEALTH AND HUMAN SERVICES

Chair, Ms. Hudak, Members, Ms. Nannery, Messrs. Hull, Hutchings & Reynolds

PERSONNEL

Chair, Mr. Mather, Members, Messrs. Brunza, Kolba, Marinich & Miller

PUBLIC SAFETY & EMERGENCY SERVICES

Chair, Mr. Lindsey, Members, Messrs. Mather, Marinich, Shafer & Whalen

PUBLIC WORKS

Chair, Mr. Shafer, Members, Messrs. Brunza, Burger, Marinich & Miller

TRANSPORTATION

Chair, Mr. Miller, Members, Messrs. Brunza, Hutchings, Lindsey & Shafer

COUNTY DEPARTMENTS	DEPARTMENT HEAD	TELEPHONE
Aging, Director	Kathleen Bunnell	778-2411
Animal Shelter Manager.....	Vicki L. Bugonian	778-2493
Arena Manager.....	Michael Marinaccio	778-1527
Audit & Control Comptroller	Alex J. McLaughlin.....	778-2178
Aviation Commissioner	Carl G. Olson	763-4471
Broome Community College	Helen Verez (Interim President).....	771-5000
Budget & Research Director	Kenneth E. Badger.....	778-2467
Buildings & Grounds	Harry Miller.....	778-2138
Central Foods.....	Kathleen Bunnell.....	785-6852
Chemical Dependency Services Unit	Terri Rustine	778-1251
CASA	Michelle M. Berry	778-2420
County Clerk.....	Barbara Fiala	778-2451
Coroners.....		648-4101
County Attorney.....	William L. Gibson, Jr. Esq.....	778-2117
District Attorney.....	Gerald F. Mollen	778-2423
Emergency Services Director.....	Michael F. Aswad.....	778-2170
Employment & Training Director	Richard Lindhorst.....	778-2136
Environment Management Director	Stacy Merola	778-2116
Family Violence Prevention.....	Heather Gow.....	778-2153
Finance Commissioner	Jerome Z. Knebel.....	778-2161
Health Director	Claudia Edwards.....	778-2802
Historian	Gerald R. Smith	778-2076
Information Technology.....	Kim S. McKinney.....	778-2175
Library Director.....	Donna L. Riegel	778-6420
Mental Health Commissioner	Arthur R. Johnson	778-6357
Nursing Home Administrator	John F. Demske	763-4400
Parks & Recreation Commissioner	William Barber.....	778-2193
Personnel Officer	Nancy Olmstead-Berger	778-2185
Planning Commissioner	Julie M. Sweet.....	778-2114
Probation Director	David Nemec	778-2121
Public Defender.....	Jay L. Wilber	778-2403
Public Safety Facility (1st Admin.).....	Larry S. Fishcher.....	778-2492
Public Transportation	Carl G. Olson	763-4464
Public Works Commissioner	William M. Barber.....	778-2909
Purchasing Director.....	Richard R. Blythe	778-2188
Real Property Tax Service Director.....	John E. Cahill	778-2124
Risk & Insurance Manager.....	Joseph Peckham	778-2402
Security Director.....	Carl A. Fenescey	778-2107
Sheriff.....	David E. Harder	778-2492
Social Services Commissioner.....	Arthur R. Johnson	778-2600
Solid Waste Management, Commissioner	Kevin Roche	778-2486
STOP-DWI Program Coordinator.....	James F. May	778-2056
Veterans Services Director	Brian J. Vojtisek	778-2147
Weights & Measures	Steve Austenfeld.....	778-6118
Youth Bureau Director.....	Ann M. VanSavage	778-2415

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

BOARD OF ELECTIONS 778-2172
County Office Building (FAX) 778-2174

Catherine Shaewe, Rep. Commissioner
John Sejan, Rep. Dpty. Com.

Joseph Sluzar, Dem. Commissioner
Barbara Paoletti, Dem. Dpty. Com.

COUNTY CLERK 778-2451
Barbara Fiala (FAX) 778-2243

County Office Building
Government Plaza, P.O. Box 2062
Binghamton, NY 13902

Henry Weissmann, Executive Deputy
Tammy Kocak, Deputy
Carol Vanuga, Deputy
Jacqueline Ford, Deputy

Sue DiBennadetto, Records Manager

Hours: 8 to 5 Mon. through Fri.

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

Marcy L. Cox
Michael A. Korchak Robin S. Engler
Rita M. Basile Geoffrey B. Rossi

Assistants

Benjamin K. Bergman Cheryl A. Mancini
Stephen D. Ferri Michael A. Sharpe
Peter DeLucia Thomas Jackson
Torrance L. Schmitz Carole M. Cassidy
Kim A. Emmitt

Investigators

Thomas R. Tynan, Chief
Eric M. Kelley
Ingrid A. Allen
Patrick M. Gallagher

SHERIFF

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

Gerald W. Kellar, Undersheriff

COUNTY COURT

Family & County Courts Bldg.
Binghamton, NY 13902 (FAX) 778-6135

Judge Martin E. Smith
778-2418 (FAX) 778-6135

Judge Patrick H. Mathews
778-2431 (FAX) 778-6133

Chief Clerk Michael P. Husar
778-2448 (FAX) 778-6426

FAMILY COURT

Family & County Courts Bldg. 778-2156
Binghamton, NY 13902 (FAX) 778-2439

Judge Spero Pines
Judge Herbert B. Ray
Judge M. Rita Connerton
Chief Clerk Marcia DiRose
Deputy Chief Clerk, Debbi Singer
Robert J. Eberz, Hearing Examiner
Eileen M. Kane, Hearing Examiner

JURY COMMISSIONER

Christopher J. Esworthy 778-2159
Court House (FAX) 778-2067
Binghamton, NY 13902

SUPREME COURT

Court House Binghamton, NY 13902

Judge Joseph P. Hester, Jr.
778-2428 (FAX) 778-2065

Judge Phillip R. Rumsey
756-3480 (FAX) 753-0854

Judge Walter J. Relihan, Jr.
277-1441 (FAX) 272-0690

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

Judge Jeffrey A. Tait
778-2201 (FAX) 778-2398

Chief Clerk Michael P. Husar
Deputy Chief Clerk Karen Stephens
778-2448 (FAX) 778-6426

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 Marilyn Vescio
Deputy Chief Clerk Barbara Beecher

Judge Eugene E. Peckham 778-2118

NEW YORK STATE OFFICIALS

NYS GOVERNOR..... The Honorable George E. Pataki
Executive Chambers
Albany, NY 12224

NYS SENATOR, 52nd District..... The Honorable Thomas W. Libous
512 Legislative Office Building
Albany, NY 12247
Phone: 518-455-2677
FAX: 518-455-2065
1607 State Office Building
44 Hawley Street
Binghamton, NY 13901
Phone: 607-773-8771
FAX: 607-773-3688

NYS ASSEMBLY, 107th District The Honorable Clifford Crouch
Room 545 Legislative Office Building
Albany, NY 12248
Phone: 518-455-5741
FAX: 518-455-5864
Chenango Commons
1 Kattelville Road, Suite 1
Binghamton, NY 13901-1250
Phone: 607-648-6080 FAX: 607-648-6089

NYS ASSEMBLY, 123rd District The Honorable Gary Finch
Room 718 Legislative Office Building
Albany, NY 12248
Phone: 518-455-5878
FAX: 518-455-3895
69 South Street
Auburn, NY 13021
Phone: 315-255-3045
FAX: 315-255-3048

NYS ASSEMBLY, 126th District The Honorable Robert J. Warner
940 Legislative Office Building
Albany, NY 12248
Phone: 518-455-5431
FAX: 518-455-5693
17th Floor, State Office Building
44 Hawley Street
Binghamton, NY 13901
Phone: 607-723-9047
FAX: 607-723-9313

US SENATORS The Honorable Charles Schumer
757 3rd Avenue, Room 1702
New York, NY 10017
Phone: 212-486-4430
FAX: 212-486-7693
Federal Bldg., Room B6
Binghamton, NY 13901
Phone: 607-772-6792
FAX: 607-772-8124

The Honorable Hillary R. Clinton
Russell Senate Office Bldg.
Washington, DC 20510
Phone: 202-224-4451
FAX: 202-228-0282
100 South Clinton Street, Rm 1470, P.O. Box 7378
Syracuse, NY 13261-7378
Phone: 315-448-0470, FAX 315-448-0476

US CONGRESS, 24th District The Honorable Sherwood Boehlert
Alexander Pirnie Federal Building, 10 Broad Street, Room 200
Utica, NY 13501-1270
Phone: 800-235-2525, FAX: 315-798-4099

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

David A. Bradstreet
Executive Director
Extension 116

PROGRAM STAFF

Janet Allard
Dairy Livestock Educator
Extension 151

Krys Cail
Agricultural Profitability Educator
Extension 152

Janette Dennis Cohen
Family, Youth & Community
Education Specialist/Asst. Director
Extension 122

Kevin Mathers
Environmental Educator
Extension 130

Ellen DeFay
Community Nutrition Educator
Extension 141

Renee Schloupt
Consumer Horticulture Educator
Extension 128

Kay Telfer
Family, Youth & Community
Education Educator
Extension 136

BROOME COUNTY EMPIRE ZONE

City Hall
38 Hawley Street, Binghamton, NY 13901
Phone: 772-7189, FAX: 772-0508
Margaret Scarinzi, Coordinator

BROOME COUNTY SCHOOLS

Binghamton Superintendent
Dr. Peggy L. Wozniak 762-8100

Chenango Forks Superintendent
Ellen O'Donnell 648-7543

Chenango Valley Superintendent
Carmen Cuillo 779-4710

Deposit Superintendent
Kraig D. Pritts 467-5380

Harpursville Superintendent
Joseph R. Busch 693-8101

Johnson City Superintendent
Lawrence Rowe 763-1230

Maine-Endwell Superintendent
Gary R. Worden 754-1400

Susquehanna Valley Superintendent
John P. Paske 775-9100

Union-Endicott Superintendent
Dr. James P. Coon 757-2112

Vestal Superintendent
Mark Capobianco 757-2241

Whitney Point Superintendent
Dr. Carol A. Eaton 692-8202

Windsor Superintendent
Dr. Richard Montgomery 655-8216

BOCES District Superintendent
Dr. Lawrence Kiley 763-3309

Catholic Schools of Broome County
Dr. Paul King, Assistant 723-1547

BINGHAMTON CITY OFFICIALS-CITY COUNCIL

January 1, 2004

Eric Denk, City Clerk
772-7005

DISTRICT	NAME	DISTRICT	NAME
1	Anthony Massar 42 Dickinson Street Binghamton, NY 13905 Phone: 772-7195	6	Charles Kramer 37 Mill Street Binghamton, NY 13903 Phone: 772-7237
2	Robert Weslar 268 Main Street Binghamton, NY 13905 Phone: 772-7200	7	Pat Russo 19 Pine Street Binghamton, NY 13901 Phone: 772-7146
3	Dr. John Harding 21 Murray Street Binghamton, NY 13905 Phone: 772-7165	8	Edward Collins 37 Ardsley Road Binghamton, NY 13904 Phone: 772-7234
4	Joseph S. Sanfilippo 44 Cresmont Road Binghamton, NY 13905 Phone: 772-7232	9	John A. Cordisco 3 Allen Street Binghamton, NY 13901 Phone: 772-7236
5	Christopher Papastrat 16 Lenox Drive Binghamton, NY 13903 Phone: 772-7134		

CITY OFFICIALS
38 Hawley Street
Binghamton, NY 13901
Office: 772-7000
FAX: 772-0508

MAYOR - RICHARD A. BUCCI
Executive Assistant Elaine Miller

Secretary to the Mayor
Patricia O'Day

Assessor Mark Minoia

City Clerk..... Eric Denk
Deputy..... Sheila Keatings

City Court Clerk
Chief..... Karen Ambroziak
Deputy..... Sherry Baker

City Court Judge..... John Hillis
City Court Judge..... Mary Anne Lehmann
City Court Judge..... Robert Murphy

City Engineer..... Gary Holmes
Assistant..... Daniel Fuller

City Treasurer..... Kathy Bevelacqua
Civil Service Admin. Scott McNerney
Community Relations Richard David

Corporation Counsel Gregory Poland
1st Assistant..... Cheryl Insinga
Assistant..... Brian Seachrist

Dog Control Officer..... Larry Martin
Dog Control Officer..... Brian Hill

Finance/Comptroller, Director
..... Beverly Palmer

Fire Bureau, Chief Clifford C. Colgan
Deputy Chief..... Daniel Thomas
Assistant..... James Rice
2nd Assistant.....
2nd Assistant..... Brian O'Loughlin
Trng. Instructor Richard Gilbert

Fire Marshall Gerald Tita
Assistant..... Daniel Eggleston

Personnel Safety, Dir. David Watkins
Plumbing Inspector Robert Gaffney

Police, Chief John A. Butler
Asst. Chief..... Joseph Zikuski
Asst. Chief..... William Cahill

Public Works, Commissioner Louis Kelly
1st Deputy. Gregory Precopio
2nd Deputy. Kenneth Jayne

Purchasing Agent..... Gary Bogart

Real Property Appraiser ... Katherine Sirsen

Recreation, Director John C. Whalen

Vital Statistics
Registrar..... Colleen Clarke

Water & Sewer,
Superintendent Andrew Huray

Developmental Community Services:

Director
John Chanecka

Attorney
Brian Seachrist

Building & Construction Superintendent,
David S. Chadwick

Code Enforcement Director
Gerald Tita, Fire Marshall

Economic Development, Director
Darcy Duguid

Housing Relocation Director
Thomas Martin

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

<u>2004 Assessed Valuation</u>	<u>Homestead</u>	<u>non-Homestead</u>
Real Property	770,469,076	365,912,385
Public Service	0	50,287,388
Special Franchise	0	11,880,716
Railroads (Ceiling)	0	14,495,606
TOTAL Assessed Valuation Subject to Real Estate Levy	770,469,076	442,576,095

2004

Equalization Rate: 100
County Tax Rate: 7.973
City Tax Rate: 13.441 Homestead
 23.213 Non Homestead

This page intentionally left blank.

TOWN OF BARKER

Mailing Address

151 Hyde Street
P.O. Box 66
Castle Creek, NY 13744-0066
FAX: 648-7499

Supervisor

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

Town Clerk

Diane L. Cline
Office: 648-4445

Assessors

Office: 648-6880

Carole Poklemba
Robert L. Pinner
Patricia A. Finke

Superintendent of Highways

Larry G. Frost
178 Bull Creek Road
Whitney Point, NY 13862
Garage: 692-3990
Home: 692-3389

Town Justices

Office: 648-6961

Gary Blackman
Robert M. Dean

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

Albert A. Chasse
652 Knapp Hill
Castle Creek, NY 13744

Town Attorney

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

Town Historian

Christine L. Gillette
P.O. Box 66
Castle Creek, NY 13744

Dog Control Officer

Robert Pinner
7907 NY Rt. 79
Whitney Point, NY 13862
Home: 692-4917

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

2004 Assessed Valuation

Real Property	\$70,760,903
Public Service	1,996,067
Special Franchise	<u>1,379,129</u>
Total	\$74,136,099

Wholly Exempt 3,310,600

2004

Equalization Rate	91.82
County Tax Rate (1000)	8.476525
Town General & Highway	2.596218

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

Railroads: Pennsylvania Lines

TOWN OF BINGHAMTON

Mailing Address (except where noted)

279 Park Ave.

Binghamton, NY 13903

Office: 772-0357

Fax: 772-6911

Supervisor

Timothy P. Whitesell
tobsuper@aol.com

Town Clerk

Judy A. Zurenda
judyzurenda@aol.com

Assessor

Walt Ottens

Superintendent of Highways

Michael K. Donahue
865 Hawleyton Road
Binghamton, NY 13903
Garage: 669-4323

Town Justices

Garry A. Verhoeven
Diana C. Dunham

Tax Collector

Mary Jane Kostyshak

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

Town Attorney

Robert Murphy
Pope, Schrader & Murphy
P.O. Box 510
Binghamton, NY 13902
Office: 772-9262

Town Historian

Anne E. Lindsley
1412 Hawleyton Road
Binghamton, NY 13903

Dog Control Officer

John Simmons

Building/Code Inspector

Walt Ottens

Ordinance Enforcement Officer

John Simmons

Water-Sewer Department

Lee Cooper

Meeting Schedule

Work Session, 5:30pm

- 1st Tuesday of each month

Board Meeting, 7:00pm

- 3rd Tuesday of each month

Except:

Thursday, 2/17/04

7/13/04

8/17/04

9/4/04

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

2004 Assessed Valuation

Real Property	\$198,007,528
Public Service	5,448,402
Special Franchise	3,673,429
Railroad	<u>16,348</u>
Total	\$207,145,707

Wholly Exempt 6,283,300

2004

Equalization Rate	92.00
County Tax Rate (1000)	8.460195
Town General & Highway	3.246062

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

Railroad: D&H and Pennsylvania Lines

TOWN OF CHENANGO

Mailing Address (except where noted)

Chenango Town Hall
1137 Front Street
Binghamton, NY 13905
Fax: 724-4706

Supervisor

Margaret A. Turna
Office: 723-8303 ext. 5

Town Clerk

Rhonda D. Milks
Office: 723-9578 ext. 2

Assessor

Ronald Keibel
Office: 723-8302 ext. 3

Superintendent of Highways

Michael Kwartler
Phone: 648-4809

Town Justices

Office: 722-4191 ext. 1

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

Council Members

Charles Croll
Rhonda L. Pudiak
Steven Marinaro
Russell Hemedinger

Tax Collector

Nancy Beach-Schnurbusch
Office: 723-6595 ext. 8

Town Attorney

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

Town Historian

Alice Ruby
648-9650

Dog Control Officer

Merlin Folmsbee
797-6019

Code Enforcement Officer

Dennis Cavanaugh
723-8304 ext. 4

Water Superintendent

Donald Benjamin
771-8296

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

2004 Assessed Valuation

Real Property	\$428,381,013
Public Service	9,900,663
Special Franchise	<u>10,779,599</u>
Total	\$449,061,275

Wholly Exempt 34,131,902

2004

Equalization Rate	95.00
County Tax Rate (1000)	8.192167
Town General & Highway	1.003719

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

Railroad: Pennsylvania Lines

TOWN OF COLESVILLE

Mailing Address (except where noted)

Box 27
Harpursville, NY 13787
Office: 693-1174
Fax: 693-3600

Supervisor

Edward A. Mosher
P.O. Box 421
Harpursville, NY 13787
Phone: 693-1794 (W), 693-1647 (H)
FAX: 693-2121

Town Clerk & Tax Collector

Tomi Stewart
Box 27
Harpursville, NY 13787
Office Phone: 693-1174

Assessors

Office: 693-1661

Ronald Young
2380 NY RT 79
Harpursville, NY 13787

Robert DeMarles
154 Welton Street
Harpursville, NY 13787

Floyd LaClair
33 Porter Hollow Road
Port Crane, NY 13833

Superintendent of Highways

Gary Rhodes Office: 693-1171

Town Justices

Lawrence F. Loch James T. Boyko
P.O. Box 166
Harpursville, NY 13787
Office: 693-1172

Town Historian

Val LaClair
33 Porter Hollow Road
Port Crane, NY 13833

Town Attorney

Stuart M. Pearis
P.O. Box 1864, Press Building
Binghamton, NY 13902
Phone: 724-3211

Dog Control Officer

Roger Merrill
Home: 693-1228

Council Members

Ethel J. Oliver
1032 E. Windsor Road
Nineveh, NY 13813
Home: 693-4685

Harold Andrews
339 Walling Road
Port Crane, NY 13833
Home: 693-2223

Glenn F. Winsor
2883 NY Rt. 79
Harpursville, NY 13787
Home: 693-2582

Margaret Wicks
635 Cafferty Road
Harpursville, NY 13787
Home: 693-2367

Constable/Enforcement Officer

Bradford McAvoy
Office Phone: 693-1795

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

2004 Assessed Valuation

Real Property	\$16,980,942
Public Service	351,352
Special Franchise	378,251
State Owned Land	57,779
Railroad	<u>191,183</u>
Total	\$17,959,507

Wholly Exempt 556,168

2004

Equalization Rate	10.70
County Tax Rate (1000)	72.960049
Town General & Highway	22.869818

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

Railroad: D & H

TOWN OF CONKLIN

Mailing Address (except where noted)
(The Castle) P.O. Box 182
1271 Conklin Road
Conklin, NY 13748
Fax: 775-1434

Supervisor

Debra A. Preston
Office: 775-4114

Town Clerk

Sherrie L. Jacobs
Office: 775-3454
FAX: 775-9058

Assessor

John H. McDonald
Office: 775-4343

Superintendent of Highways

Jerry Minoia
Office: 775-0020

Town Justices

Office: 775-5244

L. Jo May Ives
J. Michael Bishop

Tax Collector

June Standish
85 Ketchum Road
Conklin, NY 13748
Phone: 724-2699

Council Members

Raymond R. Edmister
James E. Finch
Gary D. Bullock
James F. Ayres

Town Attorney

Mark S. Gorgos, Esq.
One Marine Midland Plaza
P.O. Box 2039
Binghamton, NY 13901
Office: 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

Office: 343-5688

Code Enforcement Director

Casey J. Igo
Office: 775-3456

Regular Meeting

2nd & 4th Tuesday of each month

2nd Tuesday, 7:00 pm
4th Tuesday, 7:00 pm (Work Session)

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

2004 Assessed Valuation

Real Property	\$163,163,900
Public Service	3,260,046
Special Franchise	5,031,910
Railroad	<u>1,662,280</u>
Total	\$173,078,136

Wholly Exempt 41,174,541

2004

Equalization Rate	84.80
County Tax Rate (1000)	9.177499
Town General & Highway	3.213006

Total Miles of Highway 68.51
(State - 10.80; County - 17.51; Town - 40.20)

Railroad: Delaware Hudson Railway Co.

TOWN OF DICKINSON

Mailing Address (except where noted)

Dickinson Town Hall
531 Old Front Street
Binghamton, NY 13905
Fax: 723-0922

Supervisor

Michael Marinaccio
Phone: 723-9401 (W)

Town Clerk

Cheryl L. DePofi
Phone: 723-5954 (W)

Assessor

David Hamlin
Phone: 723-9401

Superintendent of Highways

Donald P. Kumpon
Phone: 771-0771

Town Justices

Phone: 723-9403

Gregory A. Gates
Annette M. Slocum

Town Attorney

Catherine Schaeve
P.O. Box 1864
Binghamton, NY 13902
Phone: 724-3211

Town Historian

Catherine McNally
861 Chenango Street
Binghamton, NY 13901

Ordinance Enforcement Officer

Stephen Rafferty
Phone: 723-9401

Council Members

Sharon M. Exley
3 Maiden Lane
Binghamton, NY 13905

Joel Kie
9 North Louisa Street
Binghamton, NY 13901

Danny F. Morabito
149 Iris Drive
Binghamton, NY 13905

Thomas J. Burns
9 Boland Road
Binghamton, NY 13905

Dog Control Officer

Vacant
Phone: 797-1715

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

2004 Assessed Valuation

Real Property	\$135,857,206
Public Service	6,016,890
Special Franchise	6,217,746
Railroads	<u>355,752</u>
Total	\$148,447,594

Wholly Exempt 94,240,101

2004

Equalization Rate	98.00
County Tax Rate (1000)	7.942900
Town (In & Out)	1.462877

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

Railroads: D&H, Pennsylvania Lines

TOWN OF FENTON

Mailing Address (except where noted)

Fenton Town Hall
44 Park Street
Port Crane, NY 13833

Supervisor

Edward Banks
1023 Ballyhack Road
Port Crane, NY 13833
Phone: 648-2200
FAX: 648-7119, 648-6121

Town Clerk & Tax Collector

Jean Baker
44 Park Street
Port Crane, NY 13833
Phone: 648-4800
FAX: 648-6411

Assessor

David Hamlin
Phone: 648-4801

Superintendent of Highways

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

Town Justice

John McEnaney
112 Gilmore Avenue
Binghamton, NY 13901
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 648-4800

Ordinance Enforcement Officer

Lowell Stever 722-3978

Council Members

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

William A. Smith
1236 Dorothy Street
Binghamton, NY 13901

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

David Lord
305 Palmer Hill Road
Port Crane, NY 13833

Dog Control Officer

Paul Bowman
741 Stratmill Road
Binghamton, NY 13904
Phone: 648-4801

Water and Sewer Operator

David Grunder
44 Park Street
Port Crane, NY 13833
Phone: 724-3786

Building Code Inspector

Arthur Bradley
15 Pine Street
Port Crane, NY 13833
Phone: 648-4801

Monthly Meetings

Regular Meeting 1st Wednesday-7:00pm

Work Sessions Last Wednesday-4:00pm

Planning Board Last Tuesday-7:00pm

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

2004 Assessed Valuation

Real Property	\$181,368,544
Public Service	2,914,560
Special Franchise	3,647,380
Railroads	<u>586,779</u>
Total	\$188,517,263

Wholly Exempt 39,271,906

2004

Equalization Rate	90.00
County Tax Rate (1000)	8.647442
Town Tax Rate	0.705506

Total Miles of Highway 88.05
(State - 22.15; County - 18.75; Town - 47.15)

Railroad: D&H, Pennsylvania Lines

TOWN OF KIRKWOOD

Mailing Address (except where noted)

70 Crescent Drive
Kirkwood, NY 13795
Fax: 775-1372

Supervisor

Gordon E. Kniffen
Office: 775-1370

Town Clerk

Gayle Diffendorf
Office: 775-1966

Assessor

Joyce M. Ottens
Office: 775-4493

Superintendent of Highways

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

Town Justices

Office: 775-2653

Ward Coe
Benjamin F. Weingartner

Tax Collector

Mary Lou Clendening
273 Stratmill Road
Binghamton, NY 13904
Phone: 775-0212 (Jan. 1-Apr. 1)

Council Members

Matthew Colosi
Patricia Griffin
Linda Yonchuk
Lewis Grubham

Town Attorney

Herbert Kline
Box 1864
Binghamton, NY 13902
Office: 724-3211

Water Superintendent

Richard J. Jones, Sr.

Town Historian

Samuel Borruso
1762 Rt. 11
Kirkwood, NY 13795
Phone: 775-1130

Dog Control Officer

Contact Town Hall
775-1370

Ordinance Enforcement Officer

Ronald Lake
Phone: 775-4313

Regular Meeting

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

Work Sessions

Last Tuesday of each month
6:00 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 area

Population 1990 – 6,096
2000 – 5,651

2004 Assessed Valuation

Real Property	\$214,764,561
Public Service	21,600,102
Special Franchise	6,740,588
State Owned Land	185,800
Railroad	<u>2,204,460</u>
Total	\$245,495,511

Wholly Exempt 70,125,601

2004

Equalization Rate	100.00
County Tax Rate (1000)	7.782531
Town General & Highway	1.560878

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

Railroad: Pennsylvania Lines

TOWN OF LISLE

Mailing Address (except where noted)

Town Offices: 9234 NYS Rt. 79

Lisle, NY 13797

FAX: 849-4938

Supervisor

Edward Gehm Phone: 849-6828(W)

33 Popple Hill Road 849-3674(H)

Berkshire, NY 13736

Council Members

Ronald Manwaring

314 Mt. Hunger Road

Lisle, NY 13797

Town Clerk & Tax Collector

Brenda Tillotson Office: 849-6969

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

Sat., 9:00 to Noon

Steve Livingston

167 Hunts Corners Rd.

Richford, NY 13835

Assessor

Robert Hamlin Office: 849-4652

Mon., 9:30am-1:00pm

1st & 3rd Fri., 9:30am-1:00pm

Dorothy Westfall

9624 NY Rt. 79

Lisle, NY 13797

Thomas Mosier

38 Jennings Road

Richford, NY 13835

Superintendent of Highways

Robert Piech, Sr. Phone: 849-6468

Town Attorney

Catherine Schaeve

1001 Press Building

P.O. Box 1864

Binghamton, NY 13902

Town Justices Office: 607-849-4685

P.O. Box 247

Lisle, NY 13797

Town Historian

Tressa Corcoran, Emeritus

Eleanor Ticknor

157 Popple Hill Road

Berkshire, NY 13736 Phone: 849-6326

Donald H. Gordon

3994 NY Route 11

Marathon, NY 13803

Penny DelFavero

59 Reed Road

Berkshire, NY 13736

Code Enforcement & Building

Inspector

Ronald Henderson Office: 849-4652

Wed. 5:00-7:00 p.m.

Sat. 10:00 a.m.- Noon

Court Clerk

Marge Livingston Office: 849-4685

Mon., Thurs. 3:45-5:30 p.m.

Summer-Mon., Thurs. 9:30-11:30 a.m.

Variance Board

Harold Abbott, Chair

Arne Lih

Helen Mosier

Harry Hunt

Eugene Hunt

Dog Control Officer

Tammy Swarts Office: 849-4652

Planning Board

Margaret Gehm
Marlene Ciccioielli
Cora Ensign
Helene Mosier
David Theleman

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

2004 Assessed Valuation

Real Property	\$59,314,734
Public Service	6,713,696
Special Franchise	998,317
State Owned Land	<u>135,940</u>
Total	\$67,162,687

Wholly Exempt 2, 476,701

2004

Equalization Rate 90.20

County Tax Rate (1000) 8.629265

Town General & Highway 3.644747

Total Miles of Highway 86.46

(State - 15.55; County - 15.87; Town - 55.04)

Railroad: Pennsylvania Lines

TOWN OF MAINE

Mailing Address (except where noted)

Maine Town Hall, P.O. Box 336

Maine, NY 13802

Fax: 862-4057

Supervisor

Theodore Woodward
128 Old Newark Valley Road
Endicott, NY 13760
Office: 862-3334 ext. 305

Town Clerk & Tax Collector

Nancy Rutkowski
Office: 862-3334 ext. 301

Assessor

Douglas Barton
Office: 862-3334 ext. 315

Superintendent of Highways

Donald Hoffman
Highway Garage
Nanticoke Road, P.O. Box 336
Maine, NY 13802
Garage: 862-9209

Town Justices

Howard Dingman Phone: 862-3427
Donald R. Magill Phone: 754-9219

Council Members

Robert Bullock
56 Corson Road
Maine, NY 13802-1121

Roger Congdon
995 East Maine Road
Johnson City, NY 13790

Sylvia Ward
2429 Route 26
Endicott, NY 13760

Ernest Palmer
776 Pollard Hill Road
Johnson City, NY 13790

Town Attorney

Stuart Pearis
Box 1864, 1001 Press Bldg.
Binghamton, NY 13902

Town Historian

Nancy Rutkowski
Phone: 862-3334 ext. 301

Dog Control Officers

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

Ordinance Enforcement Officer

Michael Dopko
Phone: 862-3334 ext. 308

Environmental Consultant Officer

Bernard Halperin
3379 NY Rte 26
Glen Aubrey, NY 13777

Planning Board Chairman

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

Zoning Board Chairman

Lawrence Maier
266 Haskins Road
Johnson City, NY 13790
Phone: 748-8869

Monthly meetings:

Town Board	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

Population 1990 – 5,576
2000 – 5,459

2004 Assessed Valuation

Real Property	\$148,664,079
Public Service	8,179,523
Special Franchise	<u>2,727,170</u>
Total	\$159,570,772

Wholly Exempt 16,146,201

2004

Equalization Rate	89.00
County Tax Rate (1000)	8.746438
Town General & Highway	2.674330

Total Miles of Highway 100.17
(State - 10.83; County - 28.34; Town - 61.00)

Railroad: None

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 Aubrey, NY 13777
Phone: 692-2596

Town Clerk/Tax Collector

JoAnn Costley
P.O. Box 196,
Glen Aubrey, NY 13777
Office: 692-4041, Ext. 301

Assessor

Robert Hamlin
Phone: 692-4041, Ext. 308

Superintendent of Highways

Jacob Slack
Phone: 692-3311

Town Justices

William Struble
4227 Rt. 26
Whitney Point, NY 13862
Phone: 692-4708

Town Attorney

Catherine Schaeve
1001 Press Bldg., P.O. Box 1864
Binghamton, NY 13902
Phone: 724-3211

Town Historians

Leroy Youngs
Joanne Costley

Dog Control Officer

Brad Walker
387 Hartwell Road
Berkshire, NY 13736
Phone: 657-2567

Planning Board Chairman 862-3083

Ronald Roat
30 Roat Drive
Lisle, NY 13797

Council Members

Donald Benjamin Phone: 862-3027
25 Ostrander Street, P.O. Box 177
Glen Aubrey, NY 13777

Robert Davis Phone: 692-4253
4345 NY Rt 26
Whitney Point, NY 13862

Scott Whittaker Phone: 692-3479
4585 NY Rt 26
Whitney Point, NY 13862

Edward Loveless Phone: 692-3694
4183 NY Rt 26
Whitney Point, NY 13862

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

Population 1990 – 1,846
2000 – 1,790

2004 Assessed Valuation

Real Property	\$37,985,029
Public Service	3,092,551
Special Franchise	<u>513,531</u>
Total	\$41,591,111

Wholly Exempt 2,909,700

2004

Equalization Rate	90.20
County Tax Rate (1000)	8.627886
Town General & Highway	1.202180

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

Railroad: None

TOWN OF SANFORD

Mailing Address (except where noted)

91 Second Street
Deposit, NY 13754
FAX: 467-5414

Supervisor

Dewey A. Decker
123 New York, Rte. 41
Windsor, NY 13865
Phone: 607-467-2935

Dog Control Officer

Jon J. Bowie
91 Second Street
Deposit, NY 13754
Phone: 467-5017

Town Clerk/Tax Collector

Louise A. Proffitt
Phone: 467-3214

Council Members

Edwin V. Ditewig
13 Bobolink Court
Deposit, NY 13754

Assessor

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

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

Superintendent of Highways

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

Code Enforcement Officer

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

Town Justices

18 Church Street
Deposit, NY 13754
467-2516

Paul VanPelt
8 Meadow Lark Drive
Deposit, NY 13754
Home: 467-3588

Deborah P. Ditewig
14 Dublin Street
Deposit, NY 13754
Home: 467-5452

Planning Board Chair

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

Town Attorney

Catherine Schaeve
P.O. Box 1864
Binghamton, NY 13902
Phone: 724-3211

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 PM

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

2004 Assessed Valuation

Real Property	\$131,210,409
Public Service	4,049,437
Special Franchise	2,218,162
State Owned Land	2,194,700
Railroad	<u>5,339,531</u>
Total	\$142,817,539

Wholly Exempt 11,512,601

2004

Equalization Rate	97.00
County Tax Rate (1000)	8.024937
Town (In & Out)	2.386143
Part Town Out	0.258723
Highway (Out)	0.386059
Highway (In & Out)	2.289248

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

Railroad: Pennsylvania Lines

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

Supervisor

Richard Bensley
P.O. Box 301
Whitney Point, NY 13862
Phone: 692-4332

Town Clerk & Tax Collector

Betty Moscrip
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: 692-4332

Town Historian

Alice Mesceda
3276 NY Route 206
Whitney Point, NY 13862
Phone: 692-4022

Council Members

Ronald Kiebel
P.O. Box 395
Kiebel Road
Whitney Point, NY 13862

John Orzel
P.O. Box 388
Whitney Point, NY 13862

Mary Mesceda
3240 NY Route 206
Whitney Point, NY 13862

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

Dog Control Officer

Bradley A. Walker
387 Hartwell Road
Berkshire, NY 13736

Code Enforcement Officer

James M. Harzinski
185 Butterfield Road
Richford, NY 13835
Phone: 849-4424

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

2004 Assessed Valuation

Real Property	\$71,219,444
Public Service	1,630,453
Special Franchise	1,524,768
State Owned Land	<u>190,300</u>
Total	\$74,564,965

Wholly Exempt 19,659,700

2004

Equalization Rate	92.00
Cty. Tax Rate (1000)	8.459373
Town General (In & Out)	2.786215
Highway 4-7 (In & Out)	0.767988

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

Railroad: Pennsylvania (Exempt)

TOWN OF UNION

Mailing Address (except where noted)

Union Town Hall
3111 East Main Street
Endwell, NY 13760
Phone: 786-2900
FAX: 786-2998

Supervisor

John E. Cheevers 786-2995

Town Clerk

Gail L. Springer 786-2915

Assessor

John McDonald 786-2905

Superintendent of Highways

Donald B. Battaglini 786-2955

Town Justices

Woodruff A, Gaul, Jr.
Richard Miller, II

Council Members

John P. Greene
Michael P. Arcangeli
Rose A. Sotak
Louis V. Caforio

Comptroller

Gary E. Leighton 786-2930

Dept. Environmental Services Commissioner

Philip Schmidt 786-2980

Town Attorney

Alan J. Pope 786-2910

Ordinance/Permits

Steve Rafferty 786-2920

Planning Director

Paul A. Nelson 786-2975

Town Historian

Suzanne Meredith 786-5786
3716 Maplehurst Drive
Endwell, NY 13760

Dog Control Officer

Lori Kennicutt 786-2940

Commissioner of Public Works

Peter A. Olevano 786-2950

Deputy Commissioner: Public Works for Parks

Patricia Blishak 786-2970

Deputy Commissioner: Public Works for Recreation

Barbara Hawley 786-2970

Economic Development Director

Joseph Moody 786-2945

Regular Meeting

1st and 3rd Wednesday of each month
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

2004 Assessed Valuation

Real Property	\$105,283,898
Public Service	7,498,667
Special Franchise	3,320,835
Railroad	<u>434,656</u>
Total	\$116,538,056

Wholly Exempt 39,809,327

2004

Equalization Rate	6.58
County Tax Rate (1000)	120.409493
Town General In & Out	20.084186
Part Town Out	31.792989
Highway 2-4 In & Out	0
Highway 1 Out	11.217744
Parks	12.846237

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

Railroad: Pennsylvania Lines

TOWN OF VESTAL

Mailing Address (except where noted)

605 Vestal Parkway West

Vestal, NY 13850

Phone: 748-1514

Fax: 786-3631

Supervisor

Anndrea Starzak

Town Clerk

Connie Lightner

Assessor

Peter Dziedzic

754-3314

Supt. of Highways

Brock Leonard

785-4616

Town Justices

Joseph B. Meagher

Michael D. Sherwood

Council Members

Emil Bielecki (also Deputy Supervisor)

Frank L. Valletta

Fran Majewski

David Marnicki

Sandra Tillotson

Receiver of Taxes

Susan R. Morgan

754-3369

Comptroller, Director of Finance & Budget Officer

Laura McKane

Town Attorney

Daniel L. Gorman

Chief of Police

Town Historian

Elizabeth Bartlow

Town Engineer

Gary Campo

Parks Superintendent

James Bukowski

Recreation Planner

Sue Jastran

754-3368

Dog Control Officer

John Lenox

Ordinance Enforcement Officer

Mark Dedrick

Regular Meeting

1st Wednesday of each month

4:30 p.m.

2nd & 4th Wednesday of each month

7:30 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

2004 Assessed Valuation

Real Property	\$61,453,577
Public Service	1,828,593
Special Franchise	1,157,942
State Land	14,697
Railroad	<u>49,285</u>
Total	\$64,504,094

Wholly Exempt 45,228,701

2004

Equalization Rate	5.91
County Tax Rate (1000)	134.019921
Town General & Highway	76.435086

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

Railroad: Conrail

TOWN OF WINDSOR

Mailing Address (except where noted)

124 Main Street
Windsor, NY 13865
FAX: 655-2027

Supervisor

Randy Williams 655-2026
136 Baker Road
Windsor, NY 13865

Deputy Supervisor

Burt West 655-2081

Town Clerk/Registrar/Tax Collector

Ronald J. Stone 655-2023
124 Main Street, Room 3
Windsor, NY 13865

Assessors

William Bobier, Chairman
112 North Road
Windsor, NY 13865
Phone: 775-4084

Gary Boyce
29 Hilltop Lane
Windsor, NY 13865
Phone: 775-1469

Fred Smith
550 Trim Street
Windsor, NY 13865
Phone: 775-2028

Superintendent of Highways

Richard Kohlbach 655-4779
28 Stannard Road
Windsor, NY 13865

Town Historian

Helen Osborne
140 Main Street
Windsor, NY 13865

Town Attorney

G. Peter Vanzandt 722-3236
19 Chenango Street, Suite 507
Binghamton, NY 13901

Ordinance Enforcement Officer

Francis Stone 655-3118
140 Riley Road
Windsor, NY 13865

Planning Board Chairman

Shelly Johnson
832 Stateline Road
Windsor, NY 13865

Zoning Board of Appeals Chairs

Mahlon F. Guernsey 775-0963
39 Place Road
Windsor, NY 13865

Dog Control Officer

Floyd Bronson 655-2465

Town Justices

Jon S. Bowman 655-1973
115 Hoadley Hill Road
Windsor, NY 13865

Frederic S. Stapleton
1525 Riley Road
Windsor, NY 13865

Council Members

LeWayne Colwell 381 NY Rte 79 Windsor, NY 13865	655-2831	William Ellsworth 19 NY Route 79 Windsor, NY 13865	655-2745
Charles Pierson 307 Dodd Road Windsor, NY 13865	775-4287	Burt West 155 Main Street Windsor, NY 13865	655-2081

Regular Meeting

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

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

2004 Assessed Valuation

Real Property	\$181,762,042
Public Service	4,589,700
Special Franchise	3,535,305
State Owned Land	655,100
Railroads	<u>960,135</u>
Total	\$191,502,282

Wholly Exempt 39,219,031

2004

Equalization Rate	100.00
County Tax Rate (1000)	7.783082
Town General & Highway	1.954326
Highway 1,3,4 (Out)	1.174271
Highway 2 (In and Out)	0

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

Railroad: D&H, Pennsylvania Lines

VILLAGE OF DEPOSIT

Mailing Address (except where noted)

146 Front Street
Deposit, NY 13754
FAX: 607-467-2465

President, Board of Trustees

Ronald W. Hayes
201 Front Street
Deposit, NY 13754
Phone: 607-467-2492

Village Clerk/Treasurer

Meg Hungerford
Phone: 467-2492

Trustees

Willis Smith
15 Ford Hill Road
Deposit, NY 13754
Phone: 467-4408(H)

Fred Maasch
12 Wheeler Street
Deposit, NY 13754
Phone: 467-2492

Fred Edwards
70 Dean Street
Deposit, NY 13754
Phone: 467-2492

John Place
117 Second Street
Deposit, NY 13754
Phone: 467-2492

Administrator of Public Works

Brad Hubbard
Phone: 467-1118

Village Justice

Peter J. McDade
Phone: 467-4240

Deborah Proffitt (Acting)

Village Attorneys

Catherine Schaewe
P.O. Box 1864
Binghamton, NY 13902
Phone: 724-3211

Aaron Dean
76 Main Street, Suite C
Sidney, NY 13838
Phone: 563-9780

Code Enforcement Officer

Barry Conklin
Phone: 467-4942

Assessor

Walter Ottens

Historian

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

Population

1990-937
2000-835

Regular Meeting

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

VILLAGE OF ENDICOTT

Mailing Address (except where noted)

Endicott Village Office
1009 East Main Street
Endicott, NY 13760
FAX: 757-2432

Mayor

Joan Hickey Pulse
Phone: 757-2420

Village Clerk & Treasurer

Donald Freed
Phone: 757-5337
FAX: 757-2481

Deputy Clerk/Treasurer

Jacquelyn Ingraham
Phone: 757-2435
Fax: 757-2481

Village Trustees

Edward Battaglini
Valerie Gobbo
Cheryl Chapman
Betty Havel
Joseph Nirchi, Sr.

Supt. of Public Works

Rick Miller
757-2474

Village Justice

Deborah J. Harter

Village Attorney

Joseph Sluzar

Zoning Board of Appeals

Catherine C. Schaewe

Chief of Police

Gary O'Neill
Phone: 785-3341
FAX: 757-2489

Fire Chief

Steven Andrew
Phone: 757-2463
FAX: 757-2468

Historian

LaVon Hausamann

Population

1990 – 13,531
2000 – 13,038

Regular Meeting

2nd and 4th Monday of each month
7:30 p.m.

.....

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

Mayor

Harry G. Lewis

Email: JCMAYOR@STNY.RR.COM

Village Clerk/Treasurer

Thomas Augustini

Email: JCCLERK@STNY.RR.COM

Village Trustees

Donald Adams

John Chauncey

Scott Gallagher

Richard Balles

Director of Public Services

Robert A. Bennett

124 Brown Street

Johnson City, NY 13790

Phone: 797-3031

Assistant Superintendent-DPW

Michael Sherba

Phone: 797-3031

Assistant Superintendent-Water

James Hamm

44 Camden Street

Johnson City, NY 13790

Phone: 797-2523

Village Justice

Richard H. Miller, II

31 Avenue C

Johnson City, NY 13790

Phone: 798-0002

Village Attorney

Todd D. Kilpatrick

Coughlin & Gerhart

20 Hawley Street

P.O. Box 2039

Binghamton, NY 13902-2039

Phone: 723-9511

Chief of Police

Steve Korutz

31 Avenue C

Johnson City, NY 13790

Phone: 729-9321

Fax: 729-1883

Fire Chief

Henry Michalovic

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.

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

Trayne Grau
Brent Hall

Village Attorney

Steve Krna

Population

1990 - 361
2000 - 302

Regular Meeting

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

VILLAGE OF PORT DICKINSON

Mailing Address (except where noted)

786 Chenango Street
Binghamton, NY 13901
771-8233
Fax: 771-8235

Mayor

Kevin M. Burke
Phone: 771-8233

Village Clerk

Susan E. Fox
Phone: 771-8233

Village Trustees

Patrick J. Kearse
Steven M. Horoschak
Edward W. Corcoran
Richard T. Felo

Treasurer

Cheryl A. Miller

Supt. of Public Works

Steven M. Horoschak
Phone: 771-8233

Village Attorney

Herbert A. Kline

Chief of Police

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

Building Inspector & Code Enforcement Officer

William Broderick
771-8233

Population

1990 – 1,785
2000 – 1,697

Regular Meeting

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

VILLAGE OF WHITNEY POINT

Mailing Address (except where noted)

P.O. Box 729
2612 Liberty Street
Whitney Point, NY 13862
FAX - 692-2934
email: WPTVCO@STNY.RR.COM

Mayor

Gerald Whitehead
P.O. Box 594
Whitney Point, NY 13862
Phone: 692-4633

Village Clerk & Treasurer

Roberta Bush
Phone: 692-4907

Village Trustees

Paul Boczar
P.O. Box 468
Whitney Point, NY 13862

David Downs
Whitney Point, NY 13862

Robert Heinle
P.O. Box 930
Whitney Point, NY 13862

Hubert Wayne Douglas
2734 Hickory Street
Whitney Point, NY 13862

Superintendent of Water

Michael Pierce
Whitney Point, NY 13862
Phone: 692-4021

Village Attorney

Pearis, Resseguie, Kline, Barber, LLP
Cathy Schaeve
Phone: 724-3211

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.

VILLAGE OF WINDSOR

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

Mayor

Suzanne Salt
86 Chapel Street
Windsor, NY 13865
Phone: 655-2024

Superintendent of Public Works

James F. Austin
Phone: 655-2415

Village Clerk

Patricia Harting
Phone: 655-2024
Fax: 655-2027

Population

1990 – 1,051
2000 - 901

Treasurer

Julie Folsom

Regular Meeting

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

Village Trustees

Gregory Burnard
69 Chapel Street
Windsor, NY 13865
Phone: 655-2024

William DePersis
127 Main Street
Windsor, NY 13865
Phone: 655-1057

Ronald Harting
3 Pine Street
Windsor, NY 13865
Phone: 655-2318

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