

1994

INDEX - TOWN BOARD MEETING - JANUARY 11, 1994

RESOLUTIONS:

- 51 Accepting Minutes of Town Board Meetings of December 30, 1993 and January 3, 1994
- 52 Settling Tax Certiorari Proceedings (Grossman)
- 53 Settling Tax Certiorari Proceedings (Seaman)
- 54 Retaining Karl Kirchner re Tax Certiorari Proceedings (Barclays Bank)
- 55 Retaining Karl Kirchner re Tax Certiorari Proceedings (Oster Apts.)
- 56 Retaining Karl Kirchner re Tax Certiorari Proceedings (Blockbuster Entertainment Corp.)
- 57 Retaining Karl Kirchner re Tax Certiorari Proceedings (GAJJJ Corp.)
- 58 Authorizing Supervisor to Enter into Agreement re Seat Belt Enforcement
- 59 Authorizing the Hiring of Survey Firms re Road Improvements (Various Locations)
- 60 Authorizing Closing of Kemmer Lane Commuter Parking Lot and Moving Bus Service to Fisher Avenue Commuter Parking Lot
- 61 Authorizing Superintendent of Highways to Snowplow Commuter Park and Ride Lots
- 62 Increasing Tipping Fees for Solid Waste from Clarkstown-Orangetown Service Area
- 63 Issuing Certificate of Registration for Victor P. Zugibe (No. 94-6)
- 64 Appointing Special Counsel re Alfieri v. Geary and Puleo
- 65 Appointing Deputy Receiver of Taxes (Ellen Lally)
- 66 Appointing Clerk (Seasonal) Receiver of Taxes Office (Susan Paradiso)
- 67 Appointing Registrar of Vital Statistics - Town Clerk's Office (Patricia Sheridan)
- 68 Appointing First Deputy Town Clerk - Town Clerk's Office (Sheila Reiter)
- 69 Appointing Deputy Comptroller - Comptroller's Office (Dolores Lodico)
- 70 Awarding Bid #8-1994 - Athletic and Recreation Supplies (Various Bidders)
- 71 Setting Public Hearing re Local Law to Increase Salaries of Town Clerk and Receiver of Taxes

INDEX - TOWN BOARD MEETING - JANUARY 25, 1994

PUBLIC HEARINGS:

8:45 P.M. COMMUNITY DEVELOPMENT CITIZEN VIEWPOINT - 1994 PROGRAM

8:48 P.M. ABANDONMENT OF PORTION OF UNNAMED STREET BETWEEN CONGERS ROAD AND SNEDECKER ROAD, CONGERS

RESOLUTIONS:

- 72 Accepting Minutes of Town Board Meeting of January 11, 1994
- 73 Retaining Karl Kirchner for Trial Appraisal in Tax Certiorari Proceedings (Sturz Enterprises, Ltd.)
- 74 Granting Approval to Nyack Lions Club to Hold Ham Shoot on Property of Carl H. Landgren
- 75 Authorizing Supervisor to Enter into Contract with Rockland Computer Associates, Inc.
- 76 Authorizing Superintendent of Highways to Install "Stop" Sign on East Side of Maple Avenue at Congers Road, New City
- 77 Authorizing Superintendent of Highways to Install "No Parking" Signs with Directional Arrows on South Side of First Street, New City
- 78 Issuing Certificates of Registration to Phoenix Excavators Corp. (No. 94-11); Lifestyle Builders, Inc. (No. 94-12); Bruce H. Smith Contracting, Inc. (No. 94-15); and Environmental Construction (No. 94-16)
- 79 Authorizing Attendance at 1994 Construction Inspector's School - Highway Department (John T. Dinnen)
- 80 Authorizing Attendance at Seminar on Playgrounds in a New Era - Recreation Department (Knarich, Hastings, Leto, Kemmer and Hastings, Sr.)
- 81 Authorizing Attendance at Conferences for Continuing Education - Purchasing Department (Director Kohler)
- 82 Recognizing Appointment by Police Commission of Police Officer (Eric D. Fisele)
- 83 Recognizing Appointment by Police Commission of Police Officer (Joseph T. Knarich, Jr.)
- 84 Recognizing Appointment by Police Commission of Police Officer (Michael A. Garvey)
- 85 Recognizing Appointment by Police Commission of Police Officer (JoAnne M. Brogna)
- 86 Recognizing Appointment by Police Commission of Police Officer (Brian F. Gorsky)
- 87 Recognizing Appointment by Police Commission of Police Officer (James S. Fay)

Continued on Next Page

RESOLUTIONS:

- 88 Appointing to Position (Permanent) of Paralegal Specialist I (Municipal Law) - Town Attorney's Office (Rosemary A. Sanfratello)
- 89 Appointing to Position (Permanent) of Weigher II - Sanitary Landfill (Walter C. Hayward)
- 90 Granting Extension of Sick Leave of Absence to Sr. Clerk Typist - Town Justice Office (Dorothy Marshall)
- 91 Appointing to Position of Member - Board of Ethics (Filling Unexpired Term of Rev. Donald Peet) (Sr. Vincent Cirelli, O.P.)
- 92 Establishing 1994 Salaries of Part-Time Personnel - Recreation Department
- 93 Correcting 1994 Salary Schedule re: Annual Salary of Assessor Nicholas Longo
- 94 Appointing to Position of (Temporary) Fire Safety Inspector - Building Department (William F. Bowler)
- 95 Appointing to Position of Member - Architecture and Landscape Commission (Wendy Gannon)
- 96 Referring Petition for Zone Change from I.O District to MF-2 District to Clarkstown Planning Board and Rockland County Commissioner of Planning (Mountain Shadow Company)
- 97 Referring to Clarkstown Planning Board Request for 280-a(2) (Joseph Mitlof) Property at Chester Avenue and Beacon Street, Congers
- 98 Authorizing Agreement with Denker & Rodnar for Architectural Services re: American with Disabilities Transition Plan
- 99 Electing to Pay on Account of Members of Police Department Who Elect Section 384-e of Retirement and Social Security Law
- 100 Authorizing Proposal from Touch of Green of Rockland, Inc. for Additional Town Cul-De-Sac Work
- 101 Accepting Roads and Related Improvements from Regina Cropsey (Reginald Drive, Waters Edge, Regina Court, and South Pine Avenue)
- 102 Accepting Road and Related Improvements from Ghat Associates, Inc. for Subdivision of Nauraushaun Brook (Casey Court)
- 103 Settling Tax Certiorari Matter (VIP Associates)
- 104 Settling Tax Certiorari Matter (Dellwood Country Club, Inc.)
- 105 Authorizing Director of Purchasing to Advertise for Bid #12-1994 (Crushed Stone)

Continued on Next Page

RESOLUTIONS:

- 106 Authorizing Director of Purchasing to Advertise for Bid #13-1994 (Bituminous Concrete)
- 107 Authorizing Director of Purchasing to Advertise for Bid #14-1994 (First Aid Supplies)
- 108 Authorizing Director of Purchasing to Advertise for Bid #15-1994 (Highway Signing and Road Maintenance Supplies)
- 109 Authorizing Director of Purchasing to Advertise for Bid #16-1994 (Storage and Delivery of Town Voting Machines)
- 110 Authorizing Director of Purchasing to Advertise for Bid #17-1994 (Furniture for New Police/Court Facility)
- 111 Awarding Bid #4-1994 - Paper and Plastic Supplies (Burke Supply Co., Calico Industries, Central Poly Corp., F. A. Morse & Co., Phoenix Paper Supply, and Strauss Paper Company)
- 112 Awarding Bid #10-1994 (Zambelli International Fireworks Mfg., Co., Inc.)
- 113 Awarding Bid #59-1993 (Voice and Data Cabling for New Police/Court Facility (NYNEX Meridian Systems)
- 114 Memorializing Resolution re: Establishment of State Veterans Home at V.A. Hospital Montrose
- 115 Authorizing Agreement with Alfred Rossi for use of Kemmer Lane Parking Lot for one year from January 31, 1994; also that Red and Tan Lines Provide Bus Service from Kemmer Lane and from Fisher Avenue, Nanuet
- 116 Granting Change of Zone from L10 District to MF-2 District (Bradco Realty Corp.)
- 117 Authorizing Issuance of Budget Notes re: Expenditures Associated with Spreading of Salt and Sand and Removal of Ice and Snow on Town Thoroughfares
- 118 Authorizing Issuance of Serial Bonds to Finance Town's Outstanding Liability for Retirement Contributions to New York State
- 119 Authorizing Town Clerk to Publish Bond Resolution re: Issuance of Serial Bonds to Finance Town's Liability for Retirement Contributions to New York State
- 120 Authorizing Superintendent of Highways to Make Emergency Purchase of One Truck-Mounted Material Spreader for Highway Truck #51
- 121 Memorializing Resolution re: Elimination of Toll Booths at Spring Valley, New York
- 122 Acknowledging Excellent Service of the Highway Department, Police Department, Fire Departments, Ambulance Districts and Paramedics on Behalf of Town During Recent Winter Storms

INDEX - TOWN BOARD MEETING - FEBRUARY 22, 1994

RESOLUTIONS:

- 123 Accepting Minutes of Town Board Meeting of January 25, 1994
- 124 Setting Public Hearing for Extension of Clarkstown Consolidated Water Supply District No. 1 to include Windham Park
- 125 Setting Public Hearing for Proposed Local Law Increasing Salary of Town Clerk and Receiver of Taxes
- 126 Setting Public Hearing for Zone Change from PFD District to RS District (Parker Nanuet Associates)
- 127 Directing Town Comptroller to Authorize Payment of Lost Coupon, Certificate No. 732/33
- 128 Decreasing Contingency Account No. A 1990 505 and Increasing Appropriation Account No. A 1220 438; Decreasing Appropriation Account No. B 3620 414 and Increasing Account No. B 3620 301
- 129 Authorizing Spring Valley Water Company to Install Hydrant 366 Feet East of Center Line of West Clarkstown Road
- 130 Authorizing Release of Performance Bond No. 079891 (Jodi-Lynn Washomatic, Inc. - Surrey Court Subdivision)
- 131 Authorizing Renewal of Insurance Policy with Lancer Insurance Company re: Coverage for Clarkstown Municipal Transportation System
- 132 Authorizing Attendance at State Recreation and Park Society Conference (Designated Staff Members and Clarkstown Parks Board and Recreation Commission Members)
- 133 Authorizing Renumbering of Zoning Ordinance of Town of Clarkstown to Chapter 290
- 134 Authorizing Additional Time to Taxpayers to Make Payment of Real Property Taxes
- 135 Cancelling Town Board Resolution No. 100-1994 re: Bid #16-1994 (Storage and Delivery of Town Voting Machines)
- 136 Correcting Resolution No. 846-1993 re: Awarding of Bid #56-1993 - Police Uniforms
- 137 Amending Page 2 of Town Board Resolution No. 111-1994
- 138 Settling Tax Certiorari Proceedings (Sturz Enterprises, Ltd.)
- 139 Settling Tax Certiorari Proceedings (GAJJJ Corp.)
- 140 Settling Tax Certiorari Proceedings (Hiroshi Nakazawa)
- 141 Retaining Karl Kirchner to Prepare Preliminary Trial Appraisal (Sonny Properties, Inc.)

Continued on Next Page

RESOLUTIONS:

- 142 Retaining Karl Kirchner to Prepare Preliminary
Trial Appraisal (Chemical Bank)
- 143 Retaining Karl Kirchner to Prepare Preliminary
Trial Appraisal (Thomas McQuade)
- 144 Issuing Certificate of Registration No. 94-14
(Monsey Excavating, Inc.)
- 145 Issuing Certificate of Registration No. 94-13
(Charles Entwistle)
- 146 Authorizing Superintendent of Highways to
Install Traffic Control Signs at Amethyst Court,
West Nyack
- 147 Authorizing Superintendent of Highways to
Install Traffic Control Signs at Demarest
Avenue, Nanuet
- 148 Authorizing Superintendent of Highways to
Install Traffic Control Signs at High Street,
West Nyack
- 149 Awarding Bid #52-1993 for Curbside Residential
Collection of Bulk Refuse (Residential Carting
Associates, Inc.)
- 150 Awarding Bid #9-1994 for Printing of
Spring/Summer Recreation Brochure (Jocapa
Business Forms)
- 151 Awarding Bid #11-1994 for Groundskeeping/
Landscape Supplies (Various Bidders)
- 152 Awarding Bid #12-1994 for Crushed Stone (Various
Bidders)
- 153 Awarding Bid #13-1994 for Bituminous Concrete
(Various Bidders)
- 154 Awarding Bid #62-1993 for Voice Recording System
for Police Department (AAT Communications
Corporation)
- 155 Authorizing Director of Purchasing to Advertise
for Bid #18-1994 (Arts and Crafts)
- 156 Authorizing Director of Purchasing to Advertise
for Bid #19-1994 (Refuse Pick-Up Service - Town
Facilities)
- 157 Authorizing Director of Purchasing to Advertise
for Bid #20-1994 (Maintenance and Improvements
to Town Cul-De-Sacs)
- 158 Authorizing Director of Purchasing to Advertise
for Bid #21-1994 (Lake Nanuet Improvement
Project)
- 159 Authorizing Director of Purchasing to Advertise
for Bid #22-1994 (Food Provisions for Town
Operated Refreshment Stands)

Continued on Next Page

RESOLUTIONS:

- 160 Authorizing Director of Purchasing to Advertise for Bid #23-1994 (Ice Cream for Town Operated Refreshment Stands)
- 161 Authorizing Director of Purchasing to Advertise for Bid #24-1994 (Pool & Miscellaneous Chemicals)
- 162 Authorizing Supervisor to Enter into Agreement with Binyomin Herskowitz to Hire George Turrell to Supervise Dismantling and Relocation of Historical Barn on Pascack Road
- 163 Recognizing Appointment by Superintendent of Highways of Motor Equipment Operator I (James Voce)
- 164 Recognizing Appointment by Superintendent of Highways of Laborer (Joseph F. Muggeo)
- 165 Recognizing Appointment by Parks Board and Recreation Commission of (Contingent Permanent) Senior Recreation Leader (Patricia Smith)
- 166 Recognizing Appointment by Parks Board and Recreation Commission of (Temporary) Recreation Supervisor (Flaine Apfelbaum)
- 167 Appointing to Position of (Temporary) Director, Department of Environmental Control (Kurial L. Kalarickal)
- 168 Granting Extension of Sick Leave of Absence to Sr. Clerk Typist - Town Justice Office (Dorothy Marshall)
- 169 Appointing to Position of Maintenance Helper - Maintenance Department (Victor Schiero)
- 170 Appointing to Position of Custodial Worker - Maintenance Department (Brian RoccaBruna)
- 171 Appointing to Position of (Temporary) Senior Clerk Typist - Town Justice Department (Beatrice Wanamaker)
- 172 Authorizing Superintendent of Highways to Change Street Names on Three Houses on Quail Hollow to East Townline Road
- 173 Authorizing Reimbursement to Vehicle Owners for Vehicles Towed on February 9, 1994
- 174 Granting Permission to Ancient Order of Hibernians of Rockland to Use Clarkstown Showmobile on March 20, 1994
- 175 Referring Petition on Town's Own Motion for Zone Change from R-10/R-15 to RS District (Map 163, Block A, Lots 4, 10, 11, 11.3, 11.4 and Portion of Lot 11.1)
- 176 Authorizing Silt to be put on Clarkstown Landfill

INDEX - TOWN BOARD MEETING - MARCH 8, 1994

PUBLIC HEARINGS:

8:35 P.M. LOCAL LAW RE: SALARY INCREASE FOR TOWN CLERK AND
AND RECEJVER OF TAXES

RESOLUTIONS:

- 177 ACCEPTING MINUTES OF TOWN BOARD MEETING OF
FEBRUARY 22, 1994
- 178 GRANTING PERMISSION TO DISPENSE ALCOHOLIC
BEVERAGES ON PUBLIC PROPERTY
- 179 GRANTING CERTIFICATES OF REGISTRATION (ROBERT
MC GANNON, PAUL DE SIMONE AND TRAVCON, INC.)
- 180 GRANTING CERTIFICATES OF REGISTRATION (DE
FOREST EXCAVATING CORP.)
- 181 AUTHORIZING RENEWAL OF AGREEMENT WITH HI-TOR
ANIMAL CARE CENTER, INC. FOR 1994
- 182 AUTHORIZING SUPERVISOR TO ENTER INTO AGREEMENT
WITH SERIOUS SPORTSMAN, INC.
- 183 AWARDDING OF BID #14-1994 (FIRST AID SUPPLIES)
- 184 AWARDDING OF BID #15-1994 (HIGHWAY SIGNING &
ROAD MAINTENANCE SUPPLIES)
- 185 ACCEPTING RESIGNATION OF ANNE WALLACK-PFO
- 186 RESCINDING RESOLUTION #168-1994 (SICK LEAVE OF
ABSENCE - DOROTHY MARSHALL)
- 187 INCREASE ESTIMATED REVENUE ACCOUNT AND
APPROPRIATION ACCOUNT (BUILDING DEPARTMENT)
- 188 INCREASE REVENUE ACCOUNT AND APPROPRIATION
ACCOUNT (PARKS & RECREATION)
- 189 AUTHORIZING ADVERTISEMENT FOR BID #25-1994
(MOSQUITO CONTROL PROGRAM)
- 190 AMENDING RESOLUTION NO. 139 (FEBRUARY 22, 1994)
TAX CERTIORARI (GAJJJ CORP.)
- 191 AUTHORIZING ATTENDANCE AT HAZARDOUS WASTE
TRAINING COURSE
- 192 REVIEW SEQR INFORMATION FOR HI-NANUFT ZONE
CHANGE
- 193 AUTHORIZING TOWN ATTORNEY TO DEFEND PROCEEDING
(SCHETTINO SERVICE CORP. V. CHARLES F.
HOLBROOK, ET AL)
- 194 AUTHORIZING SETTLEMENT (DAYTOP VILLAGE
FOUNDATION, INC.)
- 195 AUTHORIZING SETTLEMENT (PULEO V. ALFIERI &
ALFIERI V. GEARY AND PULEO)
- 196 AUTHORIZING EDWARD LETTRE TO OBTAIN ARCHITECT
PROPOSALS (RENOVATION OF TOWN HIGHWAY GARAGE)

INDEX - TOWN BOARD MEETING - MARCH 22, 1994

PUBLIC HEARING:

8:40 P.M. PROPOSED EXTENSION OF WATER DISTRICT FOR WINDHAM
PARK

RESOLUTIONS:

- 197 Accepting minutes of Town Board Meeting of March 8, 1994
- 198 Scheduling Public Hearing on Water Extension District (Mallard Drive, Mandarin Lane, Cardinal Court, Pheasant Drive and a portion of Parrott Road in West Nyack)
- 199 Setting Public Hearing for Change of Zone (Hutton Avenue, Nanuet)
- 200 Settling Tax Certiorari Matter (Abe Oster)
- 201 Settling Tax Certiorari Matter (Bradley Industrial Park)
- 202 Settling Tax Certiorari Matter (Sonny Properties, Inc.)
- 203 Transferring Funds (Comptroller's Office)
- 204 Transferring Funds (Comptroller's Office)
- 205 Scheduling Public Hearing for Zone Change (Renella)
- 206 Authorizing Advertisement (Industrial Development)
- 207 Authorizing Sponsorship of Historic Preservation Merit Awards
- 208 Establishing Percentages and Proportions for Levy of 1994 Taxes
- 209 Awarding of Bid #19-1994 - Refuse Pick-Up Service (Pat Nazzaro Disposal, Inc.)
- 210 Awarding of Bid #27-1993 - Squadron Blvd. Road and Drainage Project (Calmart Construction Corp.)
- 211 Authorizing Attendance at Highway School - Highway Dept. (John F. Mauro and Charles T. Burgio)
- 212 Authorizing Attendance at Cornell Seminar (Philip B. Fogel)
- 213 Authorizing Attendance at Conference (Edward J. Duer)
- 214 Appointing to position - Part-Time Bus Driver - Mini Trans Department (Marianne Kilduff)
- 215 Accepting Resignation - Part-Time Sanitation Commission (Anne Wallack-Feo)
- 216 Accepting Resignation - Solid Waste Facility (Stanley Lewis)

Continued on Next Page

RESOLUTIONS:

- 217 Reappointing to Position of Member - Traffic & Traffic Safety Advisory Board (Sheila Deutsch)
- 218 Amending Part-Time Employees Salary Schedule
- 219 Accepting Resignation - Parks Board and Recreation Commission (Rukmani DeColyse)
- 220 Accepting Appointment - Parks Board and Recreation Commission (Eileen C. Gray)
- 221 Authorizing Superintendent of Highways to Change Street Addresses to Jill Lane, New City
- 222 Requesting Transfer of Tax Parcel from the County of Rockland to the Town of Clarkstown
- 223 Requesting Transfer of Tax Parcel from the County of Rockland to the Town of Clarkstown
- 224 Requesting Federal Officials to Support Local Franchises for Cable Television
- 225 Authorizing Corrective Drainage Work on Lowerre Place, Valley Cottage
- 226 Authorizing Preliminary Appraisal for Tax Certiorari Proceedings (Bridgewater Condominiums, Congers)
- 227 Authorizing Supervisor to Sign an Agreement with Cornell University (Methyl Anthranilate)
- 228 Amending Parking Regulations for American Legion Way, New City
- 229 Authorizing Sponsorship of Banners for Rockland Business Association
- 230 Granting Raises to Town Clerk and Receiver of Taxes
- 231 Authorizing Supervisor and Police Commission to Enter into Agreement with Rockland County Patrolmen's Benevolent Association (Hearing Officers)

INDEX - TOWN BOARD MEETING - APRIL 12, 1994

PUBLIC HEARINGS:

- 8:35 P.M. PROPOSED EXTENSION OF WATER DISTRICT FOR MALLARD DRIVE, MANDARIN LANE, CARDINAL COURT, PHEASANT DRIVE AND A PORTION OF PARROTT ROAD IN WEST NYACK
- 9:00 P.M. ZONE CHANGE FROM R-10/R-15 DISTRICT TO AN RS DISTRICT - TOWN'S OWN MOTION (HUTTON AVENUE, NANUET)
-

RESOLUTIONS:

- 232 Extending Water District - Mallard Drive, Mandarin Lane, Cardinal Court, Pheasant Drive and Portion of Parrott Road, West Nyack
- 233 Accepting Minutes of March 22, 1994 Town Board Meeting
- 234 Accepting Deed Conveying Portion of T-Turnaround at End of Chisholm Court, Spring Valley (Raboni)
- 235 Authorizing Town Attorney to Defend Proceeding (Rockland County Patrolmen's Benevolent Association, Inc.)
- 236 Authorizing Obtaining of Title Report on Property (Map 125, Block B, Lots 11, and 11.1) South of Congers Lake, Congers
- 237 Authorizing Retaining of Karl Kirchner for Appraisal Re: Tax Certiorari Proceedings (West Clarkstown Professional Center)
- 238 Authorizing Retaining of Karl Kirchner for Appraisal Re: Tax Certiorari Proceedings (493-499 S. Main Condominium)
- 239 Authorizing Caruso & Horowitz Associates, P.C. to Perform Inspection Services re: Lake Nanuet Improvement Project
- 240 Authorizing Attendance at NYS Government Finance Officers Seminar (Lodico and DeForest)
- 241 Authorizing Attendance at New York State Town Clerks' Association Conference (Sheridan)
- 242 Authorizing Attendance at Counseling Conference (Feiner and Connolly)
- 243 Authorizing Attendance at Solid Waste Management/ Recycling Conference (Kalarickal)
- 244 Authorizing Attendance at Tax Collecting Officers' Seminar (Geronimo and Daubitz)
- 245 Authorizing Attendance at Annual Youth Forum Dinner (Feiner)
- 246 Authorizing Attendance at Annual Youth Forum's Annual Youth Award Evening (Members of Clarkstown Parks Board and Recreation Commission and Designated Staff)

Continued on Next Page

RESOLUTIONS:

- 247 Rescinding Resolution No. 154-1994 and Reawarding Bid 62-1993 - Voice Recording System for Police Department (Dictaphone Corporation)
- 248 Awarding Bid No. 21-1994 - Lake Nanuet Improvement Project (S-Cape Landscape Contracting, Inc.)
- 249 Awarding Bid No. 22-1994 - Food Provisions for Town Operated Refreshment Stands (Various Bidders)
- 250 Awarding Bid No. 23-1994 - Ice Cream for Town Operated Refreshment Stands (VMQ Ice Cream Distrib.)
- 251 Awarding Bid No. 24-1994 - Swimming Pool and Misc. Chemicals (Various Bidders)
- 252 Awarding Bid No. 18-1994 - Arts & Crafts Supplies (Various Bidders)
- 253 Awarding Bid No. 20-1994 - Maintenance & Improvements to Town Cul-De-Sacs (Solicito & Son Contracting Corp.)
- 254 Transferring Funds from Money in Lieu of Land to Parklands and Improvements
- 255 Transferring Funds (Various Accounts)
- 256 Transferring Funds (Various Accounts)
- 257 Accepting Resignation of Member - Industrial Development Commission (John Lodico, Sr.)
- 258 Accepting Resignation of Member - Industrial Development Commission (Fred J. Hensey)
- 259 Accepting Resignation of Member - Industrial Development Commission (Nick F. Badami)
- 260 Appointing to Position of (Provisional) Senior Clerk Typist - Solid Waste Facility (Rukmani DeColyse)
- 261 Appointing to Position of Secretary (Part-Time) - Sanitation Commission (Rukmani DeColyse)
- 262 Granting Leave of Absence to Bus Driver III - Mini-Trans (James Comer)
- 263 Rejecting All Bids for Bid Nos. 57-1993 and 58-1993
- 264 Authorizing Standardization of Telephone Communications Equipment
- 265 Rejecting Proposals Received for Bid No. 25-1994 and Readvertising for Bid No. 25A-1994 (Mosquito Control Program)
- 266 Advertising for Bids for Bid No. 26-1994 - Cast Iron Curb Inlets, Catch Basins, Frames and Grates

Continued on Next Page

RESOLUTIONS:

- 267 Advertising for Bid No. 27-1994 (Washed Sand and Gravel)
- 268 Authorizing Drainage and Sewer Improvements (Vicinity of Joan Drive, New City)
- 269 Authorizing Drainage and Sewer Improvements (Vicinity of Lot 111-A-28.41, Valley Cottage)
- 270 Authorizing Drainage and Sewer Improvements (South Mountain Road, New City)
- 271 Authorizing Drainage and Sewer Improvements (Vicinity of Pipetown Hill Road and Central Avenue, Spring Valley)
- 272 Authorizing Issuance of Certificate of Registration - W. Harris & Son, Inc. (No. 94-18)
- 273 Authorizing Removal of Debris from Historical House at 312 Strawtown Road, West Nyack
- 274 Authorizing Removal of Debris from Drainage Easement at 11 Scandia Road, Congers
- 275 Authorizing Superintendent of Highways to erect "No Parking" signs on West Side of High Street, West Nyack
- 276 Authorizing Agreement with Rockland County Center for the Arts
- 277 Authorizing Agreement with West Nyack Free Library for Library Assistance
- 278 Memorializing Resolution Declaring National D.A.R.E. Day in the Town of Clarkstown

INDEX - TOWN BOARD MEETING - APRIL 26, 1994

PUBLIC HEARING :

8:35 P.M. ZONE CHANGE FROM R-80 TO R-40 SOUTH MOUNTAIN ROAD,
NEW CITY

RESOLUTIONS

- 279 Adopting Zone Change R-80 District to R-40 District - Map 81, Block B, Lot 6 (Renella)
- 280 Accepting Minutes of Town Board Meeting of April 12, 1994
- 281 Referring Zone Change from R-15 District to MF-2 District - Map 59, Block A, Lot 1 (Apfelbaum)
- 282 Authorizing Advertising for Bid #28-1994 - Repairs to Caterpillar 973 Front End Loader
- 283 Authorizing Advertising for Bid #29-1994 - Pump Station Reconstruction - Laurel, Rinne and Western Highway
- 284 Authorizing Installation of Fire Hydrant West Side Baswood Court
- 285 Rescinding Resolution No. 147-94 Authorizing Installation of "No Parking" Signs East Side Demarest Avenue, Nanuet
- 286 Requesting Installation of Full Traffic Control Light Intersection of Route 9W and Rockland Lake South, Valley Cottage
- 287 Declaring "Point Blank Full Coverage Body Armor" Standard Issue Body Armor of the Clarkstown Police Department - Sole Supplier Point Blank Body Armor Company
- 288 Memorializing Resolution re: Appointing of Special Envoy to Northern Ireland
- 289 Authorizing Attendance at Conference on The Many Faces of Violence (Paradiso, Kloenne, Teichberg, Leeds)
- 290 Authorizing Attendance at Conference on The Sexually Traumatized Adolescent (Feiner, Paradiso, Teichberg)
- 291 Authorizing Attendance at Seminar "The Exceptional Assistant" (Rosalie Cautillo)
- 292 Authorizing Attendance at Code Enforcement Officials Educational Conference (Papenmeyer, Milich, McLeod and Trumper)
- 293 Authorizing Purchase of Flashing Stop Signs from Frascone Safety Company, Inc.
- 294 Authorizing Reimbursement to Margaret Mahon for Replacement of Mailbox
- 295 Awarding Bid No. 18-1994 - Arts and Craft Supplies (B & B Crafts and Ceramics Supply of New Jersey)

Continued on Next Page

INDEX - Town Board Meeting - 4/26/94
Page 2

RESOLUTIONS:

- 296 Awarding Bid No. 25A-1994 - Mosquito Control Program (Rockland Tree Expert Co., Inc.)
- 297 Appointing Edward Lettre Hearing Officer Re: John Gentile Landscape Co. (Bid No. 48-1993)
- 298 Adopting Negative Declaration Re: Zone Change R-10/15 District to RS District - Map 163, Block A, Lot 4+ (Vicinity of Hutton Avenue, Nanuet)
- 299 Adopting Zone Change R-10/15 District to RS District - Map 163, Block A, Lot 4+ (Vicinity of Hutton Avenue, Nanuet)
- 300 Authorizing Cancellation of Lis Pendens (Map 88, Block D, Lot 3)
- 301 Authorizing Attendance at Seminar "The Exceptional Assistant" (Neila Alemi)

INDEX - TOWN BOARD MEETING - MAY 10, 1994

RESOLUTIONS:

- 302 Accepting Minutes of April 26, 1994 Town Board Meeting
- 303 Authorizing Preliminary Appraisal by Karl Kirchner on Ned Besso Property Map 106, Block A, Lot 8
- 304 Authorizing Preliminary Appraisal by Karl Kirchner on Paul Muni Realty, Inc. Property Map 57, Block D, Lot 10
- 305 Authorizing Settlement of Tax Certiorari (Swartout Lake Homeowners Association, Inc.)
- 306 Authorizing Settlement of Tax Certorari (Max Strauss)
- 307 Authorizing Extension of Lease Agreement with Grace Baptist Church for Conduction of Preschool Program
- 308 Authorizing Atzl, Scatassa and Zigler to Perform Rights-of-Way and Topographic Surveys for Portion of Old Haverstraw Road, Congers
- 309 Authorizing Guterl and Greenwell to Perform Right-of-Way, Topographic Surveys and Design Drawings for Portion of Brewery Road, New City
- 310 Awarding Bid #26-1994 - Cast Iron Curb Inlets, Catch Basins, Frames and Grates (Campbell Foundry and Expanded Supply Products, Inc.)
- 311 Awarding Bid #27-1994 - Washed Sand and Gravel (E. Tetz & Sons, Inc., Van Orden Sand & Gravel of Ringwood, Tilcon New York and Blue Circle RAIA Inc.)
- 312 Awarding Bid #28-1994 - Repairs to Caterpillar 973 Front End Loader (H.O. Penn Machinery Co., Inc.)
- 313 Awarding Bid #17-1994 - Furniture and Furnishings and Electrostatic Painting of Existing Furniture for the Clarkstown Police/Court Facility (General Office Environments Inc., Bell Office Furniture and Advantage Business Products Inc.)
- 314 Transfer of Funds
- 315 Transfer of Funds
- 316 Transfer of Funds
- 317 Granting Permission for Fireworks Display
- 318 Recognizing Appointment of Police Radio Dispatcher (Laurie A. Adler)
- 319 Recognizing Appointment of Police Radio Dispatcher (William E. Berrigan)
- 320 Recognizing Appointment of Police Radio Dispatcher (Beverly Brooks)

Continued on Next Page

RESOLUTIONS:

- 321 Appointment of Police Radio Dispatcher (Nancy Fuchs)
- 322 Appointment of Police Radio Dispatcher (Joan Hansen)
- 323 Appointment of Police Radio Dispatcher (Karl W. Muller)
- 324 Appointment of Police Radio Dispatcher (Charles Nylin)
- 325 Appointment of Police Radio Dispatcher (Carol Oldrey)
- 326 Appointment of Police Radio Dispatcher (Frederick J. Parent)
- 327 Appointment of Data Entry Operator I - Police Department (Helena R. Nejman)
- 328 Reclassifying Position of Senior Stenographer to Secretarial Assistant (Legal) - Town Justice Department
- 329 Appointing (Provisional) Secretarial Assistant (Legal) - Town Justice Department (Candyce Draper)
- 330 Creating Position of Principal Tax Clerk (Town) - Receiver of Taxes Office
- 331 Appointing (Provisional) Principal Tax Clerk (Town) - Receiver of Taxes Office (Dolores Daubitz)
- 332 Reclassifying Position of Laborer to Assistant Automotive Mechanic - Solid Waste Facility
- 333 Appointing Assistant Automotive Mechanic - Solid Waste Facility (Michael J. McNamara)
- 334 Reclassifying Five Positions of Laborer to Solid Waste Facility Attendant
- 335 Appointing Position of Solid Waste Facility Attendant - Solid Waste Facility (Raymond A. DeForest, III)
- 336 Appointing Position of Solid Waste Facility Attendant - Solid Waste Facility (Todd A. DePatto)
- 337 Appointing Position of Solid Waste Facility Attendant - Solid Waste Facility (John F. Kolka)
- 338 Appointing Position of Solid Waste Facility Attendant - Solid Waste Facility (Peter J. Mayer)
- 339 Appointing Position of Solid Waste Facility Attendant - Solid Waste Facility (Raymond S. McIvor)

Continued on Next Page

RESOLUTIONS:

- 340 Accepting Resignation of Member - Fire Board of Appeals (John B. Kivlehan)
- 341 Granting Sick Leave of Absence to Senior Clerk Typist - Town Justice Department (Eleanor O'Brien)
- 342 Referring Abandonment of Portion of New Jersey Avenue to Town and County Planning Boards
- 343 Supervisor to Enter into Agreement for Economic Assistance (Jawonio, Inc.)
- 344 Termination of Lease Agreement for Billboard Vicinity Solid Waste Facility
- 345 Setting Public Hearing Re: Condemnation of Portion of Property South Side of Congers Lake, Congers - Map 125, Block B, Lots 11 and 11.1
- 346 Town Attorney to Defend Proceeding "Federal Deposit Insurance Corporation as Receiver of Dollar Dry Dock Bank v. Ford Products Corporation, et al.
- 347 Advertising for Bid #30-1994 - Printing of Fall/Winter Recreation Brochure
- 348 Advertising for Bid #31-1994 - Corrugated Aluminum Culvert Pipe
- 349 Advertising for Bid #32-1994 - Corrugated Steel Culvert Pipe
- 350 Advertising for Bid #33-1994 - Security Service for Clarkstown Solid Waste Facility
- 351 Supervisor to Enter into Agreement for Architectural Services Renovation Highway Department Facilities (Denker & Bodnar)
- 352 Requesting County of Rockland to Transfer Three Parcels to Clarkstown (Map 15, Block A, Lot 21; Map 138, Block H, Lot 18.1 and Map 138, Block H, Lot 23)
- 353 Rescinding Resolution No. 287-1994 Re: Standardization of Soft Body Armor Equipment for Police Department
- 354 Corrective Drainage Work Vicinity of Lots 71-B-4.07 and 4.08, West Nyack
- 355 Corrective Drainage Work Rugby Road, New City Vicinity Lot 40-A-203
- 356 Setting Forth Policies and Procedures of Town of Clarkstown to Meet Requirements of General Municipal Law Section 104-b
- 357 Kozma Associates to Provide Additional Services Re: Demarest Kill/Squadron Boulevard Flood Reduction Program
- 358 Supervisor to Enter into Agreement for Library Assistance (Valley Cottage Library)

Continued on Next Page

RESOLUTIONS:

- 359 Appropriating Funds to Various Veterans'
 Organizations
- 360 Transfer of Funds
- 361 Inviting TKR to Televisе Portions of Town Board
 Meetings Exclusive of Public Portion

INDEX - TOWN BOARD MEETING - MAY 24, 1994

Resolutions:

- 362 Accepting Minutes of Town Board Meeting of May 10, 1994
- 363 Authorizing Defense of Proceeding Brought by Bank of New York
- 364 Referring Zone Change (LIO to MF-2 Petition - 303-9W Co., Congers) Map 129, Block A, Lot 21
- 365 Asking State and Federal Representatives to Sponsor Legislation Providing Local Waste-Flow Laws
- 366 Providing Local Libraries with Copies of Town Code at No Charge
- 367 Granting Permission for the Village of Spring Valley to Use Showmobile
- 368 Authorizing Settlement of Tax Certiorari Proceedings - Wise (Map 105, Block A, Lot 21)
- 369 Authorizing Settlement of Tax Certiorari Proceedings - Associates of Rockland County (Map 124, Block C, Lot 41.1)
- 370 Authorizing Settlement of Tax Certiorari Proceedings - Associates of Rockland County (Map 124, Block C, Lot 41)
- 371 Authorizing Settlement of Tax Certiorari Proceedings - Associates of Rockland County (Map 124, Block C, Lot 45 & 46)
- 372 Authorizing Installation of "Town Speed Limit 30 MPH" Signs - South Mountain Road, New City
- 373 Authorizing Installation of "Stop" Sign - Seven Oaks Lane, Nanuet
- 374 Authorizing Installation of "No Parking" Sign - West Side of Demarest Avenue, Nanuet
- 375 Transfer of Funds (Town Garage)
- 376 Transfer of Funds (Various Accounts)
- 377 Awarding Bid #24-1994 - Swimming Pool Chemicals
- 378 Amending Resolution No. 345-1994 Concerning Condemnation of Property South Side of Congers Lake Dam
- 379 Requiring Removal of "Drop Boxes" from Commuter Parking Lots
- 380 Appointing Police Officer Joseph T. Knarich, Jr.
- 381 Appointing Police Officer Eric D. Eisle
- 382 Appointing Police Officer Michael A. Garvey
- 383 Appointing Police Officer JoAnne M. Brogna
- 384 Appointing Police Officer Brian E. Gorsky

Continued on Next Page

Resolutions:

- 385 Appointing Police Officer James S. Fay
- 386 Granting Sick Leave of Absence to Harold McCoy
- 387 Accepting Resignation by Retirement of Elvin Swift
- 388 Appointing Maintenance Mechanic II Peter Serpati
- 389 Reclassifying Position of Sr. Clerk Typist to Clerk Typist
- 390 Appointing Clerk Stenographer (p/t) to Town Attorney's Office - Patricia McDonald
- 391 Setting Hourly Rates for Student Workers
- 392 Granting Permission for Temporary Sign for Tappan Zee Sports Booster Club
- 393 Directing Deputy Director of Environmental Control to Investigate Feasibility of Recycling Cardboard and Telephone Books
- 394 Directing Director of Purchasing to Contact Director of Purchasing of Ramapo for Purpose of Joint Bid Re; Biodegradable Paper Bags
- 395 Authorizing Supervisor to Enter Agreement with Arthur Conklin for Consultative Services
- 396 Authorizing Advertising for Bid #34-1994 - Riveted Corrugated Steel Culvert Pipe
- 397 Authorizing Advertising for Bid #35-1994 - Aluminized Steel Type 2 Culvert Pipe
- 398 Authorizing Advertising for Bid #36-1994 - Corrugated High Density Polyethylene Pipe
- 399 Accepting Proposal from Orange & Rockland Utilities, Inc. for Street Lighting at Windham Park Subdivision
- 400 Setting Public Hearing for Extension of Clarkstown Consolidated Water Supply District No. 1 to Include Timberline Associates
- 401 Authorizing Cal Mart Construction to Complete Remaining Storm Drainage System on Medway Avenue, Congers
- 402 Authorizing Cal Mart Construction to Perform Corrective Drainage Work Vicinity of Lot 109-B-65, Barry Court, Valley Cottage
- 403 Authorizing Phoenix Excavators Corp. to Correct Drainage Condition Lot 14-D-27, Dykes Park Road, Nanuet
- 404 Granting Certificate of Registration to Michael Adduce, III (No. 94-24)

Continued on Next Page

Resolutions:

- 405 Preliminary Appraisals for Tax Certoriari Proceedings - Herskowitz (Map 13, Block D, Lot 21.2)
- 406 Authorizing Preliminary Appraisals for Tax Certoriari Proceedings - Herskowitz (Map 109, Block B, Lot 5.1)
- 407 Authorizing Preliminary Appraisals for Tax Certoriari Proceedings - Herskowitz (Map 120, Block A, Lot 35.49)

INDEX - TOWN BOARD MEETING - JUNE 14, 1994

PUBLIC HEARING:

8:35 P.M. CONDEMNATION OF PROPERTY FOR CONGERS LAKE DAM

RESOLUTIONS:

- 408 Determination and Findings Pursuant to Eminent Domain Law re: Congers Lake Dam Property
- 409 Accepting Minutes of Town Board Meeting of May 24, 1994
- 410 Appropriating Annual Sum for Veteran's Organization (Vietnam Veterans of America)
- 411 Authorizing Withdrawal of Low Bidder for Bid No. 48-1993 (South Mountain Retaining Wall Project)
- 412 Authorizing Execution of Agreement with County of Rockland for Substance Abuse Services Program
- 413 Issuing Certificate of Registration No. 94-22 (Brad Cocks DBA Bradley A. Cocks)
- 414 Issuing Certificate of Registration No. 94-23 (Jamisons Associates, Inc. and/or R.C. Excavating Inc.)
- 415 Granting Permission for Use of Clarkstown Showmobile to Columbus Day Committee of Rockland County
- 416 Authorizing Acceptance of Easement for Sanitary Sewer Line (Map 76, Block B, Lot 10.05 - Lawler)
- 417 Authorizing Acceptance of Drainage Easement - Buena Vista Road (Lots 170-A-24 - Lot 6 and 170-A-23 - Lot 5)
- 418 Authorizing Agreement with Michael J. Dolan & Associates for Television Cable Consulting Services
- 419 Referring Resolution Re: Abandonment of Portion of Forest Avenue, Nanuet (Chris Takasch) to Rockland County Commissioner of Planning and to Clarkstown Planning Board
- 420 Retaining Karl Kirchner to Prepare Preliminary Appraisal (The Christian Missionary Alliance - Map 135, Block D, Lot 2.4)
- 421 Retaining Karl Kirchner to Prepare Preliminary Appraisal (Newco Development - Map 57, Block C, Lot 4)
- 422 Retaining Karl Kirchner to Prepare Preliminary Appraisal (Stipe Realty Corp. - Map 71, Block A, Lot 4)
- 423 Authorizing Attendance at Infection Control Conference (Michele Paradiso)
- 424 Transfer of Funds

Continued on Next Page

RESOLUTIONS:

- 425 Transfer of Funds
- 426 Authorizing Transfer of Funds re: Bid #21-1994
 (Improvements at Lake Nanuet)
- 427 Transfer of Funds
- 428 Awarding Bid #31-1994 - Corrugated Aluminum
 Culvert Pipe (Chemung Supply Co. and Newburgh
 Winwater Works Co.)
- 429 Awarding Bid #32-1994 - Helically Corrugated
 Steel Culvert Pipe (Newburgh Winwater Works
 Company)
- 430 Awarding Bid #30-1994 - Printing of Fall/Winter
 Recreation Brochure (Tobay Printing Co., Inc.)
- 431 Awarding Bid #34-1994 - Riveted Corrugated
 Steel Culvert Pipe (Expanded Supply Products)
- 432 Awarding Bid #35-1994 - Aluminized Steel Type 2
 Culvert Pipe (Capitol Highway Materials, Inc.,
 Newburgh Winwater Works Co., Expanded Supply
 Products, Inc. and Vellano Bros. Inc.)
- 433 Approving and Ratifying Settlement of Matter
 (Ford Products Corporation)
- 434 Accepting Resignation of Automotive Mechanic I
 - Town Garage (John Angelis)
- 435 Granting Temporary Appointments to Data Entry
 Operator I (Gershon, McDermott, Raimone,
 Rascoll and Weinberg)
- 436 Appointing to Position of (Temporary) Clerk
 Stenographer - Supervisor's Office (Lori A.
 Zaccaro)
- 437 Granting Sick Leave of Absence to Bus Diver -
 Mini Trans Department (Harold McCoy)
- 438 Accepting Proposal from Roy F. Weston for
 Design Services re: Phase 2 of Sanitary Sewage
 Pump Station Rehabilitation
- 439 Advertising for Bid for Asphalt Concrete
 Resurfacing
- 440 Advertising for Bid for Concrete Curb and
 Sidewalk Replacement
- 441 Authorizing Hiring of Werner Construction Corp.
 to Replace Retaining Wall (87 Westlyn Drive,
 Bardonia)
- 442 Authorizing Hiring of Danny Clapp Landscaping
 to Repair Adverse Drainage Condition on Lot
 123-G-9.02
- 443 Authorizing Hiring of Environmental
 Construction Company to Repair Adverse Drainage
 Condition on Lot 123-G-9.03
- 444 Amending Resolution No. 774-1993 Re: Material
 Recovery Facility Site Location

Continued on Next Page

RESOLUTIONS:

- 445 Authorizing Agreement with Robert Geneslaw Co.
to Provide Traffic Study re: Possible Closing
of Grace and East Orchard Streets, Nanuet
- 446 Accepting Deeds for DeForest Estates Subdivision
- 447 Authorizing Superintendent of Highways to
Remove Tree Limbs and Yard Debris from Property
of Historical Society of Rockland County
- 448 Authorizing Extention of Clarkstown
Consolidated Water Supply District #1 to
Include Pheasant Drive, Cardinal Court, Mallard
Drive and Mandarin Lane, West Nyack

INDEX - TOWN BOARD MEETING - JUNE 28, 1994

PUBLIC HEARING

8:50 P.M. EXTENSION OF CLARKSTOWN CONSOLIDATED WATER SUPPLY
DISTRICT NO. I TO INCLUDE TIMBERLINE ASSOCIATES

RESOLUTIONS:

- 449 Accepting Minutes of Town Board Meeting of June 14, 1994
- 450 Amending Resolution No. 408-1994 (Eminent Domain Procedure Law)
- 451 Retaining Karl Kirchner to Prepare Preliminary Appraisal (Rockland Mini Storage - Map 6, Block A, Lot 10.4)
- 452 Retaining Karl Kirchner to Prepare Preliminary Appraisal (Bob Gilbert's Singers - Map 6, Block C, Lot 8.1)
- 453 Authorizing Mary Loeffler to Make Findings as to Eligibility for Retroactive Membership under Section 803 of the Retirement and Social Security Law
- 454 Amending Resolution No. 440-1994 (Bid #38-1994 - Concrete Curb and Sidewalk Replacement)
- 455 Awarding Bid No. 29-1994 (Pump Station Reconstruction - Laurel Road, Rinne Road and Western Highway)
- 456 Awarding Bid No. 33-1994 (Security Guard Service at the Clarkstown Solid Waste Facility)
- 457 Advertising Bid No. 39-1994 (Reinforced Concrete Culvert Pipe/Concrete Catch Basin Block & Brick)
- 458 Advertising Bid No. 40-1994 (Computer and Word Processing Supplies)
- 459 Advertising Bid No. 41-1994 (Lease/Purchase Two Passenger Vehicles)
- 460 Advertising for Bid No. 42-1994 (Congers Lake Dam Project)
- 461 Advertising for Bid No. 43-1994 (Central Nyack Community Center Improvements)
- 462 Transfer of Funds
- 463 Transfer of Funds
- 464 Transfer of Funds
- 465 Transfer of Funds
- 466 Transfer of Funds
- 467 Transfer of Funds
- 468 Accepting Resignation of Rev. Monsignor John J. Gillen (Board of Ethics)
- 469 Appointing Robert Collister (Part-Time) Bus Driver - Mini Trans Department)

Continued on Next Page

RESOLUTIONS:

- 470 Appointing Jerry Gershon Custodian of the Voting Machines
- 471 Creation of (Temporary) Clerk (Highway Department) Position
- 472 Appointing GERALYN SMITH (Temporary) Clerk - Highway Department
- 473 Appointing Nicholas DeSantis to Member (Zoning Board of Appeals)
- 474 Directing Superintendent of Highways to remove "No Turn on Red" signs (4) - Little Tor Road and New Hempstead Road, New City
- 475 Amendment to Agreement between the Town of Clarkstown and Lentz, Inc. (Leaf Composting)
- 476 Amendment to Agreement between the Town of Clarkstown and Lentz, Inc. (Yard Waste Composting)
- 477 Authorizing Agreement with PERMA (Worker's Compensation Insurance)
- 478 Settlement of Claim to the Village of Upper Nyack (Sewer Service)
- 479 Amending Resolution No. 1-1994 (Dates for Town Board Workshop and Town Board Meetings)
- 480 Authorizing Superintendent of Highways to install "One Hour Parking" Signs (Lake Rd., Congers and South Main St., New City)
- 481 Authorizing Superintendent of Highways to remove the Clover Dr. Sign from Pittsford Way and Replace it with Robin Pl. Sign
- 482 Authorizing Director of Environmental Control to Engage Environmental Construction to Install Sanitary Sewers (Pipetown Hill Road)
- 483 Establishing Aquatic Plant Growth Control District (Lake Lucille Area)
- 484 Amending Resolution No. 438-1994 (Reconstruction of Pump Stations)
- 485 Erection of Banner over Route 303 in West Nyack for walk-a-thon
- 486 Allocation of Funds for Economic Assistance (Non-Profit Organizations)
- 487 Referring Abandonment to Town Planning Board and Rockland County Planning Board (Morton Avenue, Congers)
- 488 Conveying Sewer Easement to the Town of Clarkstown (Bocca)
- 489 Setting Public Hearing re: Local Law Requiring Certification of the Town of Clarkstown Board of Appeals and Planning Board Members

INDEX - SPECIAL TOWN BOARD MEETING - JULY 18, 1994

RESOLUTIONS:

- 490 Authorizing Supervisor to Enter into Agreement with County of Rockland for Summer Jobs Program
- 491 Authorizing Town Attorney to Defend Proceeding "Heckman v. ZBA"
- 492 Establishing Adjusted Base Proportions for Levy of Taxes on 1994 Assessment Roll
- 493 Authorizing Agreement with Gallagher & CO. for Property and Liability Insurance
- 494 Memorializing State Liquor Authority to Refuse Liquor License to "Club Martinique"
- 495 Transferring Ownership of Police Dog "Ando" to Sgt. Robert Donaldson

INDEX - TOWN BOARD MEETING - JULY 26, 1994

PUBLIC HEARING:

8:55 P.M. REQUIRING CERTIFICATION OF MEMBERS OF THE BOARD OF
 APPEALS AND PLANNING BOARD

RESOLUTIONS

- 496 ACCEPTING MINUTES OF TOWN BOARD MEETING OF JUNE 28
 AND JULY 18, 1994
- 497 INSTALLATION OF TRAFFIC REGULATION SIGN ("NO
 PARKING" - VILLAGE WAY ROAD, NEW CITY;
- 498 INSTALLATION OF TRAFFIC REGULATION SIGN ("NO
 PARKING" - RIDGE ROAD, NEW CITY)
- 499 INSTALLATION OF TRAFFIC REGULATION SIGND ("YIELD"-
 COLTON STREET AND LAKE ROAD, CONGERS)
- 500 ACCEPTING PROPOSAL FOR STREET LIGHTING - LONG
 MEADOW WEST SECTION 5 (REVISED)
- 501 ADVERTISING BID NO. 44-1994 (VENDING MACHINE
 SERVICE)
- 502 ADVERTISING BID NO. 45-1994 (UNIFORM MAINTENANCE
 SERVICE FOR THE POLICE DEPARTMENT)
- 503 ADVERTISING BID NO. 46-1994 (LAUREL ROAD SIDEWALK
 PROJECT)
- 504 REFERRING PROPOSAL FOR SKEET-SHOOTING RANGE TO THE
 PLANNING BOARD
- 505 SETTING PUBLIC HEARING RE: CHAPTER 278 (VEHICLES
 AND TRAFFIC)
- 506 AUTHORIZING PAYMENT OF LOST COUPONS #44 AND #45
- 507 AUTHORIZING RENEWAL OF AGREEMENT WITH ACUME
 COMPUTER SERVICES
- 508 TRANSFER OF FUNDS
- 509 TRANSFER OF FUNDS
- 510 TRANSFER OF FUNDS
- 511 TRANSFER OF FUNDS
- 512 AUTHORIZING TRIAL APPRAISALS FOR TAX CERTIORARI
 PROCEEDINGS (NEWCO DEVELOPMENT)
- 513 AUTHORIZING TRIAL APPRAISALS FOR TAX CERTIORARI
 PROCEEDINGS (ALBERT FRASSETTO)
- 514 AUTHORIZING TRIAL APPRAISALS FOR TAX CERTIORARI
 PROCEEDINGS (WEST NYACK REALTY)
- 515 AUTHORIZING TRIAL APPRAISALS FOR TAX CERTIORARI
 PROCEEDINGS (HERSKOWITZ)
- 516 AWARDING BID NO. 39-1994 (REINFORCED CONCRETE
 CULVERT PIPE, CONCRETE CATCH BASIN BLOCK & BRICK)
- 517 AWARDING BID NO. 41-1994 (TWO FULL SIZE PASSENGER
 VEHICLES)

Continued on Next Page

RESOLUTIONS:

- 518 AMENDING RESOLUTION NO. 401-1994 (MEDWAY AVENUE)
- 519 AUTHORIZING ECONOMIC ASSISTANCE (MARTIN LUTHER KING MULTI-PURPOSE CENTER & MEALS ON WHEELS)
- 520 AUTHORIZING LIBRARY ASSISTANCE TO NEW CITY LIBRARY
- 521 AUTHORIZING ATTENDANCE AT SEMINAR - NYS ASSOCIATION OF SUPERINTENDENTS OF HIGHWAYS (JOHN MAURO & CHARLES BURGIO)
- 522 AUTHORIZING MOSQUITO SPRAYING (LAKEWOOD DRIVE, CONGERS)
- 523 AUTHORIZING INSTALLATION OF FIRE HYDRANTS
- 524 EXTENSION OF CLARKSTOWN CONSOLIDATED WATER SUPPLY DISTRICT #1 (PHEASANT DRIVE, CARDINAL COURT, MALLARD DRIVE AND MANDARIN LANE, WEST NYACK)
- 525 AUTHORIZING CORRECTIVE DRAINAGE IMPROVEMENTS (TENA PLACE, VALLEY COTTAGE)
- 526 SEQRA REVIEW FOR PROPOSED ZONE CHANGE (APFELBAUM)
- 527 AUTHORIZING REPAVING OF TOWN HALL PARKING LOT
- 528 SETTLEMENT OF TAX CERTIORARI PROCEEDING (THOMAS MC QUADE)
- 529 REINSTALLATION OF TRAFFIC SIGNAL (CALDOR/ROCKLAND CENTER, ROUTE 59, NANUET)
- 530 AUTHORIZING EMERGENCY WORK & UNDERGROUND EXCAVATION (CALDOR/ROCKLAND CENTER, ROUTE 59, NANUET)
- 531 MEMORANDUM OF UNDERSTANDING WITH COUNTY OF ROCKLAND RE: COMMERCIAL & INDUSTRIAL PROPERTIES AND COUNTY RECYCLING LAW
- 532 AUTHORIZING CERTIFICATE OF REGISTRATION (ROCKLAND COUNTY EXCAVATING, INC.)
- 533 ACCEPTING ROADS & IMPROVEMENTS (MEOLA ROAD (CONGERS COLONIAL PLAZA)
- 534 DECLARING ESCROWS IN DEFAULT (TWIN POND PARK SUBDIVISION)
- 535 AUTHORIZING USE OF SHOWMOBILE (ROCKLAND FEST)
- 536 ACQUISITION OF PORTABLE STAGE FOR RECREATION DEPARTMENT (BOND)
- 537 ACQUISITION OF COMPUTER SYSTEM FOR POLICE DEPARTMENT (BOND)
- 538 PARTIAL RECONSTRUCTION OF SWIMMING POOL AT CONGERS LAKE PARK (BOND)
- 539 ADVERTISING OF BOND FOR PARTIAL RECONSTRUCTION OF SWIMMING POOL AT CONGERS LAKE PARK
- 540 AMENDING BOND RESOLUTION ADOPTED 8/12/1985, AMENDED 2/24/1987 AND AMENDED 3/13/1990

Continued on Next Page

RESOLUTIONS

- 541 FAILED RESOLUTION (REPAVING OF VARIOUS TOWN STREETS)
- 542 ACQUISITION AND INSTALLATION OF TRAFFIC SIGNALS ON ROUTE 59 NEAR SMITH ROAD (BOND)
- 543 ADVERTISING OF BOND FOR ACQUISITION & INSTALLATION OF TRAFFIC SIGNALS ON ROUTE 59 NEAR SMITH ROAD
- 544 CONSTRUCTION OF VARIOUS DRAINAGE IMPROVEMENTS (BOND)
- 545 ADVERTISING OF BOND FOR VARIOUS DRAINAGE IMPROVEMENTS
- 546 AUTHORIZING TREE REMOVAL (ADELE ROAD, WEST NYACK)
- 547 AUTHORIZING AGREEMENT FOR DATA PROGRAMS & MAINTENANCE (POLICE DEPARTMENT)
- 548 RECLASSIFYING DATA ENTRY OPERATOR I TO SR. CLERK TYPIST (POLICE DEPARTMENT)
- 549 APPOINTING HELENA NEJMAN TO (PROV.) SR. CLERK TYPIST (POLICE DEPARTMENT)
- 550 CREATING OF SENIOR CLERK TYPIST POSITION (POLICE DEPARTMENT)
- 551 APPOINTING MARGARET RASCOLL TO (PROV.) SR. CLERK TYPIST (POLICE DEPARTMENT)
- 552 APPOINTING RICHARD SULLINGER TO (PROV.) FIRE SAFETY INSPECTOR (BUILDING DEPARTMENT)
- 553 APPOINTING VINCENT NARCISO TO (TEMP.) ASSISTANT FIRE SAFETY INSPECTOR (BUIDLING DEPARTMENT)
- 554 ACCEPTING RESIGNATION OF MADELINE WEIGOLD (PART TIME ACCOUNT CLERK TYPIST) - (TOWN CLERK'S OFFICE)
- 555 ACCEPTING RESIGNATION OF JOHN WEIGOLD - MEMBER - FIRE BOARD OF APPEALS
- 556 RECLASSIFICATION OF DEPUTY TOWN ATTORNEY TO ASSISTANT TOWN ATTORNEY
- 557 APPOINTING RONALD LONGO TO ASSISTANT TOWN ATTORNEY
- 558 EXTENDING LEAVE OF ABSENCE TO HAROLD MC COY, BUS DRIVER (MINI TRANS)
- 559 ACCEPTING RESIGNATION OF ROCCO FLAMINO, ASSISTANT MAINTENANCE MECHANIC (PARKS & RECREATION)
- 560 RECLASSIFYING REAL PROPERTY DATA COLLECTOR TO REAL PROPERTY DATA COLLECTOR II
- 561 APPOINTING MARGARET WHELAN (PROV.) REAL PROPERTY DATA COLLECTOR II (ASSESSOR'S OFFICE)
- 562 RECLASSIFYING LANDFILL EQUIPMENT SERVICER TO AUTOMOTIVE MECHANIC I (SOLID WASTE FACILITY)
- 563 APPOINTING VINCENT DE CARLO, JR. TO AUTOMOBILE MECHANIC I (SOLID WASTE FACILITY)

Continued on Next Page

RESOLUTION:

- 564 APPOINTING JOHN CARSON TO PART TIME BUS DRIVER
(MINI TRANS)
- 565 AUTHORIZING TOWN ATTORNEY TO DEFEND PROCEEDING (R&R
CARTING, INC. AND DUKE CARTING, INC. V. TOWN OF
CLARKSTOWN)
- 566 AWARDED OF BID NO. 38-1994 (CONCRETE SIDEWALKS AND
CURB REPLACEMENT)
- 567 AMENDING ZONING ORDINANCE (TOWN'S OWN MOTION) FROM
R-15 TO LIO DISTRICT
- 568 REFERRING AMENDING OF ZONING ORDINANCE (SALVAGGIONE)
- 569 ALLOCATING OF FUNDS TO ROCKLAND ASSOCIATION FOR
RETARDED CITIZENS
- 570 ADOPTING LOCAL LAW REQUIRING CERTIFICATION OF TOWN
OF CLARKSTOWN BOARD OF APPEALS & PLANNING BOARD
MEMBERS

INDEX - TOWN BOARD MEETING - AUGUST 9, 1994

RESOLUTIONS:

- 570A ACCEPTING MINUTES FROM TOWN BOARD MEETING OF JULY 26, 1994
- 571 AUTHORIZING RECREATION PROJECT RENEWAL APPLICATION "COMMUNITY CENTER PROGRAMS/5 TOWNS"
- 572 AUTHORIZING RECREATION PROJECT RENEWAL APPLICATION "COMMUNITY CENTER PROGRAMS"
- 573 SCHEDULING PUBLIC HEARING (NEW JERSEY AVENUE, CONGERS)
- 574 TRANSFER OF FUNDS
- 575 TRANSFER OF FUNDS
- 576 TRANSFER OF FUNDS
- 577 TRANSFER OF FUNDS
- 578 TRANSFER OF FUNDS
- 579 TRANSFER OF FUNDS
- 580 AUTHORIZING CORRECTIVE DRAINAGE WORK (LOT 111-A-28.41, DE FOREST COURT, VALLEY COTTAGE)
- 581 AUTHORIZING CORRECTIVE DRAINAGE WORK (LOTS 113-A-s.29, 113-A-2.30 AND 113-A-2.31, OLD HAVERSTRAW ROAD, CONGERS)
- 582 RESCINDING RESOLUTION NO. 568-1994 (SALVAGGIOE ZONE CHANGE PETITION)
- 583 APPROVING LEASE AGREEMENT WITH ELIAS GREEN
- 584 AUTHORIZING AGREEMENT WITH KORN, ROSENBAUM, PHILLIPS & JAUNTIG FOR AUDITING SERVICES
- 585 AUTHORIZING KARL KIRCHNER TO PREPARE TRIAL APPRAISALS FOR TAX CERTIORARI PROCEEDING (WEST CLARKSTOWN PROFESSIONAL CENTER)
- 586 AUTHORIZING SEQRA REVIEW OF PERMITS FOR LAKE LUCILLE AQUATIC PLANT GROWTH CONTROL DISTRICT
- 587 AUTHORIZING AGREEMENT WITH COUNTY OF ROCKLAND (PUBLIC TRANSPORTATION ROUTES WITHIN THE TOWN)
- 588 APPOINTING GREGORY BARRA TO ASSISTANT AUTOMOTIVE MECHANIC - TOWN GARAGE
- 589 REAPPOINTING BRIAN TESSEYMAN TO MEMBER - PARKS BOARD AND RECREATION COMMISSION
- 590 REAPPOINTING RUDY DAMONTI TO MEMBER - PARKS BOARD AND RECREATION COMMISSION
- 591 APPOINTING DAVID SECOR TO SENIOR ENGINEERING TECHNICIAN - ENVIRONMENTAL CONTROL
- 592 ADVERTISING BID NO. 47-1994 (SANITARY SEWER CONSTRUCTION - MBSIA #2 POLLY LA. AND DR. DAVIES RD.)

Continued on Next Page

RESOLUTIONS:

- 593 AWARDING BID NO. #37-1994 (ASPHALT CONCRETE ROADWAY AND SIDEWALK RESURFACING) TO ARGENIO BROS., INC.
- 594 AWARDING BID NO. 43-1994 (CENTRAL NYACK COMMUNITY CENTER IMPROVEMENTS) TO ASCAPE LANDSCAPE & CONSTRUCTION CORP.
- 595 AWARDING BIODEGRADABLE RECYCLABLE PAPER LEAF BAGS TO DANO ENTERPRISES, INC.
- 596 AUTHORIZING ATTENDANCE AT SEMINAR FOR "HOW TO SUPERVISE PEOPLE" (GERALDINE KELLY, ENVIRONMENTAL)
- 597 GRANTING PERMISSION TO DISPENSE ALCOHOLIC BEVERAGES (POLICE AUXILIARY)
- 598 AUTHORIZING INSTALLATION OF "DEADEND" SIGNS (W3-17) FOR PINE STREET, NEW CITY
- 599 AUTHORIZING INSTALLATION OF "WEIGHT LIMIT 3 TONS" AND "EXCEPT LOCAL DELIVERY" SIGNS FOR PHILLIPS HILL RD., BETWEEN WESTERLY END NEW HEMPSTEAD RD. AND NORTHERLY END LITTLE TOR ROAD, NEW CITY
- 600 AUTHORIZING AMENDMENT TO AGREEMENT WITH CLARKSTOWN RECYCLING CENTER, INC.
- 601 AUTHORIZING SETTLEMENT OF TAX CERTIORARI (JEAN MARIE ASSOCIATES)
- 602 REFERRING ZONE CHANGE PROPOSAL (CLARKSTOWN EXECUTIVE PARK)
- 603 AUTHORIZING SETTLEMENT OF CLAIM (BHARATI)
- 604 EXTRAORDINARY SNOW AND ICE REMOVAL EXPENSES (BOND)
- 605 REPAVING OF VARIOUS TOWN STREETS (BOND)
- 606 ADVERTISING OF BOND FOR REPAVING OF VARIOUS TOWN STREETS
- 607 AUTHORIZING CONSTRUCTION OF VARIOUS DRAINAGE IMPROVEMENTS (BOND)
- 608 ADVERTISING OF BOND FOR CONSTRUCTION OF VARIOUS DRAINAGE IMPROVEMENTS

INDEX - SPECIAL TOWN BOARD MEETING - AUGUST 26, 1994

RESOLUTIONS

- 609 Cancelling Special Town Board Meeting called for August 29, 1994
- 610 Authorizing Advertising for Bid #48-1994 - Resurfacing & Sidewalk Improvements on Old Haverstraw Road, Congers
- 611 Authorizing Advertising for Bid #49-1994 - Resurfacing of South Mountain Road, New City
- 612 Authorizing Advertising for Bid #50-1994 - Installation of Traffic Signal Poles Pascack Road at Old Nyack Turnpike, Nanuet
- 613 Authorizing Advertising for Bid #51-1994 - Six (6) Material Spreaders for Highway Department
- 614 Authorizing Filing of SRF Assistance Form
- 615 Authorizing Amendment to Contract with Clarkstown Recycling, Inc. Amending Tipping Fees at Clarkstown Transfer Station
- 616 Accepting Dedication of Pine Street
- 617 Directing Superintendent of Highways to Implement Signage on Main Street and Maple Avenue, New City

INDEX - SPECIAL TOWN BOARD MEETING - SEPTEMBER 6, 1994

RESOLUTIONS:

- 618 REQUEST FOR LEGISLATION TO AMEND THE PADAVAN
 ACT
- 619 OPPOSITION TO GROUP HOME ON FREUND DRIVE,
 NANUET

INDEX - TOWN BOARD MEETING - SEPTEMBER 13, 1994

PUBLIC HEARING:

8:35 P.M. ABANDONMENT OF PORTION OF NEW JERSEY AVENUE, CONGERS

RESOLUTIONS

- 620 Accepting Town Board Minutes of August 9th, August 26th and September 6, 1994
- 621 Setting Public Hearing for the Extension of the Clarkstown Consolidated Water Supply District No. 1 to include Louisa Corby
- 622 Setting public hearing for the Extension of the Clarkstown Consolidated Water Supply District No. 1 to include McGaw's Hill
- 623 Approving Submission of Clarkstown Police Department's Youth Court Grant Application for 50.50% Division for Youth Funding for 1995
- 624 Approving Submission of Clarkstown Police Department's Juvenile Aid Bureau Grant Application for 50/50% Division for Youth Funding for 1995
- 625 Authorizing Supervisor to Enter into Agreement with Governor's Traffic Safety Committee for Town of Clarkstown Under 21 Enforcement Program
- 626 Issuing Certificate of Registration to R & R Construction Co., Inc. - No. 94-26
- 627 Appropriating Funds to American Legion Naurashank Post 794
- 628 Authorizing Installation of "STOP" Sign on London Terrace at Christopher Drive, New City
- 629 Authorizing Installation of "NO STOPPING 7:30 A.M. to 3:30 P.M." Sign East and West Side Mallard Drive, West Nyack
- 630 Accepting Deed for Easement Along West Nyack Road, West Nyack from Reynolds Aluminum Development Co.
- 631 Releasing Maintenance Bond in Connection with Subdivision Known as The Gables
- 632 Authorizing Installation of Hydrant North Side Peachtree Road
- 633 Authorizing Supervisor to Enter into Agreement with Juster Development Company for Commuter Parking at Caldor/A&P Shopping Center, Route 59 and Smith Street
- 634 Transfer of Funds
- 635 Transfer of Funds
- 636 Authorizing Attendance at New York State Office of Alcoholism and Substance Abuse Services Meeting - Clarkstown Counseling Center (Feiner, Paradiso, Leeds, Teichberg, and Connolly)
- 637 Granting Use of Town Vehicle to Attend New York State Building Officials, Inc. Delegates Meeting (McLeod)

Continued on Next Page

RESOLUTIONS:

- 638 Authorizing Attendance at New York Planning Federation Conference (Yacyshyn)
- 639 Amending Resolution 3-1994 by Designating First Fidelity Bank as Town Depository
- 640 Amending Resolution 402-1994 re: Corrective Drainage Work Vicinity Barry Court, Valley Cottage
- 641 Authorizing Director of Environmental Control to hire Environmental Construction, Inc. to Perform Replacement of Damaged Portion of Drainage Line in Easement of Map 70, Block A, Lot 3.07
- 642 Awarding Bid #39A-1994 - Concrete Catch Basin Block & Bricks (Federal Block Corp. and J. De Paulis Stone & Masonry)
- 643 Awarding Bid #40-1994 - Computer/Word Processing Supplies (Advantage Business Products; Cambridge Data Supplies; Manhattan Stationery; Holland Business Service; Summit Office Products)
- 644 Awarding Bid #42-1994 - Congers Lake Dam Reconstruction Project (Cal-Mart Construction Corp.)
- 645 Awarding Bid #44-1944 - Vending Machine Services - (Bell Wood Vending, Inc.)
- 646 Authorizing Readvertising for Bid #46A-1994 - Laurel Road Sidewalk Project
- 647 Authorizing Town of Clarkstown Department of Transportation to Join Rockland County Small Transit Operators Consortium (Re: Purchase of Six Buses)
- 648 Authorizing Director of Purchasing to Advertise for Bid #52-1994 - Pascack Road Asphalt Sidewalk Improvement
- 649 Authorizing Director of Purchasing to Advertise for Bid #53-1994 - Amory Drive, Valley Cottage Drainage Phase I
- 650 Authorizing Director of Purchasing to Advertise for Bid #54-1994 - Brook Haven Court Nanuet Drainage Project
- 651 Memorializing Resolution Re: Appointment of Special Envoy to Northern Ireland
- 652 Authorizing Supervisor to Enter Into Agreement with State of New York to Commit Town of Clarkstown to Maintain Lighting System Re: Route 59, Grandview Avenue to Strawtown Road
- 653 Approving Construction of Landscaped Medians Re: Route 59, Grandview Avenue to Strawtown Road and Maintenance of Same
- 654 Approving Construction of Sidewalks and Relocation of Existing Sewers re: Reconstruction of Route 59, Grandview Avenue to Strawtown Road and Maintenance of Same

Continued on Next Page

RESOLUTIONS:

- 655 Authorizing Settlement of Tax Certiorari Proceedings (Herskowitz - Map 120, Block A, Lot 35.49)
- 656 Authorizing Settlement of Tax Certiorari Proceedings (Herskowitz - Map 13, Block D, Lot 21.3)
- 657 Authorizing Settlement of Tax Certiorari Proceedings (Herskowitz - Map 58, Block F, Lot 20.1)
- 658 Authorizing Settlement of Tax Certiorari Proceedings (Herskowitz - Map 109, Block B, Lot 5.1)
- 659 Creating Position of (Temporary) Clerk Typist - Receiver of Taxes Office
- 660 Appointing to Position of (Temporary) Clerk Typist - Receiver of Taxes Office (Kathleen McDermott)
- 661 Creating Position of Data Entry Operator I - Comptroller's Office
- 662 Appointing to Position of Data Entry Operator I - Comptroller's Office (Penni J. Scaccio)
- 663 Appointing to Position of (Provisional) Maintenance Supervisor (Automotive) - Town Garage (Bruce Hoehn)
- 664 Appointing to Position of (Temporary) Automotive Mechanic I & Body Repairer - Town Garage (Gary Marina)
- 665 Accepting Resignation of Bus Driver - Mini Trans (Harold McCoy)
- 666 Granting Six Month Leave of Absence Without Pay to Assistant Maintenance Mechanic - Sewer Department (Vincent Narciso)
- 667 Declaring Performance Bond No. 30470 (Nauraushaun Brook II Subdivision) in Default and Authorizing Town Attorney to Take Necessary Steps to Insure Completion of Wearing Course
- 668 Memorializing State Liquor Authority to Refuse Liquor License to "Beemer's", Town Plaza Shopping Center
- 669 Granting Permission to American Cancer Society to Erect Temporary Signs at Various Town Locations for Blue Hill Challenge Bike/Walk
- 670 Authorizing Planning Board to Use Town Law Section 281 for "Density Layout - 1-D.1, Subdivision of Property for Pelham West"
- 671 Setting Public Hearing for Zone Change L10 to MF-2 (Map 129, Block A, Lot 21) - 303-9W Co.
- 672 Setting Public Hearing for Zone Change R-15 to L10 (Map 88, Block A, Lots 2, 3, 4, 5, 6, 7, 8, 9, 10, 19, 20, 21 and 22) - Town's Own Motion
- 673 Authorizing House Number Change from 13 Sulky Lane to 15 Sulky Lane and Authorizing Street Name Change from Sulky Lane, Spring Valley to Carriage Lane, Nanuet

Continued on Next Page

RESOLUTIONS:

- 674 Granting Permission to Dispense Alcoholic Beverages to Clarkstown P.B.A. at Softball Game, Germonds Park, September 24, 1994
- 675 Granting Permission to Nyack Lions Club to Hold Turkey Shoot on Property of Carl Landgren, near Route 9W and Christian Herald Road on September 18 and 25, October 2 and 9 with Rain Date of October 16, 1994
- 676 Appointing Special Counsel to Defend Action "R & R Carting, Inc. and Duke's Carting, Inc."; Marangi Brothers, Inc. and Nicholas F. Marangi; and C & A Carbone, Inc., Recycling Products of Rockland, Inc., C & C Realty Inc., Angelo Carbone and John Doe 1 Through 6"
- 677 Bond Resolution Authorizing Removal of Fuel Oil Tanks at Town Hall and Town Highway Garage
- 678 Referring Petition for Change of Zone from L10 to RS - Map 106, Block A, Lots 45.01 and 45.02 (Ned A. Besso and Barvan Corp.) to Clarkstown Planning Board and Rockland County Commissioner of Planning
- 679 Authorizing Hiring of Jack D. Boswell Associates, to Perform Additional Rights-of-Way and Topographic Survey on Red Hill Road Between Link Court and Birch Lane, New City
- 680 Referring Request for Demand Light at Demarest Mill Road and Germonds Road, West Nyack to Traffic and Traffic Fire Safety Advisory Board
- 681 Memorializing New York State Legislators to Include Sufficient Funds for Demand Light Demarest Mill Road and Germonds Road, West Nyack
- 682 Directing Town Attorney to Investigate Feasibility of Leasing for Parking Purposes Area in Rear of Clarkstown Counseling Center, Congers Road, New City

INDEX - TOWN BOARD MEETING - SEPTEMBER 27, 1994

RESOLUTIONS

- 683 Accepting Minutes of Town Board Meeting of
 September 13, 1994
- 684 Referring Zone Change (LIO to MF-2) (on Town's
 Own Motion) for Clarkstown Executive Park
- 685 Scheduling Public Hearing for Zone Change (On
 Town's Own Motion) (LIO District to MF-2)
 Clarkstown Executive Park
- 686 Scheduling Public Hearing for Zone Change LO to
 MF-2 District (Mountain Shadow Company)
- 687 Agreement with the Town of Ramapo Concerning
 Sanitary Sewer Service
- 688 Replacement of Cash Deposit with Surety Bond
 (McGaw's Hill Subdivision)
- 689 Authorizing attendance at Conference (Michele
 Paradiso)
- 690 Referring Zone Change from R-15 to LIO or M
 District and Setting Public Hearing re same
 (Properties near Pine View Road, West Nyack)
- 691 Tax Certiorari Proceedings (Farice Construction
 Corp.)
- 692 Tax Certiorari Proceedings (Stipe Realty Corp.)
- 693 Tax Certiorari Proceedings (Time Equities)
- 694 Issuing of Building Permit Based on Declaration
 of Covenant (Michael & Debra Garvey)
- 695 Issuing of Building Permit Based on Declaration
 of Covenant (Charles B. Smyth, Jr.)
- 696 Settlement of Tax Certiorari Proceedings (Dutch
 Lane Associates and Dutch Lane Realty Corp.)
- 697 Settlement of Tax Certiorari Proceedings (West
 Clarkstown Professional Center)
- 698 Settlement of Tax Certiorari Proceedings (South
 Main Condominium Arthur Price)
- 699 Settlement of Tax Certiorari Proceedings (Ned
 Besso)
- 700 Settlement of Tax Certiorari Proceedings (Bob
 Gilbert's Singers Caterer's Inc.)
- 701 Rejection of Bid #36-1994 (Corrugated High
 Density Polyethylene Pipe)
- 702 Authorizing Director of Purchasing to Advertise
 for Bid #1-1995 (Stationery & Office Supplies)
- 703 Authorizing Director of Purchasing to Advertise
 for Bid #2-1995 (Photocopier/Facsimile Machine
 Supplies)

Continued on Next Page

RESOLUTIONS:

- 704 Authorizing Director of Purchasing to Advertise for Bid #3-1995 (Printing of Town Stationery)
- 705 Awarding Bid #40-1994 (Computer/Word Processing Supplies) - Various Vendors
- 706 Awarding Bid #47-1994 (Polly's Lane and Dr. Davies Road Sanitary Sewer Construction MBSIA #2) to Victor P. Zugibe, Inc.
- 707 Awarding Bid #48-1994 (Resurfacing & Sidewalk Improvements on Old Haverstraw Rd.) to Argenio Bros., Inc.
- 708 Awarding Bid #49-1994 (Resurfacing of South Mountain Road, New City) to Ritangela Construction Corp.
- 709 Awarding Bid #50-1994 (Installation of Traffic Signal Poles at Pascack Rd. & Old Nyack Turnpike, Nanuet) to Byron Electric Co., Inc.
- 710 Awarding Bid #48-1993 (South Mountain Road Retaining Wall) to Environmental Construction, Inc.
- 711 Transfer of Funds
- 712 Transfer of Funds
- 713 Transfer of funds
- 714 Authorizing Superintendent of Highways to Install Street Signs (Rockland Lake and Route 9W) in Valley Cottage and Congers
- 715 Change of Street Name from Rockland Lake Road to Lake Road, Valley Cottage
- 716 Authorizing Superintendent of Highways to repair potholes on Miriam Place, New City
- 717 Authorizing Participation in the Rockland Economic Development Corp. 1995 Cooperative Marketing Program
- 718 Authorizing an Agreement with Rockland County Radio Control Club for use of the Former Clarkstown Landfill
- 719 Authorizing Supervisor to Enter into a Utility Work Agreement with NYS Dept. of Transportation
- 720 Amending Resolution #423-1990 (Parker-Nanuet Associates)
- 721 Authorizing Environmental Construction, Inc. - Drainage Work (Dixwell La./Buena Vista Rd.)
- 722 Authorizing Argenio Brothers, Inc. - Drainage Work (Sunset View Drive)
- 723 Authorizing Reclamation Inc. - Reclaim Pavement (Sawmill Rd., Massachusetts Ave., & Stetsen Ct.) and Authorizing James Reed, Inc. - Provide Liquid Calcium Chloride

INDEX - SPECIAL TOWN BOARD MEETING - 10/3/94

RESOLUTION:

724 Presenting the Tentative Budget for the Year
1995 and Considering it to be the Preliminary
Budget for the Year 1995

INDEX - TOWN BOARD MEETING - OCTOBER 11, 1994

PUBLIC HEARINGS:

- 8:35 P.M. EXTENSION OF CLARKSTOWN CONSOLIDATED WATER SUPPLY DISTRICT NO. 1 TO INCLUDE LOUISA CORBY SUBDIVISION
- 8:40 P.M. EXTENSION OF CLARKSTOWN CONSOLIDATED WATER SUPPLY DISTRICT NO. 1 TO INCLUDE MC GAW'S HILL SUBDIVISION
-

RESOLUTIONS

- 725 Accepting Minutes of Town Board Meeting of September 27, 1994 and Budget Hearing of October 3, 1994
- 726 Memorializing Resolution Regarding Dismissal of Licensed Practical Nurses at Nyack Hospital
- 727 Retaining Karl Kirchner for Certiorari Proceedings (Farice Construction Corp.)
- 728 Authorizing Agreement with Roy Weston for Design Phase for Sewer Project West Side Route 9W, Valley Cottage
- 729 Bond Resolution re: Construction of Improvements to Various Town Roads (South Mountain Road, Old Haverstraw Road, Red Hill Road and Brewery Road)
- 730 W I T H D R A W N
- 731 Naming of "Old Turnpike Way" Located Between Old Nyack Turnpike and Route 59, Nanuet and Authorizing Superintendent of Highways to Install Street Signs for Same
- 732 Superintendent of Highways to Repair Potholes on Miriam Place and Elmwood Drive, New City
- 733 Setting Public Hearing on Parker-Nanuet Associates Zone Change (Various Zoning Districts) from December 13, 1994 to November 7, 1994
- 734 Accepting (Verbal) Resignation of Custodian of Voting Machines (Harold Roth)
- 735 Accepting Termination (by Retirement) of Motor Equipment Operator II - Highway Department - Ronald Altman
- 736 Appointing to (Permanent) Position of Fire Safety Inspector - Building Department (Richard A. Sullinger)
- 737 Abandoning Portion of New Jersey Avenue, Congers and Deleting Same from Official Map
- 738 Authorizing Attendance at Conference - Counseling Center (Feiner and Paradiso)
- 739 Authorizing Hiring of Cal Mart Construction Corp. to perform test holes along Red Hill Road, New City
- 740 Settling Tax Certiorari Proceedings (The Christian Missionary Alliance)

Continued on Next Page

RESOLUTIONS:

- 741 Agreement with Nyack Hospital for Employee Assistance Program (10/1/94 to 9/30/95)
- 742 Transfer of Funds (Police Department)
- 743 Transfer of Funds (Comptroller)
- 744 Transfer of Funds (Parks & Recreation)
- 745 Transfer of Funds (Comptroller)
- 746 Transfer of Funds (Highway)
- 747 Transfer of Funds (Highway)
- 748 Awarding Bid No. 46A - Laurel Road Sidewalk Project (Argenio Bros., (Inc.))
- 749 Authorizing Execution of Amendment to Agreement with Clarkstown Recycling Center, Inc.
- 750 Advertising for Bid No. 55-1994 - Implementation of the ADA Transition Plan
- 751 Advertising for Bid No. 5-1995 - Custodial/Janitorial Supplies/Equip.
- 752 Setting Public Hearing on Rezoning from LIO District to MF-2 District (Clarkstown Executive Park)
- 753 Setting Public Hearing on Rezoning from R-15 to LIO or M District (Pine View Road)
- 754 Changing Town Board Meeting from November 15, 1994 to November 7, 1994
- 755 Agreement with Meals on Wheels for Purchase of Gas and Oil from the Town for two buses
- 756 Agreement with HTE Public Safety-Illinois, Inc. for Licensed Data Programs
- 757 280-A - Building Permit Issued to Joseph Mitlof for Property at Chester Avenue and Beacon Street, Congers
- 758 Order Extending Clarkstown Consolidated Water Supply District No. 1 to Include Louisa Corby
- 759 Order Extending Clarkstown Consolidated Water Supply District No. 1 to include McGaw's Hill Subdivision

1995

salrpt2

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :100 COUNCILMEN			
DUSANENKO, THEODORE R.	Councilman	21,000.00	
MALONEY, JOHN	Councilman	26,000.00	
MANDIA, RALPH	Councilman	21,000.00	
SMITH, ANN MARIE	Councilman	21,000.00	
DEPARTMENT NUMBER :105 COUNCILMEN P/T			
ALEMI, CORNELIA	Secretary Part Time	2,500.00	
VACANCY,	Secretary Part Time	11,000.00	
DEPARTMENT NUMBER :110 TOWN JUSTICE			
ALFIERI, VICTOR	Town Justice	40,300.00	
DEVERY, ANN	Senior Account Clerk--Typist	33,950.00	17/F4
DRAPER, CANDYCE T	Secretarial Assistant Legal	36,535.00	21/E1
GEARY, JOANN M	Justice Court Clerk	37,275.00	
JOHNS, CRAIG E.	Town Justice	40,300.00	
KELLY, LUCILLE	Clerk Typist	30,547.00	15/F3
MARSHALL, DOROTHY E	Senior Clerk Typist	32,850.00	17/F2
MELLON, SHELIA D.	Clerk Typist	29,297.00	15/F1
O'BRIEN, ELEANOR	Senior Clerk Typist	32,850.00	17/F2
PIPER, DOLORES	Clerk Typist	29,297.00	15/F1
POUGET, JOSEFINA	Ct Attend Spanish Spkg II	29,341.00	14/F3
RONES, KENNETH S	Town Justice	40,300.00	
ROSSER, JUDY	Senior Clerk Typist	33,950.00	17/F4
RUIZ, CECIL	Court Attendant	28,091.00	14/F1
SCHNEIDERMAN, LORRAINE	Clerk Typist	29,297.00	15/F1
SIMETI, JULIE	Account Clerk	26,371.00	15/D
UGELL, SCOTT B.	Town Justice	40,300.00	
WEINBERG, MADELINE S	Receptionist	26,371.00	15/D
DEPARTMENT NUMBER :125 YOUTH COURT			
BARAD, PATRICIA	Principal Clerk-Typist	38,904.00	21/F2

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :125 YOUTH COURT			
VACANCY,	Chairman Youth Commission	1.00	
DEPARTMENT NUMBER :135 SUPERVISOR			
HOLBROOK, CHARLES E	Supervisor	74,100.00	
LEONARD, PENNY	Confidential Asst to Supvr	43,050.00	
PERUTTI, LUCY	Principal Clerk Steno	38,904.00	21/F2
VACANCY,	Clerk Stenographer	20,852.00	16/ST
DEPARTMENT NUMBER :140 SUPERVISOR P/T			
MOLINARE, MARIE	Senior Stenographer	14.60	
ZACCARO, LORI	Clerk-Stenographer	10.43	
DEPARTMENT NUMBER :146			
SQUILLACE, ELIZABETH	Director of Finance	41,475.00	
DEPARTMENT NUMBER :149			
DUER, EDWARD J	Comptroller	68,250.00	
DEPARTMENT NUMBER :150 COMPTROLLER			
DEFOREST, MARY	Principal Account Clerk	32,809.00	21/C
FOGEL, DORIS	Administrative Assistant I	45,347.00	24/F3
KORN, FRANCES	Senior Account Clerk--Typist	33,950.00	17/F4
LODICO, DOLORES F	Computer Oper & Acct Supvr	54,459.00	27/M6
PRITCHARD, KATHERINE	Senior Account Clerk--Typist	32,850.00	17/F5
SCACCIO, PENNI J.	Data Entry Operator I	25,254.00	16/B
DEPARTMENT NUMBER :165 RECEIVER OF TAXES			
DAUBITZ, DOLORES	Principal Tax Clerk	39,954.00	26/B
GERONIMO, MARIE	Receiver of Taxes	56,900.00	
MCDERMOTT, KATHLEEN	Clerk Typist Seasonal	23,166.00	/A
RAIMONE, LORETTA	Data Entry Operator I	28,747.00	/E

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :175 RECEIVER OF TAXES P/T			
PARADISO, SUSAN	Clerk--Seasonal	10.40	
PIZZUTELLO, VINCENT	Clerk--Seasonal	11.97	
DEPARTMENT NUMBER :185 PURCHASING			
KOHLER, LAURENCE	Director of Purchasing	72,957.00	
MANZELLA, ARLYN	Senior Clerk Typist	32,850.00	17/F2
MC CRUDDEN, HELEN	Clerk Typist	29,297.00	15/F1
ORTIZ, ALICE	Clerk Typist	29,897.00	15/F2
DEPARTMENT NUMBER :195 ASSESSOR			
BERTRAND, PATRICIA	Clerk	28,691.00	14/F2
CESTARO, MARY	Real Prop Data Controller I	40,004.00	21/F4
CONKLIN, CATHY L.	Supervisor Real Property App	70,127.00	35/F0
COYNE, ELSIE	Clerk	28,091.00	14/F1
HEINISCH, FRANCES M	Real Property Appraiser	49,643.00	26/F4
KOPPEL, FRANCES	Senior Clerk	31,203.00	16/F2
LONGO, NICHOLAS	Assessor B	77,289.00	
PLATZ, PHILIP M.	Real Prop.Data Collector II	31,400.00	21/B
STANARD, KELLY ANN (17 HR)	Real Property Data Collector	11.43	16/ST
STANARD, KELLY ANN (18 HR)	File Clerk	10.95	15/ST
STEVENSON, SUSAN	Assessing Clerk II	40,004.00	21/F4
VACANCY,	Real Property Data Collector	20,852.00	16/ST
VACANCY,	Real Property Appraiser	32,155.00	26/ST
WHELAN, MARGARET M	Real Prop.Data Collector II	30,053.00	21/A
DEPARTMENT NUMBER :210 TOWN CLERK			
BERLINGERI, MARIE	Clerk Typist	30,847.00	15/F4
DIBLASI, VIRGINIA	Senior Clerk Typist	33,950.00	17/F4
HOULIHAN, ANNE	Clerk Stenographer	26,371.00	16/C
MC GROGAN, PATRICIA	Clerk Typist	24,186.00	15/B
REITER, SHEILA	Registry Clerk--Stenographer	42,379.00	21/M3

salrpt2

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
---------------	-----------------	--------	-------

DEPARTMENT NUMBER :210 TOWN CLERK

SHERIDAN, PATRICIA	Town Clerk	56,900.00	
--------------------	------------	-----------	--

DEPARTMENT NUMBER :220

KUBRAN, JOSEPH	Bingo Inspector	15.00	
----------------	-----------------	-------	--

DEPARTMENT NUMBER :225 TOWN ATTORNEY

ALEMI, CORNELIA A.	Paralegal Specialist II	51,484.00	27/F3
COSTA, JOHN	Deputy Town Attorney	26,400.00	
DECHRISTOFORO, RONALD	Deputy Town Attorney	26,400.00	
FOGEL, PHILIP B	Deputy Town Attorney	41,100.00	
GLICKEL, RICHARD	Deputy Town Attorney	34,000.00	
JACOBSON, MURRAY N	Town Attorney	74,550.00	
LONGO, RONALD	Assistant Town Attorney	36,500.00	
MAC CARTNEY JR, HAROLD	Deputy Town Attorney	32,650.00	
MCDONALD, PATRICIA	Legal Steno (Trainee)	21,760.00	17/ST
O'CONNOR, MAUREEN T	Paralegal Specialist I	39,104.00	25/B2
SANFRATELLO, ROSEMARY	Paralegal Specialist I	36,635.00	A1
SCHOFIELD, PAUL	Deputy Town Attorney	26,400.00	
TORIELLO, DENISE	Deputy Town Attorney	26,400.00	
VITALE, VICTOR S.	Deputy Town Attorney	28,300.00	

DEPARTMENT NUMBER :235 PERSONNEL

DAVIDSON, NANCY	Employees Benefits Clerk	34,986.00	19/F1
DEFOREST, ALICE	Senior Clerk Typist	32,100.00	17/F1
LOEFFLER, MARY	Personnel Assistant	58,282.00	M/F3
MACAYLO, LORIAN	Clerk Typist	30,547.00	15/F3

DEPARTMENT NUMBER :250 PUBLIC WORKS ADMINIS.

LETTRE, EDWARD J.	Clerk of the Works I	59,488.00	
-------------------	----------------------	-----------	--

DEPARTMENT NUMBER :251 AMERICAN DISABILITIES ACT

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :251 AMERICAN DISABILITIES ACT			
LETTRE, EDWARD	Administrator	8,400.00	
DEPARTMENT NUMBER :255 BUILDING MAINTENANCE			
BUCKHOUT, RALPH	Custodial Worker	33,608.30	16/M1
DAVIDSON, RICHARD C	Asst. Maintenance Mechanic	39,954.00	22/F1
PALKO, PETER	Custodian I	38,639.90	18/M4
PELLICANO, IPPOLITO	Custodial Worker	34,208.30	16/M2
ROCCABRUNA, BRIAN	Custodial Worker	23,166.00	16/AA
RUSSO, THOMAS	Custodial Worker	28,747.00	16/E
SCHIERO, VICTOR	Maintenance Helper	26,371.00	18/A
SERPATI, PETER J.	Maintenance Mechanic II	37,454.00	25/B
DEPARTMENT NUMBER :270 WAREHOUSE			
BOLACK, JOSEPH	Storekeeper	36,535.00	20/F1
DEPARTMENT NUMBER :285 TOWN GARAGE			
BARRA, GREGORY	Asst. Automotive Mechanic	30,053.00	22/AA
CLARK, CHARLES	Asst. Automotive Mechanic	31,400.00	22/A
GALLINOTO, JOSEPH	Storekeeper	36,535.00	20/F1
HOEHN, BRUCE	Maintenance Supvr Automotive	49,734.00	28/E1
MARINA, GARY	Auto.Mech. I-Body Rep.	46,396.00	25/F2
DEPARTMENT NUMBER :295 MAIL & COPY			
FITTON, MICHAEL	Courier	28,091.00	14/F1
DEPARTMENT NUMBER :300 SAFETY COMPLIANCE			
ECKHART, NILS	Safety Coordinator Part Time	21.37	
JANIS, ARLEEN	Telephone Operator Typist	29,297.00	15/F1
DEPARTMENT NUMBER :310 POLICE DEPARTMENT			
AISTON, PETER J	Police Officer	62,732.00	1/

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 310			
POLICE DEPARTMENT			
ALEMI, CRAIG	Police Officer	60,932.00	1/
ANDERSEN, CRAIG	Police Officer	64,232.00	1/
ARCHACKI, WILLIAM J	Police Captain	101,838.00	M/
ARMSTRONG, ALAN	Police Officer	61,532.00	1/
BARONE, CHARLES	Police Officer	63,482.00	1/
BARRY, MATTHEW	Police Officer	60,932.00	1/
BARTOLOTTA, MICHAEL	Police Officer	61,532.00	1/
BAUMANN, HARRY A	Police Sergeant	74,054.00	7/
BAVARO, PAUL J. JR.	Police Officer	63,482.00	1/
BAVARO, LOUIS	Police Sergeant	72,554.00	7/
BISHOP, BILLY	Police Officer	65,732.00	1/
BRADLEY, GEOFFREY M	Police Officer	63,482.00	1/
BROGNA, JOANNE M.	Police Officer	38,141.00	5/A
BROMM, GARY	Police Officer	61,532.00	1/
BURNS, MICHAEL F	Police Officer	62,132.00	1/
BURNS, ROBERT	Police Officer	61,532.00	1/
CALLANAN, JOHN P	Police Officer	61,532.00	1/
CARLETTO, CHARLES	Police Officer (Detective)	68,768.00	6/
CHAZAN, EDWARD	Police Officer	60,932.00	1/
CHERNICK, STEVEN	Police Officer	61,532.00	1/
CLARK, JOSEPH G	Police Officer	63,482.00	1/
COLE-HATCHARD, STEPHEN	Police Officer (Detective)	66,668.00	6/
COLLINS, WILLIAM	Police Chief	112,974.00	M/
CONLON, PETER	Police Officer	61,532.00	1/
COSTA, PHILIP E	Police Officer	63,482.00	1/
CUMMINGS, BERNARD J	Police Sergeant	72,554.00	7/
DALESSANDRO, PAUL D	Police Lieutenant (Adm.)	90,523.00	10/
DAVIES, NILES	Police Officer	60,932.00	1/
DE STASO, BRUCE V.	Police Officer	59,535.00	2/
DELO, CHARLES T	Police Lieutenant	83,737.00	9/
DETOIA, RICHARD	Police Officer	60,932.00	1/

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :310			
POLICE DEPARTMENT			
DIETRICH, GLENN M	Police Officer (Detective)	66,668.00	6/
DOHERTY, EDWARD JR.	Police Officer (Detective)	66,668.00	6/
DOHERTY, DANIEL	Police Officer	61,532.00	1/
DONALDSON, ROBERT J	Police Sergeant	71,804.00	7/
DONOVAN, SCOTT A	Police Officer	63,482.00	1/
DOYLE, GARY	Police Officer	64,232.00	1/
DOYLE, JAMES	Police Sergeant (Detective)	78,590.00	8/
EISELE, ERIC D.	Police Officer	38,141.00	5/A
ELMENDORF, DAVID	Police Officer (Detective)	66,668.00	6/
FARRELL, MARTIN A	Police Officer	63,482.00	1/
FAY, JAMES S.	Police Officer	38,141.00	5/A
FEHSAL, ALAN	Police Officer (Detective)	68,768.00	6/
FELTHAM, DOROTHY	Police Officer	60,932.00	1/
FLYNN, PATRICIA	Police Officer	61,532.00	1/
FRANCHINO, ROBERT J	Police Sergeant	72,554.00	7/
FRITZ, WILLIAM E.	Police Officer	63,782.00	1/
GAGLIARDI, JOSEPH, J.	Police Officer	62,132.00	1/
GALYON, ROBERT W.	Police Officer	61,532.00	1/
GARRABRANT, KEITH	Police Officer	61,532.00	1/
GARVEY, MICHAEL A.	Police Officer	38,141.00	5/A
GOODYEAR, CHRISTOPHER	Police Sergeant	74,054.00	7/
GORSKY, BRIAN E.	Police Officer	38,141.00	5/A
GORZKA, STANLEY	Police Sergeant	73,304.00	7/
GROSSO, ANDREW J	Police Officer	62,732.00	1/
HAMILLA, MARK	Police Officer	61,532.00	1/
HAYDEN, JOHN J	Police Officer	62,132.00	1/
HEALY, BRIAN	Police Officer	65,732.00	1/
HICKCOX, CRAIG A	Police Officer	62,132.00	1/
HODGES, TIMOTHY	Police Officer	61,532.00	1/
HOENEVELD, ROBERT J	Police Officer (Detective)	67,268.00	6/
HOWARD, JOHN C	Police Officer	64,982.00	1/

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 310		POLICE DEPARTMENT	
KELLY, MICHAEL C	Police Officer	61,532.00	1/
KILDUFF, KEVIN A	Police Lieutenant	83,737.00	9/
KILDUFF, LAWRENCE	Police Sergeant	73,304.00	7/
KILLIAN, WILLIAM J	Police Officer	62,132.00	1/
KING, GERARD F	Police Officer	62,732.00	1/
KIVLEHAN, PATRICK	Police Officer	61,532.00	1/
KNARICH JR., JOSEPH T.	Police Officer	38,141.00	5/A
KUBRAN, JOHN	Police Lieutenant (Detective	88,273.00	10/
LAFASCIANO, NICHOLAS A.	Police Officer	42,141.00	4/
LANDRY, JAMES T	Police Officer	62,132.00	1/
LYNN, ROBERT D	Police Officer	62,132.00	1/
LYNN, JOHN	Police Officer	60,932.00	1/
MAHON, ROBERT G	Police Sergeant	71,204.00	7/
MAHONEY, WILLIAM B	Police Officer	61,532.00	1/
MAHONEY, MICHAEL	Police Officer	60,932.00	1/
MALLOY, EILEEN	Police Officer	60,932.00	1/
MALONEY, MICHAEL M.	Police Officer	59,535.00	2/
MARLEY, BRIAN F	Police Officer	64,232.00	1/
MC CRUDDEN, STEVEN T	Police Officer	62,132.00	1/
MC CRUDDEN, CHRISTOPHER	Police Officer	61,532.00	1/
MC CULLAGH, RAYMOND F.	Police Officer	60,932.00	1/
MC DERMOTT JR, ROBERT	Police Officer (Detective)	70,268.00	6/
MC DONALD, GARY T	Police Officer (Detective)	70,268.00	6/
MC GRATH, LORRAINE M.	Police Officer	60,932.00	1/
MC TIGUE, KEVIN M.	Police Officer	60,932.00	1/
MEISLAHN, WILLIAM F	Police Officer	61,532.00	1/
MELLON, DAVID W	Police Officer	66,482.00	1/
MIELE, GREGORY	Police Officer	60,932.00	1/
MOLLAHAN, JOHN F.	Police Officer	57,688.00	3/
MONROE, PETER J.	Police Officer	61,532.00	1/
MORGAN, STEVEN T	Police Sergeant	71,204.00	7/

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :310			
POLICE DEPARTMENT			
MULLINS, MICHAEL J	Police Officer	62,132.00	1/
MULLINS, RAYMOND F.	Police Officer	61,532.00	1/
MURPHY, RICHARD	Police Officer (Detective)	69,518.00	6/
MURPHY, STEPHEN T	Police Officer (Detective)	68,018.00	6/
NEU, JOSEPH N	Police Officer (Detective)	67,268.00	6/
NOONAN, PETER	Police Sergeant (Detective)	77,090.00	8/
NOVOTNY, MICHAEL	Police Officer	61,532.00	1/
O NEILL, TIMOTHY	Police Sergeant	72,554.00	7/
ORLANDI, JOSEPH A	Police Officer	66,482.00	1/
OVCHINNIKOFF, ANTHONY	Police Officer	60,932.00	1/
PALACIOS, CHRISTOPHER	Police Officer	61,532.00	1/
PICOTT, RODNEY, T.	Police Officer	60,932.00	1/
PRENDERGAST, THOMAS	Police Sergeant	70,604.00	7/
PURCELL, TARA A.	Police Officer	60,932.00	1/
PURTILL, THOMAS	Police Sergeant	73,304.00	7/
QUINN, CHARLES F	Police Officer (Detective)	69,518.00	6/
QUINN, JAMES P	Police Officer	61,532.00	1/
QUIRK, WILLIAM	Police Officer	61,532.00	1/
REITER, JOSEPH	Police Officer	60,932.00	1/
ROCHA, JUAN A	Police Officer (Detective)	67,268.00	6/
ROGAN, JANICE	Police Sergeant (Detective)	80,090.00	8/
ROMANO, FRANK	Police Officer (Detective)	66,668.00	6/
ROSCOE, RICKY	Police Officer	60,932.00	1/
ROSE, CHRISTOPHER	Police Sergeant	71,204.00	7/
ROSS, FRANK J. JR.	Police Officer	63,482.00	1/
RUDDEN, LAWRENCE W	Police Officer	64,232.00	1/
SHANNON, KEVIN M.	Police Officer	57,688.00	3/
SHEEHY, THOMAS P	Police Officer (Detective)	66,068.00	6/
SHERWOOD, WM T III	Police Lieutenant	84,487.00	9/
SHINE, ROBERT, P.	Police Officer	61,532.00	1/
SHINE, JR., ROBERT, F.	Police Officer	42,141.00	4/

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 310		POLICE DEPARTMENT	
SILVER, SCOTT	Police Officer	61,532.00	1/
SMITH, KENNETH	Police Officer	61,532.00	1/
STEINMANN JR., VERNON	Police Captain	99,588.00	M/
STRITMATER, JOSEPH	Police Officer	65,732.00	
SULLIVAN, FLORANCE	Police Lieutenant	85,987.00	9/
SULLIVAN, MICHAEL	Police Officer	61,532.00	1/
THURSTON, JAMES, R.	Police Sergeant	72,554.00	7/
TOBIN, GREGORY J	Police Officer	62,732.00	1/
TOBIN, JOHN	Police Officer	62,132.00	1/
TROIS, DAVID	Police Officer	61,532.00	1/
VALENTINO, MICHAEL E	Police Officer	62,132.00	1/
VALERIO, PAUL III	Police Officer	61,532.00	1/
WANAMAKER, JEFFREY	Police Officer	61,532.00	1/
WEISBERG, DANIEL M.	Police Officer	61,532.00	1/
WHITE, VINCENT A	Police Sergeant	72,554.00	7/
WOOLLEY, DAVID S	Police Officer	62,132.00	1/
WOOLLEY, DANIEL P.	Police Officer	59,535.00	2/
YOUNG, STANLEY G.	Police Officer	62,732.00	1/

DEPARTMENT NUMBER : 320		POLICE DEPARTMENT	
ADLER, LAURIE	Police Radio Dispatcher (CAD	39,154.00	26/B
BERRIGAN, WILLIAM E.	Police Radio Dispatcher (CAD	37,454.00	26/A
BROOKS, BEVERLY	Police Radio Dispatcher (CAD	39,154.00	26/B
ECKHART, BARBARA A	Senior Clerk Typist	32,850.00	17/F2
FUCHS, NANCY	Police Radio Dispatcher (CAD	37,454.00	26/A
GIBBS, JOAN	Senior Stenographer	33,509.00	18/F1
GIONTA, MARION B	Senior Clerk Typist	32,100.00	17/F1
HANSEN, JOAN M	Police Radio Dispatcher (CAD	47,596.00	26/E4
LEIFER, MORTON	Elec. Communications Special	28,000.00	
MC CABE, DAWN L.	Data Entry Operator I	24,186.00	1/
MULLER, KARL	Police Radio Dispatcher (CAD	47,596.00	2/4

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 320		POLICE DEPARTMENT	
NEJMAN, HELENA	Senior Clerk Typist	30,053.00	17/E
NYLIN, CHARLES E.	Police Radio Dispatcher (CAD	43,597.00	26/D1
OLDREY, CAROL A	Police Radio Dispatcher (CAD	47,596.00	26/E4
OSBORNE, HELEN V	Payroll Clerk & Data Entry O	32,850.00	17/F2
PARENT, FREDERICK J.	Police Radio Dispatcher (CAD	37,454.00	26/A
RASCOLL, MARGARET	Senior Clerk Typist	30,053.00	17/E
ROSEN, DR I	Police Surgeon--Part Time	21,000.00	

DEPARTMENT NUMBER : 325		CROSSING GUARDS	
AMBROSE, MARY E	Crossing Guard	10.65	
AMES, JUDITH ANN	Crossing Guard	10.65	
ARLOTTA, JOSEPH	Crossing Guard	10.65	
ASARO, GABRIEL	Crossing Guard	10.65	
BAUMANN, CAROLYN K. (SUB)	Crossing Guard	10.65	
BLIESE, SHARON M.	Crossing Guard	10.65	
BOHAN, EDWARD J.	Crossing Guard	10.65	
BOHLANDER, PAMELA J.	Crossing Guard	10.65	
BOUCHARD, MARIE	Crossing Guard	10.65	
CALORE, ORAZIO	Crossing Guard	10.65	
CARLUCCI, PEGGY A.	Crossing Guard	10.65	
CASCIO, LAURA A.	Crossing Guard	10.65	
CLARK, ROSE ANN	Crossing Guard	10.65	
CONLIN, BARBARA	Crossing Guard	10.65	
COUGHLAN, MARY T.	Crossing Guard	10.65	
COYNE, LORETTA	Crossing Guard	10.65	
CUNNINGHAM, THOMAS	Crossing Guard	10.65	
CURRY, DONNA J. (SUB)	Crossing Guard	10.65	
CUSACK, JOAN C	Crossing Guard	10.65	
DAY, JEAN C.	Crossing Guard	10.65	
DILLON, JOAN	Crossing Guard	10.65	
DOWNEY, MARY	Crossing Guard	10.65	

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :325			
CROSSING GUARDS			
FRANCELLE, FRANCES	Crossing Guard	10.65	
GELORMINO, LUCILLE	Crossing Guard	10.65	
GILL, MARGARET T.	Crossing Guard	10.65	
HANLON, JOANNE	Crossing Guard	10.65	
HEUFFEL, HAROLD C	Crossing Guard	10.65	
HUDSON, MARY E	Crossing Guard	10.65	
HULL, MADELINE	Crossing Guard	10.65	
KARP, JACQUELINE A.	Crossing Guard	10.65	
KORMANIK, DEBORAH	Crossing Guard	10.65	
KOSSOMEDES, JOANNE	Crossing Guard	10.65	
LEE, VIRGINIA B.	Crossing Guard	10.65	
MALONEY, KATHLEEN	Crossing Guard	10.65	
MARSHALL, MARGARET A.	Crossing Guard	10.65	
MAYHEW, GAIL M	Crossing Guard	10.65	
MAZZULLA, ANNE A	Crossing Guard	10.65	
MC DERMOTT, MARY	Crossing Guard	10.65	
MCPMAHON, PATRICIA	Crossing Guard	10.65	
MORIARTY, MAUREEN T	Crossing Guard	10.65	
MURPHY, CAROL	Crossing Guard	10.65	
ODENDAHL, PAMELA	Crossing Guard	10.65	
PASSARIELLO, ROSALIE	Crossing Guard	10.65	
PECORARO, ANGELA	Crossing Guard	10.65	
PEYTON, EILEEN E.	Crossing Guard	10.65	
PISELLO, ANTHONY J. (SUB)	Crossing Guard	10.65	
RICE, BARBARA H.	Crossing Guard	10.65	
RUSSELL, MARGARET	Crossing Guard	10.65	
SANTOPIETRO, THERESA	Crossing Guard	10.65	
SCACCIO, PENNI J.	Crossing Guard	10.65	
SCUTT, WILLARD	Crossing Guard	10.65	
SECOR, JOHN H.	Crossing Guard	10.65	
SLATTERY, JOAN	Crossing Guard	10.65	

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :325 CROSSING GUARDS			
SMITH, NORA	Crossing Guard	10.65	
SMITH, CARMELLA (SUB)	Crossing Guard	10.65	
STILES, JOANNE M.	Crossing Guard	10.65	
VALOIS, JUNE	Crossing Guard	10.65	
WALSH, MARGARET (SUB)	Crossing Guard	10.65	
WASSERMAN, EILEEN	Crossing Guard	10.65	
YANIGA, JEAN	Crossing Guard	10.65	
ZAMBITO, CAMILLE	Crossing Guard	10.65	
DEPARTMENT NUMBER :330 POLICE P/T			
GIBBS, JOAN	Secretary Part Time	1,200.00	
DEPARTMENT NUMBER :345 TRAFFIC ADVISORY BOARD			
AHLE, EILEEN	Traffic Advisory Bd Member	1,210.00	
BERGMAN, HERMAN	Traffic Advisory Bd Member	1,210.00	
CONTENTO, RALPH	Traffic Advisory Bd Member	1,210.00	
DEUTSCH, SHEILA	Traffic Advisory Bd Member	1,210.00	
HOBBS, DAVID	Traffic Advisory Bd Member	1,210.00	
PEACHEY, NORMAN	Traffic Advisory Bd Chairman	1,815.00	
POUND, LAVARNE	Secretary Part Time	2,250.00	
DEPARTMENT NUMBER :350 FIRE BOARD OF APPEALS			
SCALA, TOMASINA	Secretary Part Time	1,000.00	
DEPARTMENT NUMBER :355 CONTROL OF ANIMALS			
MC COY COLEMAN, PATRICIA	Animal Control Officer II	46,396.00	25/F2
DEPARTMENT NUMBER :370 COUNSELING			
CONNOLLY, BRIAN J.	Counselor	37,454.00	24/C
FEINER, EMILY	Dir of Municipal Counseling	49,734.00	27/F1
KIRSCHNER, RENEE	Clerk Stenographer	28,747.00	16/E

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 370 COUNSELING			
LEEDS, MARTIN	Youth Counselor I	41,735.00	23/F1
PARADISO, MICHELE	Asst Dir of Mun Counseling	42,797.00	24/F0
DEPARTMENT NUMBER : 375 COUNSELING P/T			
COLLINS, CHRISTINE Y.	Clerk Typist Part Time	9.14	
KELLY, ANN MARIE	Secretary Part Time	900.00	
KELLY, HELEN	Clerk Typist Part Time	9.66	
KLOENNE, LISA M.	Counselor Part Time	19.29	
TEICHBERG, ARLENE	Counselor-Part-time	19.81	
DEPARTMENT NUMBER : 380 SUPT. OF HIGHWAYS			
MAURO, JOHN	Superintendant of Highways	68,040.00	
DEPARTMENT NUMBER : 385 MUNICIPAL TRANSPORTATION			
COMER, JAMES J.	Bus Driver III	32,809.00	21/C
CUNNINGHAM, JOHN T	Bus Driver	34,286.00	19/F0
FEE, FRANK	Transit Operations Supvr	48,934.00	27/
FUCHS, FRANK	Bus Driver-Clerk	36,536.00	19/
MALECOT, GEORGE	Bus Driver	35,736.00	19/F2
MITCHELL, THOMAS J	Bus Driver	34,986.00	19/F1
ORICHT, CARL	Automotive Mechanic I	44,447.00	24/F2
PAUL, ANDRE F	Bus Driver	34,986.00	19/F1
SCHLAUGIES, ERNEST F	Asst. Automotive Mechanic	39,954.00	22/F1
VALBRUN, SERGE	Bus Driver.	34,286.00	19/F0
DEPARTMENT NUMBER : 395 MUNICIPAL TRANS. P/T			
BERNASCHINA, MARGARET	Bus Driver	16.44	19/F
BURKE, THOMAS	Bus Driver	16.44	19/F
CARSON, JOHN	Bus Driver	12.64	19/AA
COLLISTER, ROBERT	Bus Driver	12.64	19/
ERNEST, FRITZ	Bus Driver	15.73	19/

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :395 MUNICIPAL TRANS. P/T			
FARLEY, PATRICK	Bus Driver	14.41	19/C
GEORGES, EVANS J	Bus Driver	16.44	19/F
JOSEPH, JEAN F.	Bus Driver	16.44	19/F
KILDUFF, MARIANNE	Bus Driver	13.78	19/B
LOUIS, JEAN R.	Bus Driver	15.73	19/E
O'CONNOR, JEROME	Bus Driver	13.78	19/B
PAUL ROC, ANTOINE	Bus Driver	15.73	19/E
RIORDAN, DENNIS P.	Bus Driver	13.20	19/A
SAINT FORT, JEAN A.	Bus Driver	15.73	19/E
THOMAS, FRANCIS	Bus Driver	13.78	19/B
DEPARTMENT NUMBER :405 INDUSTRIAL COMMISSION			
SULLIVAN, GAIL	Secretary Part Time	50.00	
DEPARTMENT NUMBER :410 PARKS BOARD & REC COMMIS.			
BASLOW, GERTRUDE	Principal Clerk Steno	34,986.00	21/D1
CLEARY, ANGELA	Clerk Stenographer	26,371.00	16/C
CONNINGTON, CHARLES	Supt of Parks & Recreation	76,540.00	
GRAY, EILEEN C	Senior Stenographer	35,059.00	18/F3
MAGGIO, MARY ANN	Recreation Information Clerk	28,747.00	16/E
NIGRO, MADELINE	Senior Account Clerk	33,650.00	17/F3
VIERLING, DIANA	Senior Clerk Typist	32,100.00	17/F1
DEPARTMENT NUMBER :415 PARKS BOARD & REC COM. PT			
GRAY, EILEEN C.	Secretary Part Time	1,600.00	
DEPARTMENT NUMBER :420 PARKS & PLAYGROUNDS			
CAREY, WILLIAM J.	Asst. Maintenance Mechanic	31,400.00	22/A
CARLINI, ALFRED	Groundswoker	34,259.00	18/F2
DEERY, JOHN J.	Senior Groundswoker	34,986.00	19/F1
DOVE, MICHAEL	Senior Groundswoker	34,986.00	19/F1

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :420		PARKS & PLAYGROUNDS	
HASTINGS, FREDERICK	Groundskeeper II	43,485.00	23/F3
HASTINGS, WILLIAM	Senior Groundswoker	34,986.00	19/F1
HEIM, JOSEPH	Senior Groundswoker	34,986.00	19/F1
KEMMER, FRANK W	Groundskeeper	38,904.00	21
KNARICH, BRUCE D	Maintenance Supvr Grounds	54,026.00	28
LETO, ANTONIO	Groundskeeper	38,154.00	21/F1
PADOVANI, ANGELO	Maintenance Mechanic I	44,447.00	24/F2
PETERSON, MICHAEL G.	Groundswoker	27,541.00	18/B
RYAN, CHRISTOPHER	Groundswoker	27,541.00	18/B
TIGUE, RICHARD	Asst Maint Supvr Grounds	47,596.00	25/F4
VACANCY,	Groundswoker	22,715.00	18/ST

DEPARTMENT NUMBER :435		COMMUNITY REC. CENTERS	
APFELBAUM, ELAINE	Recreation Supervisor	46,396.00	27/D2
BURNS, ELLEN C.	Recreation Leader	30,053.00	21/A
CARROLL, MICHAEL	Recreation Leader	38,154.00	21/F1
COHEN, FRANK R.	Recreation Leader	32,809.00	21
DAMIANI, CHARLES	Recreation Leader	32,809.00	21
DINEEN, PATRICK J	Custodian I	33,509.00	18/F1
FERGUSON, PATRICK J	Custodian I	35,359.00	18/F4
JEMISON, JOHNNY L	Custodian I	35,359.00	18/F4
KLINE, KATHLEEN M	Senior Recreation Leader	42,585.00	23/F2
MC DONALD, MICHAEL	Senior Recreation Leader	42,585.00	23/F2
O'BRIEN, TIMOTHY	Custodian I	34,259.00	18/F2
SMITH, PATRICIA	Senior Recreation Leader	38,254.00	23/D1
VACANCY,	Custodian II	23,714.00	19/ST
WOODLEY, JAMES	Custodian I	30,053.00	18/D
YACIUK, JOHN	Senior Recreation Leader	42,585.00	23/F2

DEPARTMENT NUMBER :460		YOUTH PROGRAMS	
OLDENBURGER, JO ANNE	Asst Supt Prks & Recreation	55,175.00	34

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
---------------	-----------------	--------	-------

DEPARTMENT NUMBER :470 HISTORICAL REVIEW BOARD

BALLARD, GILLIAN	Historic Review Board Member	100.00	
COHEN, MARTIN	Historian	100.00	
CROSS, BERTRAM J.	Historic Review Board Member	100.00	
FERRETTI, ELLEN	Historic Review Board Member	100.00	
KNIGHT, ROBERT	Historic Review Board Member	100.00	
YONKE, FRANCES	Historic Review Board Member	100.00	

DEPARTMENT NUMBER :500 SANITARY LANDFILL

BOWDEN, COLUMBUS	Transfer Station Monitor	32,809.00	19/E
DE FOREST III, RAYMOND	Solid Waste Facility Attenda	34,986.00	19/F1
DECARLO JR., VINCENT	Automotive Mechanic I	45,647.00	24/F4
DECOLYSE, RUKMANI	Senior Clerk Typist	32,100.00	17/F1
DEFOREST, RAYMOND A.	Weigher I	30,053.00	19/C
DEPATTO, TODD A.	Solid Waste Facility Attenda	27,541.00	19/A
HAYWARD, WALTER	Weigher II	35,835.00	20/F0
KENT, GEORGE	Weigher I	33,509.00	19/E1
KOLKA II, JOHN	Solid Waste Facility Attenda	34,986.00	19/F1
MAYER, PETER J.	Solid Waste Facility Attenda	30,053.00	19/C
MC IVOR, RAYMOND S	Solid Waste Facility Attenda	35,736.00	19/F2
MC NAMARA, MICHAEL J	Asst. Automotive Mechanic	30,053.00	22/AA
SEILER, CHRISTOPHER	Dump Attendant	36,535.00	21/E1

DEPARTMENT NUMBER :510 SANITATION COMMISSION

BRENNER, ALAN	Sanitation Commission Member	1,500.00	
CINCOTTA, CLARE MCCUE	Sanitation Commission Member	1,500.00	
DANAHY, JOHN	Sanitation Commission Chairm	2,000.00	
DECOLYSE, RUKMANI	Secretary Part Time	2,000.00	
HEED, EDWARD J	Sanitation Commission Member	1,500.00	
MICHAELSON, MARTIN	Sanitation Commission Member	1,500.00	

DEPARTMENT NUMBER :515 ENVIRONMENTAL CONTROL

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 515 ENVIRONMENTAL CONTROL			
BRICKWOOD, GERALD F	Env. Ctrl. Supervisor Operat	58,534.00	30/F3
CARTER, GARFIELD	Env. Control Inspector I	42,004.00	22/F4
GOEPPER, CARL E.	Principal Engineering Tech	46,793.00	26/F0
KALARICKAL, KURIAN L	Dir of Environmental Control	82,994.00	
KELLY, GERALDINE	Principal Clerk Steno	39,704.00	20/F3
LANDRO, GARY	Engineering Technican	32,809.00	21/C
LAURIA, RALPH	Engineer II	56,784.00	30/F1
LEVIN, HARRY	Senior Drafter	42,004.00	22/F4
MAKLIN, RITA	Senior Stenographer	33,509.00	18/F1
O'BOYLE, CAROL	Senior Clerk Typist	32,850.00	17/F2
PAGLIUCA, SALVATORE	Env. Control Inspector II	48,443.00	26/F2
PHILLIPS, ARLETTE	Drafter	35,059.00	18/F3
ROSS, ROBERT E	Env. Control Inspector III	54,026.00	28/F4
SECOR, DAVID L	Senior Engineering Technican	44,447.00	24/F2
WESTERVELT, RICHARD	Principal Engineering Tech	47,593.00	26/F1
WILLIAMS, JOAN	Clerk Typist	29,897.00	15/F2
DEPARTMENT NUMBER : 525 ARCHITECTUAL & LAND COMM			
BAISLEY, MARY	Member Arc. Landscape Comm.	1,000.00	
BHARATI, TRIMBAK R.	Member Arc. Landscape Comm.	1,000.00	
GANNON, WENDY	Member Arc. Landscape Comm.	1,000.00	
MAKLIN, RITA	Secretary Part Time	2,500.00	
MANGAN, JOHN	Member Arc. Landscape Comm.	1,000.00	
MICHAELS, LARRY	Member Arc. Landscape Comm.	1,500.00	
MITTIGA, DORINDA	Member Arc. Landscape Comm.	1,000.00	
ZEBROWSKI, KENNETH	Member Arc. Landscape Comm.	1,000.00	
DEPARTMENT NUMBER : 600 BUILDING DEPARTMENT			
ANTOLINO, MARIANNE	Clerk Typist	29,297.00	15/F1
BEARY, PETER J	Deputy Building Inspector	64,895.00	17/F1
BURTON, GEORGE	Code Enforcement Officer II	39,154.00	17/D

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :600		BUILDING DEPARTMENT	
FLORENCE, PETER	Assistant Building Inspector	51,784.00	27/F4
GERSHON, LINDA	File Clerk	25,254.00	15/C
HEED, KATHLEEN	Clerk Typist	29,297.00	15/F1
LAWRENCE, EDGAR A	Assistant Building Inspector	51,784.00	27/F4
MAHONEY, WILLIAM	Assistant Building Inspector	50,584.00	27/F2
MC DOUGALL, ALEXANDER	Asst Fire Safety Inspector	48,443.00	26/F2
MC LEOD, DAVID B	Building Plans Examiner	55,175.00	29/F2
MILICH JR, ADOLPH	Building Inspector II	65,817.00	M
MURPHY, PATRICIA	Clerk	28,691.00	14/F2
NARCISO, VINCENT	Asst Fire Safety Inspector	41,735.00	26/C1
PAPENMEYER, MARK R	Chief Fire Safety Inspector	58,534.00	30/F3
RIES, MARGARETANN K	Senior Stenographer	35,359.00	18/F4
SACCENDE, IRENE	Code Enforcement Officer III	49,734.00	27/F1
SCALA, TOMASINA	Clerk Typist	29,297.00	15/F1
SULLINGER, RICHARD A	Fire Safety Inspector	49,734.00	27/F1
TRUMPER, GEORGE	Assistant Building Inspector	49,734.00	27/F1
WALSH, JOHN	Plumbing Inspector	51,976.00	28/F1

DEPARTMENT NUMBER :610

BUILDING DEPT. PART-TIME

BARONE, JOYCE	Account Clerk--Part Time	13.55
---------------	--------------------------	-------

DEPARTMENT NUMBER :615

REGISTRAR OF VITAL STATS.

SHERIDAN, PATRICIA	Registrar of Vital Statistic	5,000.00
--------------------	------------------------------	----------

DEPARTMENT NUMBER :620

ZONING BOARD OF APPEALS

AMSTER, ARNOLD	Chairman Zoning Bd of Appeal	3,250.00
BAMBARA, PAUL	Zoning Board of Appeals Memb	2,250.00
DESANTIS, NICHOLAS	Zoning Board of Appeals Memb	2,250.00
FELLA, JOHN J	Zoning Board of Appeals Memb	2,250.00
MISTRETTA, EDWARD	Zoning Board of Appeals Memb	2,250.00
RIES, MARGARET ANN	Secretary Part Time	9,500.00

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :620 ZONING BOARD OF APPEALS			
SQUILLACE, ELIZABETH	Zoning Board of Appeals Memb	2,250.00	
SULLIVAN, JOHN	Zoning Board of Appeals Memb	2,250.00	
DEPARTMENT NUMBER :625 PLANNING DEPARTMENT			
CAUTILLO, ROSALIE	Principal Clerk-Typist	32,809.00	21/
MC NAMARA, BRIDGET	Senior Clerk Typist	33,650.00	17/F3
SCHWARTZ, TILLIE	Planning Assistant	56,375.00	29/F4
DEPARTMENT NUMBER :635 PLANNING BOARD			
CAIN, JOHN	Planning Board Member	4,500.00	
FALLON, FRANCIS	Planning Board Member	4,500.00	
HEIM, GILBERT	Planning Board Member	4,500.00	
NEST SR, WILLIAM	Planning Board Member	5,000.00	
PARIS, RICHARD	Planning Board Member	4,500.00	
SCHWEITZER, HAROLD	Planning Board Member	4,500.00	
YACYSHYN, RUDOLPH	Planning Board Chairman	9,000.00	
DEPARTMENT NUMBER :645 SEWER DEPARTMENT			
CLAY, JOSEPH	Maintenance Mechanic I	45,647.00	24/F4
COLEMAN, THOMAS R	Maintenance Mechanic II	47,596.00	25/F4
EIGENLAUB, GEORGE	Asst. Maintenance Mechanic	39,954.00	22/F1
FAY, JOHN	Maintenance Supvr Sewers	54,026.00	28/F4
POLOS, KENNETH	Asst. Maintenance Mechanic	39,954.00	22/F1
TIGUE, ROBERT	Asst. Maintenance Mechanic	42,004.00	22/F4
VACANCY,	Laborer	22,715.00	18/ST
VACANCY,	Asst. Maint. Mechanic Sewer	26,996.00	22/ST
DEPARTMENT NUMBER :700 HIGHWAY DEPARTMENT			
BALKO, PETER	Motor Equipment Operator II	40,804.00	22/F2
BARRUS, ARTHUR	Motor Equipment Operator I	37,285.00	20,
BERRY, JOSEPH	Motor Equipment Operator II	40,804.00	22,

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 700 HIGHWAY DEPARTMENT			
BONELLI, RAYMOND	Motor Equipment Operator II	39,954.00	22/F1
BOVINO, NEIL	Laborer	28,747.00	18/C
BREGANTI, MICHAEL	Hwy Maintenance Supvr I	51,784.00	27/F4
BRUCK, DENNIS	Hwy Maintenance Supvr I	51,484.00	27/F3
BURGIO, CHARLES T	Hwy Maintenance Supvr III	56,375.00	29/F4
BURGIO, JOHN	Motor Equipment Operator II	42,004.00	22/F4
BUTLER, ANDREW	Motor Equipment Operator I	36,535.00	20/F1
BUTSON, DONNA	Clerk	29,341.00	14/F3
CAGGIANO, ROBERT	Motor Equipment Operator I	36,535.00	20/F1
CAGLIONE, JR., LOUIS	Auto.Mech. I-Body Rep.	47,596.00	25/F4
CAMADECO, ALFRED	Automotive Mechanic I	43,597.00	24/F1
CASELLI, CHARLES J	Motor Equipment Operator II	40,804.00	22/F2
CIARDULLO, FRANK	Motor Equipment Operator II	42,004.00	22/F4
CLUNE JR, JOHN W	Hwy Maintenance Supvr II	54,026.00	28/F4
CONNINGTON, CHARLES F.	Laborer	27,541.00	18/B
COYLE, JAMES H.	Asst. Automotive Mechanic	39,954.00	22/F1
D'ETTORE JR, JOHN	Motor Equipment Operator I	36,535.00	20/F1
DAVIDSON, JEFFREY	Laborer	28,747.00	18/C
DI SISTO, PETER	Motor Equipment Operator I	36,535.00	20/F1
DI ZENZO, FRANK	Motor Equipment Operator II	40,804.00	22/F2
DIFALCO, ANTHONY	Motor Equipment Operator I	34,286.00	20/E
DINNEN, JOHN T	Street Construction Inspecto	46,396.00	25/F2
DONOVAN, ROBERT	Motor Equipment Operator I	37,285.00	20/F2
DRESCHER, GEORGE C	Hwy Maintenance Supvr II	54,026.00	28/F4
EBNER, FRED G	Motor Equipment Operator I	36,535.00	20/F1
FOURNIER, JOHN	Hwy Maintenance Supvr I	51,784.00	27/F4
GABRIELSON, ERIC R	Motor Equipment Operator II	40,804.00	22/F2
GAGLIONE, ROBERT M.	Laborer	28,747.00	18/C
GALVANI, NICHOLAS J	Motor Equipment Operator II	40,804.00	22/F2
GARBELOTTO, THOMAS	Cleaner	30,547.00	15/F3
GERLACH, KARL	Hwy Maintenance Supvr II	54,026.00	28/F4

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER : 700 HIGHWAY DEPARTMENT			
GERLACH, DAVID	Laborer	31,400.00	18/E
GIBSON, ANDREW	Motor Equipment Operator II	41,704.00	22/F3
GOLDEN, FRANK	Motor Equipment Operator I	36,535.00	20/F1
GURNEE, KENNETH	Laborer	31,400.00	18/E
HICKEY, ROBERT D	Auto.Mech. I-Body Rep.	46,396.00	25/F
HOLLANDER, ROBERT S	Hwy Maintenance Supvr I	51,484.00	27/F3
IPPOLITO, RICHARD	Maintenance Helper	28,747.00	18/C
JOHNSON, CHARLES W	Motor Equipment Operator I	38,385.00	20/F4
KAMINSKI, ROBERT	Motor Equipment Operator I	36,535.00	20/F1
KARDIAN, STEPHEN	Motor Equipment Operator I	36,535.00	20/F1
KELLY, JOHN J	Motor Equipment Operator I	36,535.00	20/F1
KELLY, KENNETH	Motor Equipment Operator II	39,954.00	22/F1
KLEIN, ROBERT	Motor Equipment Operator I	32,809.00	20/D
LAWRENCE, ANDREW J	Motor Equipment Operator II	40,804.00	22/F2
LINDERMAN, PAUL	Automotive Mechanic I	37,454.00	24/C
LIVSEY JR, CHARLES	Hwy Maintenance Supvr I	51,784.00	27/F4
LUNDGREN, EDWARD B	Road Inspector	51,784.00	27/F
MANERI, STEVE	Hwy Maintenance Supvr I	51,784.00	27/F
MANN, ROBERT N	Motor Equipment Operator II	42,004.00	22/F4
MARCZAN, RICHARD	Motor Equipment Operator II	39,954.00	22/F1
MARTENS, THOMAS H	Motor Equipment Operator II	40,804.00	22/F2
MAZZIO, NICHOLAS	Motor Equipment Operator II	40,804.00	22/F2
MEARA, JEFFREY	Laborer	28,747.00	18/C
MILLER, EDWARD	Laborer	27,541.00	18/B
MOTTER, ROBERT	Motor Equipment Operator II	42,004.00	22/F4
MUGGEO, JOSEPH F.	Laborer	25,254.00	18/AA
ODELL, BRADFORD	Senior Cleaner	32,153.00	16/F4
PAGLIUCA, NICHOLAS S	Hwy Maintenance Supvr I	51,784.00	27/F4
PASSARELLA, JOSEPH L	Auto.Mech. I-Body Rep.	47,296.00	25/F3
PETERS, STEPHEN F	Hwy Maintenance Supvr I	51,484.00	27/F
PIDLAON, CORAZONE M.	Senior Account Clerk--Typist	25,254.00	17/F

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :700 HIGHWAY DEPARTMENT			
POZSAR, BRADLEY	Cleaner	30,547.00	15/F3
PROFENNA, JOSEPH	Motor Equipment Operator II	40,804.00	22/F2
PROFENNA, NICHOLAS	Hwy Maintenance Supvr I	51,784.00	27/F4
PSCHERER, WERNER	Maintenance Supvr Automotive	54,026.00	28/F4
RICKLI, THEODORE J	Hwy Maintenance Supvr I	51,784.00	27/F4
RICKLI III, CLIFFORD	Motor Equipment Operator II	39,954.00	22/F1
RICKLI, JR., CLIFFORD	Auto.Mech. I-Body Rep.	47,596.00	25/F4
RINALDI, ALEXANDER A	Motor Equipment Operator I	38,385.00	20/F4
ROBERTS, GEORGE A	Motor Equipment Operator II	41,704.00	22/F3
ROONEY, KENNETH	Storekeeper	32,809.00	20/D
ROTHERMEL, HARRIET	Service Dispatcher Public Wo	39,704.00	21/F3
SCHNEPF, ROBERT	Motor Equipment Operator II	40,804.00	22/F2
SCOTT, RANDALL H	Motor Equipment Operator II	41,704.00	22/F3
SECOR, HENRY	Automotive Mechanic I	43,597.00	24/F1
SIBBERING, EDWARD	Motor Equipment Operator II	39,954.00	22/F1
SIGNORILE, JAMES W.	Motor Equipment Operator I	34,286.00	20/E
SMITH, EDWARD M	Auto.Mech. I-Body Rep.	47,296.00	25/F3
SMITH, JOHN A	Motor Equipment Operator II	41,704.00	22/F3
STARKEY JR, ROYAL	Hwy Maintenance Supvr I	51,784.00	27/F4
TARIGO, RONALD J	Hwy Maintenance Supvr I	51,784.00	27/F4
TERICO, ROBERT	Motor Equipment Operator I	38,385.00	20/F4
TIEGEN, ROBERT	Motor Equipment Operator I	36,535.00	20/F1
VACANCY M,	Motor Equipment Operator II	26,996.00	22/ST
VENEZIA, WILLIAM J.	Hwy Maintenance Supvr I	51,784.00	27/F4
VOCE, JAMES	Motor Equipment Operator I	36,535.00	20/F1
WALSH, JOSEPHINE	Senior Stenographer	33,509.00	18/F1
WARREN, DAVID	Motor Equipment Operator I	34,986.00	20/E1
WERBECK, DONALD	Motor Equipment Operator II	39,954.00	22/F1
WESTERVELT, JOHN R	Hwy Maintenance Supvr I	51,784.00	27/F4
WESTERVELT, THOMAS M	Hwy Maintenance Supvr I	51,784.00	27/F4
WITT JR, ALOYSIUS J	Motor Equipment Operator I	37,285.00	20/F2

salrpt2

TOWN OF CLARKSTOWN
SALARY SCHEDULE

EMPLOYEE NAME	JOB DESCRIPTION	SALARY	GRADE
DEPARTMENT NUMBER :800		CONSOLIDATED STREET LIGHT	
BETZ,PATRICIA A	Utility Services Coordinator	45,647.00	24/F4

MINUTES INDEX

10/24/1994 thru 10/24/1994

GENERAL SUBJECT: MINUTES TOWN BOARD
RELATED TITLE: BUDGET HEARING 1995
PAGE(S): 000

INDEX - TOWN BOARD MEETING - OCTOBER 25, 1994

PUBLIC HEARING:

8:45 P.M.: PETITION FOR ZONE CHANGE (LO TO MF-1) MOUNTAIN SHADOWS (MAP 129, BLOCK A, LOT 2) EAST SIDE NORTH ROUTE 9W, CONGERS

RESOLUTIONS:

- 760 SCHEDULING PUBLIC HEARING - PROPOSED LOCAL LAW "AMENDMENT TO CHAPTER 262 (TAXATION)"
- 761 REFERRING PETITION FOR ZONE CHANGE (MF-4 TO CS) - MELVILLE REALTY)
- 762 WAIVING PERMIT FEES TO CONGERS FIREHOUSE
- 763 AMENDING RESOLUTIONS CALLING FOR A PUBLIC HEARING (CLARKSTOWN EXECUTIVE PARK)
- 764 AUTHORIZING INSTALLATION OF "VARIOUS STREET SIGNS" (SCHOOLHOUSE RD., PRIMROSE LA., NEW CITY
- 765 AUTHORIZING INSTALLATION OF "STOP SIGN AND STOP LINE" (MAPLE AVE., AND HILLSIDE AVE., WEST NYACK
- 766 AUTHORIZING REMOVAL OF "YIELD SIGNS" AND REPLACE WITH "STOP SIGNS" (OLD SCHOOLHOUSE ROAD, ELMWOOD DRIVE, AND HEMINWAY AVENUE, CONGERS)
- 767 TRANSFER OF FUNDS
- 768 TRANSFER OF FUNDS
- 769 AWARDDING BID #3-1995 (PRINTING OF TOWN ENVELOPES AND STATIONERY)
- 770 AWARDDING BID #51-1994 (SIX MATERIAL SPREADERS)
- 771 AUTHORIZING ATTENDANCE AT NYS GOVERNMENT FINANCE OFFICERS ASSOC. (EDWARD J. DUER)
- 772 AUTHORIZING ATTENDANCE AT NYS ASSOC. OF MAGISTRATES (SCOTT B. UGELL)
- 773 AUTHORIZING ATTENDANCE AT NYS ASSOC OF MAGISTRATES (VICTOR J. ALFIERI, JR.)
- 774 EXTENSION OF CONTRACT WITH ARTHUR CONKLIN
- 775 RECLASSIFYING PARALEGAL SPECIALIST I (MUNICIPAL LAW) TO PARALEGAL SPECIALIST II (MUNICIPAL LAW)
- 776 APPOINTING CORNELIA A. ALEMI TO POSITION OF PARALEGAL SPECIALIST II (TOWN ATTORNEY'S OFFICE)
- 777 AUTHORIZING REAPPOINTMENT OF ARISTO J. FONTANA TO MEMBER - ASSESSMENT AND REVIEW BOARD
- 778 ACCEPTING RESIGNATION OF THOMAS ISENBK (ASSESSOR'S OFFICE)
- 779 AUTHORIZING REAPPOINTMENT OF JOHN MANGAN TO MEMBER - ARCHITECTURE AND LANDSCAPE COMMISSION
- 780 AUTHORIZING ADVERTISEMENT OF BID #56-1994 (KINGS PARK PLAYGROUND)

Continued on Next Page

INDEX - TOWN BOARD MEETING - OCTOBER 25, 1994
Page 2

RESOLUTIONS:

- 781 AUTHORIZING ADVERTISEMENT OF BID #4-1995
(ATHLETIC AND RECREATION SUPPLIES)
- 782 AUTHORIZING ADVERTISEMENT OF BID #6-1995 (WORK
CLOTHING)
- 783 REJECTION OF PROPOSALS FOR BID #2-1995 AND
AUTHORIZING ADVERTISEMENT OF BID #2A-1995 -
PHOTOCOPIER/FACSIMILE MACHINE SUPPLIES
- 784 CORRECTION OF RESOLUTION #648-1994 AND
AUTHORIZING ADVERTISEMENT FOR BID #52-1994
(PASCACK ROAD ASPHALT SIDEWALK IMPROVEMENT)
- 785 ACCEPTING PROPOSAL FROM ORANGE & ROCKLAND
UTILITIES, INC. FOR STREET LIGHTING (GOEBEL
ROAD, NEW CITY)
- 786 ACCEPTING PROPOSAL FROM ORANGE & ROCKLAND
UTILITIES, INC. FOR STREET LIGHTING (STRAWTOWN
ROAD AND ARDSLEY DRIVE, NEW CITY; DEMAREST MILL
ROAD, WEST NYACK; DAISY COURT, NANUET))
- 787 GRANTING CERTIFICATE OF REGISTRATION (PAUL
BITTS CO., INC. - NO. 94-27)
- 788 AUTHORIZING INSTALLATION OF CURBING AND
SIDEWALK AT CLARKSTOWN TOWN HALL
- 789 AUTHORIZING TOWN ATTORNEY TO APPEAL DECISION OF
SUPREME COURT (R.C. PBA, ET AL)
- 790 AUTHORIZING MEDWAY AVENUE ROAD IMPROVEMENTS
- 791 AUTHORIZING GRADING AND REPAIRING OF DRIVEWAYS
(MEDWAY AVENUE)
- 792 AUTHORIZING PAVING OF MEDWAY AVENUE
- 793 AUTHORIZING PAVEMENT RESTORATION (VICINITY OF
52 PINE STREET, NEW CITY)
- 794 REFERRING MIELE PETITION FOR SPECIAL PERMIT FOR
RECYCLING FACILITY (JOE WALT REALTY CORP.
PROPERTY)

INDEX - TOWN BOARD MEETING - NOVEMBER 7, 1994

PUBLIC HEARINGS:

- 8:40 P.M. ZONE CHANGE (R-15 TO LIO OR M) PINEVIEW ROAD, WEST NYACK (88-A-2+)
- 8:46 P.M. AMENDMENT TO RESTRICTIVE COVENANT: PARKER-NANUET ASSOCIATES (164-A-12-03+)
-

RESOLUTIONS:

- 795 Recind Resolution No. 629-1994 - Authorizing Installation of "No Stopping" signs (Mallard Drive, West Nyack)
- 796 Zone Change - Pineview Road, West Nyack
- 797 Amendment to Restrictive Covenants - Parker-Nanueta Associates
- 798 Accepting Minutes of Town Board Meeting of October 11, October 24 and October 25, 1994
- 799 Approving Parking Facility for Middletown Road/Route 59, Nanuet
- 800 Authorizing Assistance to Veterans of Foreign Wars Chapter 3773, Nanuet
- 801 Authorizing Superintendent of Highways to Install "NO STOPPING Monday-Friday" Sign on Northside of Crestwood Drive, New City
- 802 Authorizing Installation of Street Lighting (McGaws Hill Subdivision - May Place, Nanuet)
- 803 Authorizing Installation of Fire Hydrants (West Side of May Place, Nanuet)
- 804 Authorizing Settlement of Legal Action (Town of Clarkstown v. Aetna, et al)
- 805 Authorizing Release of Performance Bond (Parker-Nanueta Associates, L.P.)
- 806 Declaring Funds in Default (Nauraushaun Brook I and II)
- 807 Accepting Deed for Strip of Land Along Oak Road, Congers (Louisa Corby)
- 808 Authorizing Defense of Legal Action (Wald)
- 809 Authorizing Defense of Legal Action (C & A Carbone, Inc.)
- 810 Authorizing Defense of Legal Action ((Heckman)
- 811 Authorizing Tax Certiorari Proceeding (Pekofsky)
- 812 Authorizing Tax Certiorari Proceeding (Friendly Ice Cream Corp.)
- 813 Transfer of Funds
- 814 Transfer of Funds
- 815 Transfer of Funds

Continued on Next Page

RESOLUTIONS:

- 816 Transfer of Funds
- 817 Authorizing Advertising of Bid #57-1994
(Concrete Sidewalk and Curb on Shetland Drive)
- 818 Authorizing Creation of Position of
Receptionist (Town Justice Department)
- 819 Appointing to Position (Provisional) of
Receptionist - Town Justice Department
(Madeline Weinberg)
- 820 Authorizing Creation of Position of File
Clerk (Building Department)
- 821 Appointing to Position (Provisional) of File
Clerk - Building Department (Linda Gershon)
- 822 Reclassifying Position of Legal Stenographer
to Paralegal Specialist I - Town Attorney's
Office
- 823 Appointing to Position of Paralegal
Specialist I - Town Attorney's Office
(Maureen T. O'Connor)
- 824 Appointing to Position of Legal Stenographer
(Trainee) - Town Attorney's Office (Patricia
McDonald)
- 825 Authorizing Creation of Position (Part-Time)
of Property Data Collector - Assessor's Office
- 826 Authorizing Creation of Position (Less Than
Full-Time) File Clerk - Assessor's Office
- 827 Appointing to Position of (Provisional) File
Clerk (Less Than Full-Time) and Real Property
Data Collector (Part-Time) - Assessor's Office
(Kelly Ann Stanard)
- 828 Appointing to Position of (Permanent) Senior
Clerk Typist - Solid Waste Facility (Rukmani
DeColyse)
- 829 Authorizing Restoration Work (Medway Avenue)
- 830 Authorizing Grading and Preparing New Roadway
(Medway Avenue)
- 831 Authorizing Additional Services by NYSDEC
(Clarkstown Sanitary Landfill)
- 832 Authorizing Agreement with Organic Recycling,
Inc. (Leaf Debugging Services)
- 833 Authorizing Defense of Legal Action (Grosso,
Farrell and Clark)
- 834 Installation of Traffic Light at Route 59 and
Larch Court, West Nyack Referred to Traffic
Advisory Board for Recommendation
- 835 Authorizing Superintendent of Highways to
Install Traffic Sign "Slow, Children at
Play"- Flitt Street, West Nyack
- 836 Referred to Traffic Advisory Board for
Recommendations on Increased Traffic at
Prospect Street, Nanuet

INDEX - SPECIAL TOWN BOARD MEETING - NOVEMBER 21, 1994

1995 TOWN OF CLARKSTOWN BUDGET

RESOLUTIONS:

837 Adoption of 1995 Town of Clarkstown Budget

INDEX - TOWN BOARD MEETING - NOVEMBER 22, 1994

PUBLIC HEARINGS:

- 8:35 P.M. ZONE CHANGE FROM LIO TO MF-2 - MAP 129, BLOCK A, LOT 21 (303-9W COMPANY, CONGERS)
- 9:00 P.M. ZONE CHANGE FROM LIO/R-15 TO MF-2 - MAP 124, BLOCK C, LOTS 42 & 55 (CLARKSTOWN EXECUTIVE PARK, VALLEY COTTAGE)
- 9:18 P.M. LOCAL LAW NO. 3 - 1994 "AMENDMENT TO CHAPTER 262 (TAXATION) OF THE TOWN CODE OF THE TOWN OF CLARKSTOWN
-

RESOLUTIONS:

- 838 Accepting Minutes of Town Board Meeting of November 22, 1994
- 839 Authorizing Settlement of Tax Certiorari (Albert Frassetto)
- 840 Referring Request to Change Conditions and Setting a Public Hearing (Normandy Village Company)
- 841 Referring Petition for Zone Change (Britali Estates, Inc.)
- 842 Authorizing Release of Escrow Deposit (The Gables)
- 843 Transfer of Funds
- 844 Transfer of Funds
- 845 Transfer of Funds
- 846 Transfer of Funds
- 847 Transfer of Funds
- 848 Authorizing Agreement for Assistance to Nanuet Public Library
- 849 Awarding Bid #1-1994 (Stationery & Office Supplies)
- 850 Amending Resolution No. 670-1994 (Pelham West Subdivision)
- 851 Granting Certificate of Registration (Advance Plumbing & Heating)
- 852 Granting Certificate of Registration (Brad Cocks)
- 853 Authorizing Director of Purchasing to Advertise for Bid #58-1994 (Mini Buses)
- 854 Referring Petition for Zone Change (Dinis & Lidia DeAlmeida)
- 855 Authorizing Agreement Concerning Commuter Parking
- 856 Replacing Performance Bond (Agathe Kongshoj Subdivision)
- 857 Establishing Policy to Conform to the Omnibus Transportation Employee Testing Act (ACT)
- 858 Authorizing Tree Removal (Jeffrey Court, West Nyack)

Continued on Next Page

RESOLUTIONS:

- 859 Declaring Escrow Funds in Default (Pine Hollow Subdivision)
- 860 Authorizing Corrective Pavement Work (Cottage Lane, Valley Cottage)
- 861 Authorizing Corrective Pavement Work (Miriam Place, New City)
- 862 Authorizing Corrective Drainage Work (Bardonia Road, Bardonia)
- 863 Authorizing Corrective Drainage Work (Foxwood Road, West Nyack)
- 864 Authorizing Installation of Three Stop Signs (Medway Avenue, Congers)
- 865 Authorizing Corrective Drainage Work (Rodeo Drive, New City)
- 866 Reappointing to Position of Member - Clarkstown Drug Abuse Prevention Council (Maurice Abrahams)
- 867 Reappointing to Position of Member - Clarkstown Drug Abuse Prevention Council (James Pascaliccio)
- 868 Reappointing to Position of Member - Clarkstown Drug Abuse Prevention Council (Peter Steckler)
- 869 Appointing to Position of Assistant Maintenance Mechanic - Parks Board & Recreation Commission (William Carey)
- 870 Authorizing Superintendent of Highways to Enter into an Agreement with Bourghol Brothers Jewelers for Removal and Repair of Concrete Sidewalk and Curb (Lake Road, Congers)
- 871 Adoption of Local Law No. 3-1994 (Amendment to Chapter 262 - Taxation)

INDEX - TOWN BOARD MEETING - DECEMBER 13, 1994

PUBLIC HEARINGS:

- 8:35 P.M. AMENDING CONDITIONS OF ZONE CHANGE FOR
NORMANDY VILLAGE (MAP 13-BLOCK A-LOT 7)
- 8:40 P.M. ZONE CHANGE PO TO LIO - MAP 32-BLOCK B-
LOT 101 (DeALMEIDA)

RESOLUTIONS:

- 872 Accepting Minutes of Town Board Meeting of
November 22, 1994
- 873 Authorizing Agreement with New York State Office
of Alcoholism and Substance Abuse Services for
External Staircase at Counseling Center
- 874 Advance Payment for Acquisition of Property re:
Congers Lake Dam Renovation (Congers Realty,
Inc.)
- 875 Granting Extention of Time to Rockland County
Commissioner of Planning to Review Petition for
Zone Change (Melville Realty Co., Inc.)
- 876 Authorizing Payment to Secretary to Board of
Appeals (Margaretann Ries) for Preparation of
Transcript (Wald)
- 877 Authorizing Town Attorney to Enjoin and Restrain
Defendants from Continued Illegal Occupancy (Map
13, Block D, Lot 19)
- 878 Amending Resolution No. 721-1994 re: Relocation
of Natural Gas Pipeline (Vicinity of Dixwell
Lane/Buena Vista Intersection, New City)
- 879 Adopting Self Evaluation Report Re: Americans
with Disabilities Act)
- 880 Accepting Proposal from Orange and Rockland
Utilities for Street Lighting at Sasson Terrace,
Valley Cottage
- 881 Authorizing Attendance at Seminars - Assesor's
Office (Longo, Conklin, Heinisch, Platz and
Whelan)
- 882 Awarding Bid No. 2A-1995 - Photocopier/Facsimile
Machine Supplies (Various Bidders)
- 883 Awarding Bid #56-1994 - Kings Park Playground
(Recreation Installation Inc.)
- 884 Awarding Bid #45-1994 - Uniform Maintenance
Services for the Clarkstown Police Department &
(D & R Cleaners, Inc.)
- 885 Awarding Bid #6-1995 - Work Clothing &
Accessories (Various Bidders)
- 886 Awarding Bid #57-1994 - Concrete Sidewalk and
Curb on Shetland Drive, New City
- 887 Authorizing Installation of "No Parking" Signs
East Side Maple Avenue, New City

Continued on Next Page

RESOLUTIONS:

- 888 Authorizing Installation of "No Stopping Anytime" Signs East Side of Blauvelt Road Entire Length of George w. Miller Elementary School Property
- 889 Authorizing Installation of "Stop" Sign on Loweree Place at Ridge Road, Valley Cottage
- 890 Authorizing Installation of "Town Speed 30 MPH" West Side of Ridge Road, Valley Cottage
- 891 Transfer of Funds (Insurance Premiums - Maintenance Agreement)
- 892 Transfer of Funds (Improvements at Kings Park)
- 893 Amending 1994 Town of Clarkstown Budget
- 894 Transfer of Funds (Congers Lake Park Improvements)
- 895 Authorizing Town Attorney to Defend Action (Denman & Davis v. E.P. Steel, Inc. Et Al)
- 896 Granting Zone Change from LO to MF-2 -Map 129, Block A, Lot 2 (Mountain Shadow Company)
- 897 Authorizing Letter of Intent to Participate in Community Forestry Program)
- 898 Authorizing Agreement with Robert Geneslaw to Provide Consultant Services
- 899 Authorizing Agreement with Cordry, Carpenter, Dietz and Zack for Lake Lucille Aquatic Plant Growth Control District
- 900 Authorizing Advertising for Bid #7-1995 - Recreation Brochures
- 901 Authorizing Advertising for Bid #8-1995 - Groundskeeping/Landscape Supplies
- 902 Authorizing Agreement for Customized Training in Quality Management
- 903 Adopting Records Retention and Disposition Schedule MU-1
- 904 Accepting Road (Alton Court) in Subdivision "The Glen"
- 905 Recognizing Appointment by Police Commission of Senior Clerk Typist (Helena R. Nejman)
- 906 Recognizing Appointment by Police Commission of Senior Clerk Typist (Margaret Rascoll)
- 907 Appointing to Position of Data Entry Operator I - Receiver of Taxes Office (Loretta H. Raimone)
- 908 Accepting Cubic Yards of Cover Material from Hackensack Water Company for Landfill Cover
- 909 Authorizing Agreement with County of Rockland Re: Member of Clarkstown Police Department for Drug Fighting Activities
- 910 Amending Conditions of Zone Change of Normandy Village Company Dated September 14, 1993

MINUTES INDEX

12/30/1994 thru 12/30/1994

GENERAL SUBJECT: AGREEMENT
RELATED TITLE: CO. ROCK. PURCHASE OF BUSES 927
PAGE(S): 0009
RELATED TITLE: GARDEN ST.PAPER CO. RECYCLING 934
PAGE(S): 0013

GENERAL SUBJECT: BID ADVERTISING
RELATED TITLE: #9-95 PAPER & PLASTIC SUP. 935
PAGE(S): 0013

GENERAL SUBJECT: BID AWARD
RELATED TITLE: #52-94 PASCACK RD. IMP. 930
PAGE(S): 0010

GENERAL SUBJECT: CERTIFICATE OF REGISTRATION
RELATED TITLE: CAL MART 922
PAGE(S): 0006
RELATED TITLE: COPPOLO/TARIGO 921
PAGE(S): 0006
RELATED TITLE: GERSHON/PHOENIX/STOKES 920
PAGE(S): 0005
RELATED TITLE: H&R PLUMB/ENVIRON CONST. INC. 923
PAGE(S): 0006

GENERAL SUBJECT: COUNTY OF ROCKLAND
RELATED TITLE: SALES TAX REVENUE 924
PAGE(S): 0007
RELATED TITLE: SALES TAX REVENUE 925
PAGE(S): 0007

GENERAL SUBJECT: ENVIRONMENTAL
RELATED TITLE: CUL-DE-SAC MAINT. SOLICITO & SON 929
PAGE(S): 0010

GENERAL SUBJECT: ENVIRONMENTAL DRAINAGE
RELATED TITLE: NO.GREENBUSH RD. WEST NYACK 926
PAGE(S): 0008

GENERAL SUBJECT: HYDRANTS
RELATED TITLE: WEST CLARKSTOWN ROAD 913
PAGE(S): 0001

GENERAL SUBJECT: LEGAL ACTION
RELATED TITLE: ROUND LAKE SANITATION CORP 928
PAGE(S): 0009

GENERAL SUBJECT: MEMORIALIZING RESOLUTIONS
RELATED TITLE: BLACK RHINO BULLETT 936
PAGE(S): 0014

GENERAL SUBJECT: MINUTES TOWN BOARD
RELATED TITLE: DECEMBER 30, 1994 911
PAGE(S): 0001

GENERAL SUBJECT: MISCELLANEOUS
RELATED TITLE: SCHEDULED TOWN BOARD & WORKSHOPS 914
PAGE(S): 0002
RELATED TITLE: SEXUAL HARASSMENT 931
PAGE(S): 0011

GENERAL SUBJECT: PERSONNEL RECEIVER OF TAXES
RELATED TITLE: SEASONAL CLERK TYPIST 932
PAGE(S): 0012
RELATED TITLE: SEASONAL CLERK/TYPIST MCDERMOTT 933
PAGE(S): 0013

GENERAL SUBJECT: PUBLIC HEARING

MINUTES INDEX

12/30/1994 thru 12/30/1994
RELATED TITLE: VIOLATION NACLERIO 916
PAGE(S): 0003

GENERAL SUBJECT: SPECIAL PERMIT
RELATED TITLE: JOSEPH MIELE RECYCLING CENTER 915
PAGE(S): 0003

GENERAL SUBJECT: STREET LIGHTING
RELATED TITLE: SWEET CORN SUBDIVISION 912
PAGE(S): 0001

GENERAL SUBJECT: STREET SIGNS
RELATED TITLE: INTERSECTION SGN PIGEON HILL RD. BARD 919
PAGE(S): 0004
RELATED TITLE: LTD SIGHT DIS PIGEON HILL RD. BARD 918
PAGE(S): 0004
RELATED TITLE: STOP WALDRON AT DEPEW, NYACK 917
PAGE(S): 0004

INDEX - TOWN BOARD MEETING (ORGANIZATIONAL) JANUARY 3, 1994

RESOLUTIONS:

- 1 Setting Town Board Meetings and Workshop Meetings for 1994
- 2 Designations Official Newspaper and Additional Newspapers
- 3 Designating Depositories for 1994
- 4 Establishing Petty Cash Funds
- 5 Establishing Rate of Mileage for Use of Personal Automobiles for Town personnel
- 6 Electing Not to Publish Complete Financial Report
- 7 Establishing Official Undertaking for Town Officials
- 8 Town Board to Determine Security for Protection of Town Funds
- 9 Directing Receiver of Taxes to Deposit Monies for Warrants re: 1994 State, County and Town Taxes in Interest Bearing Checking Account
- 10 Directing Comptroller to Credit as Additional Income Amounts to Employees Who Use Town Owned Vehicles Commuting to and from Work
- 11 Ratifying and Approving Memorandum of Agreement re Clarkstown Special Unit of Civil Service Employees Association and Authorizing Supervisor to Execute Collective Bargaining Agreement
- 12 Adopting 1994 Salary Schedule for Town of Clarkstown
- 13 Authorizing Employment of Office Worker Students
- 14 Establishing Compensation of Election Inspectors for 1994
- 15 Establishing Compensation of Custodians Opening Polling Facilities for 1994
- 16 Designating Delegates to Association of Towns Convention and Authorizing Attendance of other Town Employees at Convention
- 17 Designating Polling Places for 1994
- 18 Authorizing Supervisor to Execute Extension and Modification Agreement with Clarkstown Recycling Center
- 18A (FAILED) Tabling Resolution No. 18
- 19 Settling Tax Certiorari Proceedings (Bardonia Associates)
- 20 Settling Tax Certiorari Proceedings (Public Storage Investors)
- 21 Settling Tax Certiorari Proceedings (Nyack Field Club)
- 22 Reappointing to Position of Town Comptroller (Edward J. Duer)

Continued on Next Page

RESOLUTIONS:

- 23 Reappointing to Position of Town Attorney (Murray N. Jacobson)
- 24 Reappointing to Position of First Deputy Town Attorney (Philip B. Fogel)
- 25 Reappointing to Position of Second Deputy Town Attorney (Harold MacCartney)
- 26 Reappointing to Position of Deputy Town Attorney (Labor Matters and Negotiations) (Ronald A. Longo)
- 27 Reappointing to Position of Deputy Town Attorney (John Costa)
- 28 Reappointing to Position of Deputy Town Attorney (Ronald DeChristoforo)
- 29 Reappointing to Position of Deputy Town Attorney (Paul Schofield)
- 30 Reappointing to Position of Deputy Town Attorney (Denise S. Toriello)
- 31 Reappointing to Position of Deputy Town Attorney (Victor Vitale)
- 32 Reappointing to Position of Deputy Town Attorney (Richard Glickel)
- 33 Reappointing to Position of Bingo Inspector (Joseph Kubran)
- 34 Reappointing to Position of Police Commissioner (John R. Maloney)
- 35 Reappointing to Position of Police Commissioner (Ralph F. Mandia)
- 36 Reappointing to Position of Police Commissioner (Otto Morch)
- 37 Appointing Custodians of Voting Machines for 1994 (Harold H. Roth and Vincent Pizzutello)
- 38 Reappointing to Position of Members - Historical Review Board (Bertram Cross, Ellen Ferretti, Robert Knight, Frances Yonke and Gillian Ballard)
- 39 Reappointing to Clarkstown Citizens Advisory Board (Glass, Moscata and Grigsby)
- 40 Recommending Appointment to Civilian Complaint Review Board (Wiener, Steinberg, Alpert, Epstein, Freeman and Oliver)
- 41 Reappointing to Position of Member - Sanitation Commission (John Danahy)
- 42 Reappointing to Position of Chairman - Sanitation Commission (John Danahy)
- 43 Reappointing to Position of Chairman - Zoning Board of Appeals (Arnold Amster)
- 44 Reappointing to Position of Member - Zoning Board of Appeals (John Sullivan)

Continued on Next Page

RESOLUTIONS:

- 45 Appointing to Position of Member - Architecture and Landscape Commission (Kenneth Zebrowski)
- 46 Reappointing to Position of Chairman - Planning Board (Rudolph Yacyshyn)
- 47 Reappointing to Position of Member - Planning Board (Richard Paris)
- 48 Appointing to Position of Member - Parks Board and Recreation Commission (Vincent Coyne)
- 49 Creating Position of Real Property Appraiser - Town Assessor's Office
- 50 Appointing to Position of (Temporary) Real Property Data Collector II - Assessor's Office (Philip M. Platz)