

Town of Rensselaerville

The Hamlets of Cooksburg, Medusa, Potter Hollow, Preston Hollow, and Rensselaerville

Volume 20, Number 8

August, 2009

June Town Board Minutes Summary

The Town Board of the Town of Rensselaerville held their Regular Meeting on June 11, 2009 at 7 o'clock in the evening at the Rensselaerville Town Hall, 87 Barger Road, Medusa, NY. The meeting was convened by Supervisor Nickelsberg and the roll was called with the following results:

PRESENT WERE: Supervisor Jost Nickelsberg, Councilwoman Marie Dermody, Councilman J. Robert Lansing, Councilwoman Sherri Pine, Deputy Town Attorney Jon Kosich.

ABSENT: Councilman Gary Chase, Highway Superintendent G. Jon Chase, Attorney Joseph Catalano

There were 32 interested citizens present.

HALL OF FAME: Inducted into the Town's Hall of Fame were Brenda Wood and Gerald Wood for their many years of volunteer service to the Town.

AUDIENCE COMMENTS: There were no comments at this time.

MINUTES: A motion was made by Councilwoman Dermody to accept the minutes of the Work Meeting held on May 12, 2009, the Regular Meeting held on May 14, 2009, and the Public Hearing held on May 14, 2009; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

TRANSFERS: Councilwoman Dermody mentioned that we need to clarify that the sewer transfer is going to be coming from the Sewer District No 1 CD #7049 and put that into the General Fund to pay for the expense for the chatter box.

A motion was made by Councilwoman Dermody that we approve the following transfers as discussed:

From	To	Amount
General Transfers:		
A1990.4	A1430.4	\$ 150.00
Contingency Account	Personnel Contractual	
Sewer Transfers:		
SS	SS8120.2	\$1465.00
	Sewer Equipment (emergency chatter box)	

2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

WARRANT - 2009-06, VOUCHERS, BILLS: The General Bill -\$10,563.01; Highway Department - \$143,724.48; Water District - \$9,246.32; Sewer District - \$392.82; Lighting District - \$527.72; FEMA - \$710.15. Total: \$165,164.50. Vouchers v09 -340 through v09 -407. Pre-paid vouchers May 18, 2009 - \$14,548.60

A motion was made by Councilwoman Pine to pay all signed bills; 2nd by Councilwoman Dermody.

A vote was taken and unanimously carried.

CORRESPONDENCE:

A letter was received from Kenneth & Diana Fritz requesting that the Town adopt a Town Ordinance for a Pooper Scooper Law for the Hamlet of Rensselaerville. The Town Board

(Continued on page 13)

Inside this issue:

Rensselaerville
Library News 2

Conkling Hall 3

Volunteer News 3

Senior Corner 4

Bayard Elsbree
Park Fund Drive 4

Extra Helpings 5

Volunteer Hall
of Fame 6

Medusa Village
Garage Sale 7

Church Services 8

Middleburgh
Library News 11

Contact
Information 23

Library Bookmark

Our newly redesigned web page is up and running! Visit us on the web at www.rensselaervillelibrary.org. (NOTE: This is a new domain name.) You can check your library account, renew items, and order items off of the Upper Hudson Catalog to be picked up at your convenience. You can also keep apprised of the latest Library acquisitions, as well news and events.

Please join us for our new **Second Saturday Movie Series at Conkling Hall on Saturday, August 8 at 7:00P.M.** "Artist's Choice". Dudley Reed will choose this month's movie.

Help us to celebrate the end of summer reading! In conjunction with this year's themes of "Be Creative @ Your Library" and "Express Yourself @ Your Library", we will be running a number of programs throughout the beginning of August, including:

- **Stories and Music on Wednesday, August 5 at 7:00P.M.** Celebrate the connection between reading and music with local musician Margaret Bernstein. Stories, songs, and more!

- **Make Your Own Sundae on Friday, August 7 from 4:30-6:00P.M.** Celebrate the end of "Be Creative @ Your Library" with some delicious ice cream that you'll make just to your taste!

- **Teen Party on Saturday, August 8 from 5:30-8:30P.M.** Celebrate the end of "Express Yourself @ Your Library" gaming with other teens. Video games and Dungeons and Dragons will be available.

The Board of Trustees of the Rensselaerville Library would like to invite all patrons to the **Annual Meeting on Saturday, August 22 at 10:00A.M.** New Board members will be voted in at this time for the three slots that are open. Nominations currently include Lisa Jemison, Dianne Schanz, and Connie Kudlack, but additional nominations will also be accepted from the floor. Patrons will also find out what the Library has achieved in the past year, and what is in store for next year.

During the opening hours, of the Rensselaerville Library, there will be a dedicated handicapped parking space in front of the handicap-ramp. Please refrain from parking in the space during the following hours:

- Tuesday - Wednesday 10:00 a.m. - 12:00 p.m. and 4:00 p.m. - 9:00 p.m.
- Thursday - Friday 4:00 p.m. - 9:00 p.m.
- Saturday 9:00 a.m. - 1:00 p.m.

When the Library opens a sign will be put out. If the car parked in the area does not have handicap tags the car will be subject to ticketing by the police. The sign will be taken down at the close of the library. Sorry for any inconvenience this may cause you, but the library is trying to make access to the library easy for all patrons.

Staff:
Candy Wilson, Director;
Katie Caprio, Assistant;
Barbara Husek, Assistant;
Zachary Wellstood, Page

The next **Library Board meeting** is on **Monday, August 17th at 7:00P.M.**

Library Hours:

Tuesday &

Wednesday:

10:00 AM to Noon,

4:00-9:00 PM

Thursday & Friday:

4:00-9:00 PM

Saturday:

9:00-1:00 PM

Paid Advertisement

Expert painting, wallcovering & renovations

Tim Lippert
(518) 797-3610

www.CatskillPaint.com tim@CatskillPaint.com

POST OFFICE INFORMATION

Rensselaerville: 797-3231
Medusa: 239-4826
Preston Hollow: 239-6111

Conkling Hall—What's On In August

Wednesday August 5 and Thursday August 6: Good Cause Club begins their work on the 2009 production.

Saturday, August 8: SECOND SATURDAY MOVIE FOR GROWNUPS. This month is an "Artist's Choice" movie and Dudley Reed, our own world-renowned photographer will present one of his favorite movies. Discussion to follow movie. BYO treats. 7:00 PM. Admission is \$2.

August 9 - 14: Good Cause Club sews, rehearses, paints and constructs for weekend presentation.

August 15 - 16: The Play's the Thing: Good Cause Club presents on Saturday evening and Sunday afternoon.

Pilates: Saturdays 9 - 10 AM Mat class. Strengthen your abdominals, gain long, lean muscles and work with good alignment. Appropriate for all levels. Open to all. Call Sarah Nelson-Weiss 239-6825

for more information.

Yoga: Tuesdays 9 - 10:15 AM. Move, breathe and relax. Good for what ails you. Open to all. Please call Sarah Nelson-Weiss at 239-0825 for more information.

You can contact Conkling Hall at 518-797-3459 or read our website at www.ConklingHall.org. We send frequent email announcements/reminders about our events. If you wish to be added to the list, please give us your email address at ConklingHall@earthlink.net.

Methodist Hill Road
Rensselaerville, NY
(518) 797- 3459

Volunteer News and Events

Medusa Volunteer Fire Department

Company Meeting: Monday, August 3rd, at 8:00 PM
Drill & Work Meeting: Monday, August 10th and 17th at 7:00PM

Rensselaerville Volunteer Fire Department

The days are beautiful in the summer SUN, won't you join us, help neighbors & have fun?
Calls as of July 15, 2009: 30

August

- 3rd - 7pm Company Drill
- 10th - 7pm Company Drill
- 26th - Company Meeting

September:

- 2nd - 7 pm Ladies Battalion
- 14th - Company Drill
- 12th - Food Drive Hilltown Resources Begins
- 13th - 8 am-11 am Pancake Breakfast
- 30th - 7:30pm Company Meeting

Special Events - September

- 9/12 - Begin Hill-town Resource Centre FOOD DRIVE
- 9/13 - 8 am to 11 am Pancake Breakfast!!

Bring the family or Meet up with your neighbor's for a social treat!!!

Looking into the future:

- 10/11 8am-11am Pancake Breakfast
- 10/10 Food Drive Hilltown Resources Ends
- 10/24 7:30am to 12:30 - Red Cross Blood Drive
- 10/31 Halloween Party

Tri-Village Volunteer Fire Department

Senior Corner

Need Information? Elder Source Line (447-7177) has information about Senior Services to help in a variety of ways. Call between 8:30AM-12:30PM Monday through Friday. Call for free assistance with housing options, insurance counseling, benefits and entitlements, community resources, adult daycare, and caregiver options. This program is funded by United Way of Northeastern New York and Senior Services of Albany Foundation.

Senior Citizens Club: We meet on the second Tuesday of the month at the Medusa Firehouse at noon. \$1.00 is collected. ALL senior citizens are invited to join the club. Please bring a covered dish to share and/or dessert. Members need to bring their own plates and utensils. Coffee is provided.

Senior Van: Tuesday: Bryant's Center, Greenville Thursday: Cobleskill (Wal-Mart) Monday, Wednesday and Friday: Van is available to travel to doctor appointments. Call Ann Vogel at 797-3376 regarding scheduling and/or arranging for van pick up.

Helderberg Senior Services: Lunches are served Monday through Friday at noon for \$3.75. A one-day advance reservation would be appreciated and can be made by calling Marie at 797-3652 between 9:00AM-1:00PM for information and reservations.

We need volunteer drivers!!!! If you have a valid driver's license and could volunteer a couple hours of your time now and then, it would be greatly appreciated. Contact Kathy Hallenbeck, Town Clerk, for more details.

THE BAYARD ELSBREE MEMORIAL PARK

Dear Friends and Neighbors,

Summer is here and the Bayard Elsbree Memorial Park in Preston Hollow is as beautiful as ever and buzzing with activity. We're sure that all of you have enjoyed the park, whether it was by taking part in a Little League game, keeping time with the music on a Friday night, having a picnic, enjoying a graduation or birthday celebration, taking the little ones for an afternoon of fun in the sun, daily exercising, or just driving by and enjoying the beauty of the park. The generosity of the Elsbree family and years of dedicated volunteer work from so many have blessed our community with a "jewel" for all to enjoy.

Of course the work to maintain this "jewel" will never be done nor will the need for funds to pay for the necessary work. It is with this thought in mind that the park committee is sending this letter. We have several larger maintenance projects that need to be addressed. The tennis court is in need of resurfacing, the fence around the tennis court needs some repair, the pavilion could use a ceiling to prevent the birds from constantly nesting and creating a very messy pavilion, the bike path will need to be sealed, and the list goes on.

As all government bodies are finding it necessary to cut back on their budgets in an effort to save money, the park committee is finding a shortfall of funds to cover necessary maintenance at the park. Our budget has gone from \$10,000, to \$8,000, and this year it was cut to \$6,000. The committee is doing its best to cover the expenses at the park on the \$6,000, and we will be able to cover the routine expenses, such as electric bills, mowing and trimming, port-o-lets, small repairs of equipment, and so on but we do not have the funds to do the larger and very necessary maintenance to preserve the assets that we all enjoy. We are asking for your help, and with it we can continue to enjoy our park.

Please, help us preserve the beautiful park that we have by sending a donation. Your tax deductible donation can be sent to:

The Bayard Elsbree Memorial Park
c/o Valerie Lounsbury, Treasurer
2979 SR-145
Preston Hollow, NY 12469

Sincerely,
Cathy Fallon, President
The Bayard Elsbree Memorial Park Committee

Extra Helpings Food Buying Club — Available to Everyone

Extra Helpings is a program of the Regional Food Bank of Northeastern New York and is offered to the community through The Hilltowns Community Resource Center (HCRC) in Westerlo. The program is open to all individuals regardless age or income. Extra Helpings has changed the prices and the menus being offered. Anyone is welcome to purchase any or all of the package options. The menu for each month's Extra Helpings' offerings will still be published one month in advance. August's Extra Helpings menus are as follows:

August's Regular menu: \$21.00

- 2 lbs. Tilapia Fish Fillets
- 1 lb. 90% Lean Ground Beef3
- 3 lbs. Sweet Italian Sausage Rope
- 1 lb. Chicken Patties
- 1 Cantaloupe
- 5 lb. Bag Potatoes

Special #1: \$ 18.00

- 10 lbs. Baby Back Ribs

Special # 2: \$ 19.25

- 10 lbs. I.Q.F. Boneless/Skinless Chicken Breast

Special #3: \$32.00 MEAT BOX

- 2 lbs. Marinated Sirloin Tips
- 3 lbs. Chicken Tenders (2/1.5 lbs.)
- 3 lbs. Pepper Steaks (8/6 oz.)
- 2 lbs. Bulk Breakfast Sausage (2/1 lb.)
- 3 lbs. Boneless Spare Ribs (2/1.5 lbs.)

(Substitutions of equal value may be necessary due to availability.)

PLEASE NOTE: Orders *with payment* are due at the HCRC office by **August 5th** for pick-up on **August 25th**. HCRC distributes Extra-Helpings at the Rensselaerville Firehouse from 11:30 to 12:30 p.m. and at St. Bernadette's Church in Berne from 11:30 to 12:00 p.m. on delivery days. The pick-up site must be noted with each order. Anyone wishing more information regarding Extra-Helpings or other Hilltowns Community Resource Center services, please call 797-5256. HCRC's mailing address is P.O. Box 147, Westerlo, NY 12193. Please include your phone number on all correspondence.

TRI-COUNTY ELECTRIC
NEW SERVICES & UPGRADES

260 ARNOLD RD.
PRESTON HOLLOW, NY 12469
(518) 239-8106
(518) 275-1707
Tce260@yahoo.com

GUARDIAN
by Generac Power Systems, Inc.

Automatic Home Standby Generators
Generac Portable Generators

PAUL MOLLOY
Authorized Dealer, Service, Warranty, Installation

Paid Advertisement

CONCERNED CITIZENS

We are citizens of various party affiliations interested in promoting ethical, honest, and competent local government in the Town of Rensselaerville.

We support the election of officials who put the Town and its citizens **FIRST** regardless of party affiliation!

The most important thing you can do to improve Town Government is to **VOTE** for change this November. If you are not registered to vote in Rensselaerville you can find the forms you need at the Albany County Clerk's office. Links to all the forms for your use can be found on our website (URL below). You can reach us by standard postal mail, e-mail, or telephone. If you haven't received our May newsletter it is available on our website or contact us for a copy.

PO Box 159, Rensselaerville, NY 12147
Rensselaervillecitizens@gmail.com
518-797-3296
<http://groups.google.com/group/concernedcitizens-of-rensselaerville>

Paid Advertisement

Congratulations and Thank You!

We are pleased to announce the Town of Rensselaerville's third inductee into the Volunteer Hall of Fame. Ann Vogel received this recognition at the Town Board meeting held on July 9, 2009. In addition to having raised six children, she has served in many capacities. Ann served on the original committee (2000) to promote Meals on Wheels in this area and is still active delivering meals. She served on the original committee to develop the senior/youth van and has served as the only coordinator of the bus/van schedule which involves coordinating drivers for doctor appointments in and around the Albany area. Many times she goes out of her way to personally take people to the doctors when the van or bus is not available. At times Anne goes along with the people to their doctor visits. Ann currently serves as Vice President of the Rensselaerville Senior Citizens and has done so for many years. She volunteers for many activities of the Rensselaerville Fire Battalion. She serves on the Board at Conkling Hall and helps with their activities such as organizing lunches for seniors and decorating for holidays at luncheons. Ann is also very active in her church, wearing many hats; she sells raffle tickets before and after Mass, takes up collection, serves on the altar, and is a member of the church's fund-raising committee. Her many years of dedicated volunteerism is greatly appreciated and serves as an inspiration to all.

PLEASE TAKE NOTICE

ASSESSORS SUMMER HOURS

July 2—August 27, 2009 6:30—7:30PM

No Hours August 13, 2009

HILLTOWN PHOTOS AND STORIES to be FEATURED at HISTORICAL SOCIETY ANNUAL MEETING

The annual meeting of the Town of Rensselaerville Historical Society will be held on Saturday, September 12, at the Medusa firehouse. The business meeting will be at 5 p.m., a potluck supper at 6 p.m., and the program at 7 p.m. All interested persons are welcome to attend any or all of these. At 5:45 p.m., just after the business meeting and before the potluck supper, a new historical sign will be dedicated.

The ceremony will be at the new sign which is near the bridge in Medusa, not far from the firehouse. The sign commemorates the Medusa fire of May 1932 which destroyed 11 buildings in the hamlet. Many more were on fire but were saved. Willard Osterhout of Warners Lake will present the program, "Hilltown Stories and Photos on the Internet - Making Historical Materials Available to a Wide Audience". He will tell about www.albanyhilltowns.com (<http://www.albanyhilltowns.com/>), a new Albany Hilltowns site to document historical information and genealogy of the Hilltown area. The Hilltown area includes Rensselaerville, Berne, Westerlo and Knox, all of which were part of Rensselaerville in the past. He will also show pictures of area historical buildings and interesting information about them. He has published several books about his family genealogy and about the Warners Lake area and is currently scanning photos from the Rensselaerville Historical Society collection to upload to the Albany Hilltowns site.

-Janet Haseley, _edhase@aol.com (mailto:edhase@aol.com), 518-797-3194

MEDUSA VILLAGE WIDE GARAGE SALES AUGUST 8th

9am to 3pm
RAIN OR SHINE

RUMMAGE SALE, MAPS, REFRESHMENTS IN CHURCH HALL

APPLICATION TO HAVE A SALE - AUGUST 8, 2008

NAME: _____

PHONE: _____

ADDRESS: _____

(be sure to include house number and route number)

Applications must be in by August 6

\$9.00 per sale location

Make checks payable to: United Church of Christ
Send or give to: William Moore, Medusa, NY 12120 518-239-4843

Please list some of the main items you are selling.

SALE LOCATION NUMBERS WILL BE GIVEN OUT THE DAY BEFORE SALE. Maps are not ready or available until the day of the sale.

*** **We need your phone number** ***
Maps are not ready or available until the day of the sale.

Church Services

Preston Hollow Baptist Church

Route 145, Preston Hollow,
239-6544
Worship: Sunday - 11:00AM

Rensselaerville Presbyterian Church

Summer Session Worship - 11:00AM
Coffee Hour following Service

United Church of Christ

Medusa, 239-6119
Worship: Sunday - 10:00AM

Trinity Episcopal Church

Trinity Lane, Rensselaerville,
797-5395
Holy Eucharist & Church School Sunday
11:00AM

Potter Hollow Union Church

4824 Potter Hollow Mountain Road
Potter Hollow, 263-4478
Worship: Sunday - 10:00AM
Coffee Hour & Sunday School—11:30AM

Rensselaerville Realty

LICENSED REAL ESTATE BROKERS

WWW.RVILLEREALTY.COM

FRED STETTNER

ENID STETTNER

260 ROUTE 351

MEDUSA, NY 12120

FRED@RVILLEREALTY.COM

TEL: 518-239-4635

CELL: 917-509-1758

FAX: 518-966-5998

Paid Advertisement

Thoroughbred & Trotter Horse Boarding

Stall or Rough board

Fruit Tree Sales

New York State

Fruit Plant Nursery

Certified Nursery

E-MAIL pum516@aol.com

Rolling Meadows Farm

518-239-5902

Checks & Cash

Mastercard & visa Accepted

James Glorioso

232 Knowles Road

Preston Hollow, N.Y. 12469

Paid Advertisement

RECEPTION TO HIGHLIGHT JENKINS FAMILY EXHIBIT

The Town of Rensselaerville Historical Society invites everyone to a reception at the Rensselaerville Grist Mill to highlight this summer's special exhibit on the Jenkins family. The reception will be Sunday, August 16, from 2 to 4 p.m.

Samuel Jenkins (1751-1837) was the first settler of the hamlet of Rensselaerville. He came briefly in 1787 and returned the following year, February 22, 1788, with his family. He built a log cabin in 1788 and a grist mill located approximately where the present Rensselaerville Grist Mill is located. He also built the first framed house in the village. In 1812 his eldest son, Jonathan Jenkins, built the house now known as Jenkins Homestead which is located across the road from the Rensselaerville playground. This house is the only one continuously owned and occupied by descendants of its early builder and little has been altered, inside or out.

Samuel Jenkins, Jr. (1788-1855) was the first native of Rensselaerville. Information on the Jenkins family on exhibit this summer at the Grist Mill Museum includes genealogical information, photos, a family tree from Samuel down to the present descendants, examples of early newspaper articles, books and letters which Jenkins descendants wrote, and ledgers which one of the descendants kept. Early and recent art work by Dorothea Keller Martin, a sixth generation of Rensselaerville Jenkins, are on exhibit also, and some prints of her work and some wrapping paper which she designed are available for sale. Meet some of the Jenkins descendants at the reception.

Free tours of the Grist Mill will also be available.

-Janet Haseley, _edhase@aol.com (mailto:edhase@aol.com) , 518-797-3194

"WHERE YOUR TREASURE IS, THERE WILL YOUR HEART BE ALSO."

MATTHEW 6:25

- | | | | |
|----------|---|-----------|--|
| June 28 | "Treasures of the Heart."
The Reverend Dr. Joseph W. Shook
Moderator of Session,
Rensselaerville Presbyterian Church.
<i>Communion Service</i> | August 9 | "The Heart Transfigured by the Bread of Life."
The Reverend Canon George W. Brandt, Jr.
Rector, St. Michael's Episcopal Church, NYC
<i>Communion Service</i> |
| July 5 | "If We Fail in Love, We Fail in All Else."
The Reverend Dr. Herbert W. Anderson,
Brook Presbyterian Church, NYC, retired | August 16 | "Building Spiritual Equity."
Professor Yehczek Landau, Hartford Seminary,
Hartford, Connecticut |
| July 12 | "Jesus, Priceless Treasure."
The Reverend Dr. Lee H. Wesley,
Interim pastor, New Hope Lutheran Church,
Jamaica, NYC | August 23 | "Developing A Healthy Relationship
With the Bible."
The Reverend Richard E. Spalding
Chaplain, Williams College, Williamstown, Mass. |
| July 19 | "Treasure Trove."
The Reverend Dr. Miriam Lawrence Leopold,
Co-pastor, First Presbyterian Church, Albany | August 30 | "Green Sabbath."
The Reverend Donna Schaper
Pastor, Judson Memorial Church, NYC |
| July 26 | "Adjusting Our Definition of Treasure."
The Reverend Dr. Norman Kamsfeldt, Senior
Scholar in Residence, Drew University,
Madison, NJ | Sept. 6 | "Two Things."
Dr. Barbara G. Wheeler
Director, Center for Theological Education
Auburn Seminary, NYC
<i>Communion Service</i> |
| August 2 | "Where is Your Heart?"
The Reverend Cass Shaw,
Stated Clerk, Albany Presbytery | | |

2009
Summer Services
at the
PRESBYTERIAN CHURCH
Rensselaerville, New York
11:00 a.m.

Mission Statement

It is the mission of the Presbyterian Church of Rensselaerville to offer summer worship services featuring voices from several faith traditions to help us, as part of the world's family, to serve our community and neighbors.

Will Pearson, Organist
Alan Wilson, Music Coordinator

Potter Hollow Union Church News

Potter Hollow Union Church Fellowship Hall * 4824 Potter Hollow Rd. Potter Hollow, NY
 nathandmiles@hotmail.com * (518) 263-4478 * www.thepotterhollowchurch.weebly.com

WEEKLY ACTIVITIES

Sunday

Morning Worship
10am

Mustard Seed Coffee Hour,
Youth & Adult Bible Studies
11:30am

Praise & Prayer
6:30pm

Midweek Bible Studies

Call for location and details.

≠DATE CORRECTION≠

Brent Vernon Live in Concert
Friday August 7th @ 6pm

www.brentvernon.com

The Children's Box

*is coming to a town near you!!!
 We will be out and about this summer, bringing fun
 crafts, games, AND bible stories to you. So be on
 alert! When you see "the box" it means there's fun in
 store! Do you want to know where to find the box? If
 you want to know when and where we will be, call or e-
 mail us to be added to our phone chain.*

(518)263-4478 nathandmiles@hotmail.com

Potter Hollow Union Church
is on the web!

www.thepotterhollowchurch.weebly.com

Get connected w/ us! Event updates, post your
prayer requests and more!

We want your input. If there is a need in the
community or a workshop topic that you would
like to see covered, give us your feedback and
ideas. Call or e-mail Pastor Nathan Miles with
your thoughts.

Middleburgh Library Happenings

2009 Summer Reading Program

Register at the Library beginning June 22nd. Pick up your reading record and keep track of how many minutes you read each day. Total the number of hours you've read on your reading record and return to the library beginning August 10th to receive your prizes. New this year, for every 200 minutes you read, you can pick up a raffle ticket at the circulation desk for more great prizes. Winners will be announced at the end of August.

8/3 **Sushi & A Movie @ 2:00pM*** We'll learn to make sushi - candy sushi that is, and we'll eat it while we watch the Anime classic: Nausicaa of the Valley of the Wind(PG).
Registration Required.

8/4 **What's the Scoop with the Scotia-Glenville Children's Museum*** Learn about ice cream and top it off with the hands on experience of making it. Grades 1-7 at 1:30. Registration Required

8/4 **Winnie the Pooh Party.** Bring your favorite Pooh character if you like and get ready for fun. For Preschool - 1st Grade at 10:30

8/5 **Builder's Club** We'll put out Legos - you see what you can make with them and we'll display your creations in the library! Grades 1-5 at 10:30

8/5 **Comics on the Computer* @ 1:00pm** Create your own comic strips using the computer lab and some great programs online. Registration Required.

Book Discussion - Pick-up a copy of the book from the circulation desk.

8/6 **The Calder Game by Blue Balliet*** When Calder Pillay travels with his father to a remote village in England, he finds a mix of mazes and mystery. For Grades 5-6 at 1:00.
Registration Required

8/6 **Family Films Coraline (PG) at 6:30 Free Popcorn**

8/7 **Teen Lounge - 5:00 - 8:00.** Grade 6 & up. Play Wii games projected on the big screen in the Community Room, use a laptop station, play Dungeons & Dragons, Magic the Gathering or create your own game. Hang out with friends and enjoy the library while it's open just for you! Pizza and snacks will be available for a nominal fee.

For more detailed information, please go to our web site at www.middleburghlibrary.blogspot.com and

WANTED: Cleaning Services for Town Hall

The Town of Rensselaerville seeks proposals from individuals to provide cleaning services for Town Hall twice a month.

- Rooms to be cleaned twice a month are the foyer, court room, meeting room, main office, two bathrooms, and the kitchen.
- Rooms to be cleaned once a month are the assessors' office, the supervisor's office, and the bookkeeper's office. Tasks to be performed twice monthly are vacuuming rugs, washing floors, cleaning bathrooms, and dusting baseboards, door frames, and windowsills.
- Additionally, twice a year, the following tasks must be completed: waxing floors, cleaning window blinds, and washing doors/windows (in and out).
- Date to start: September 2009
- Hours to be worked: Must be able to work when Town Hall is open.
- Cleaning supplies/equipment: The Town will furnish cleaning supplies and cleaning equipment (vacuum, brooms, mops).
- Pay: Rate of pay is negotiable

Please submit a letter of interest including your requested rate of pay to Town Clerk Kathy Hallenbeck, 87 Barger Road, Medusa, NY 12120 by August 11, 2009.

ATTENTION Senior Hunters and Fishermen

Now is the time....

....to consider the purchase of
a lifetime license

Newly adopted legislation approved an increase in sporting license fees for this fall

When Licenses go on sale:

- The minimum age for Senior License types has been raised from 65 to 70
- If you are age 65-69, a Sportsman license will now cost \$47.00 this fall
- A Deer Management Permit application will cost you \$10.00 this fall
- A Turkey Permit will cost you \$10.00 this fall

Consider this:

- ✓ **A LIFETIME Senior Sportsman License is only \$50.00**
- ✓ **You only need to be 65 or older and purchase it by September 30!**
- ✓ **The Deer Management Permit application fee is waived - forever!**
- ✓ **A Turkey Permit is included - forever!**
- ✓ **Best of all...it lasts a lifetime!**

Do the math...

...but purchase by September 30, 2009!

Ask your license issuing agent about purchasing a Lifetime Senior License now!
You may also purchase licenses through our website at www.dec.state.ny.us

June Town Board Minutes Summary

(Continued from page 1)

discussed this request. We do not have a leash law. We must have a leash law first before we can initiate a pooper scooper law. Attorney Kosich recommended putting something in the newsletter asking people to clean up after their pets and see if that alleviates the problem.

Supervisor Nickelsberg would like to try Attorney Kosich's suggestion.

REPORTS:

SUPERVISOR

CPA - Supervisor Nickelsberg mentioned that we would like to have the CPA finish up their Risk Assessment Analysis so we can get into the forensic accounting. On July 13th, he, the Town Clerk, and Bookkeeper will meet with Mr. Doyle. The justices and assessors will also meet with him.

FINANCIAL REPORT: General Accounts - Supervisor Nickelsberg read the fund balances in all accounts. There is a printout of all line items available to be viewed.

Councilwoman Dermody mentioned that they had discussed the Sewer Reserve CD. That is the \$100,000.00 that needs to come back to the Town, when the CD matures, until she has a chance to check the interest accruals. This is the funding that the Town loaned the Sewer District to get the sewer district going. The funding is still sitting there.

A motion was made by Councilwoman Dermody that upon maturity of that CD that we return \$100,000.00 of that money back into the General Fund and allow her a chance to investigate if that other \$54,000.00 is the actual accrual of the interest in the 10 to 12 years it has been sitting there; 2nd by Supervisor Nickelsberg.

A vote was taken and unanimously passed.

PAYROLL AUDIT: Councilwoman Dermody mentioned that she has set up an appointment with Bookkeeper Cornwell to do a payroll audit for May. Supervisor Nickelsberg signs the checks; he can't audit his own work. A real payroll audit has never been done.

A motion was made by Councilwoman Dermody to accept Supervisor Nickelsberg's monthly report; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

HIGHWAY SUPERINTENDENT: Supervisor Nickelsberg read the report submitted by Highway Superintendent's Chase who was absent. The report mentioned the following:

- the meeting in Ithaca - Classes attended: protective equipment, streams and culverts, pavement management as well as new types of paving materials available, roadside safety, and snow and ice control.
- The FEMA representative is coming 6/12/09 for the final information to finish the project worksheets.
- Ralph Marsh has been working on preparing the area on Pearson Hill for the culvert project.
- Engle, Tanglewood, and Bates Roads have been prepared for and received a top of oil and stone.
- This month we will be working on the Pearson Hill Project, Kenyon, and Gifford Hollow Roads.
- The sides of the roads are being mowed for summer.
- The estimates for the rental of a loader of comparable size while ours is being repaired at Milton Cat: Milton Cat: \$5900/mo.; Anderson Equipment: \$6000/mo.; Abele Equipment: \$2500/mo.
- The report has been submitted highway department for the dollar amounts on the manpower and equipment used for the 2007-2008 years at the Water Department for the Town of Rensselaerville.

Councilwoman Dermody received the report and gave it to Town Clerk Hallenbeck for the files. The amount for equipment, materials, and man power is \$10,498.65. This is based on FEMA rates. The Water District will pay this back at some point. Superintendent Clerk Chase will keep a running account of all items done for the Water District.

A motion was made by Councilwoman Pine to accept the monthly report from Superintendent Chase; 2nd by Councilwoman Dermody.

A vote was taken and unanimously carried.

REPAIR OF LOADER: Councilwoman Dermody had suggested that we get some sort of evaluation of this situation and what caused premature damage and use that as a starting point for additional regulations for use of the loader. The Town Board discussed this issue at length.

The question was asked what the quotes were. Milton Cat came in at \$18,536.00, Mueller Welding came in at \$26,000, and J & P (Meehan) came in at \$21,770.00. They are all estimates, and if there is gear involvement, the quotes will be higher.

TOWN CLERK: Town Clerk Hallenbeck reported the following funds collected for the month of May 2009: Total Collected for the Town Clerk's Department - \$1869.72; Paid to the Supervisor (Fees) - \$1461.83; Paid to Albany

(Continued on page 14)

June Town Board Minutes Summary

(Continued from page 13)

County (Dog License) - \$47.00; Paid to NYS Department of Agriculture & Markets (spay/neutering program) - \$57.00; Paid to NYS Environmental Conservation (Sport License) - \$303.89. Water Rents Collected - \$497.40; Sewer Rents Collected - \$873.25.

A motion was made by Supervisor Nickelsberg to accept the Town Clerk's report for the month of May 2009; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

BUILDING INSPECTOR: Code Enforcement Officer Overbaugh reported for the month of May the following; permits were issued for three decks, two porch enclosures, and one home improvement.

A motion was made by Supervisor Nickelsberg to accept CEO Overbaugh's report for the month of May 2009; 2nd by Councilwoman Dermody.

A vote was taken and unanimously carried.

TOWN ATTORNEY

SENIOR BUS AGREEMENT: Attorney Kosich mentioned that Attorney Catalano had provided the Town Board with the agreement for the senior bus between the Town of Rensselaerville and Town of Westerlo.

Councilwoman Dermody read the terms of the agreement to the audience.

Supervisor Nickelsberg asked for questions from the audience.

Who keeps track of the mileage?

The mileage is recorded by the driver in a log.

Discussion ensued concerning respecting the volunteer driving the bus and that this is not a commercial enterprise; it is two small towns trying to help their senior citizens.

Councilwoman Dermody suggested that we try it until the end of the year, see what is working and what needs to be modified on both sides.

Mr. Bolte mentioned that Westerlo would like to try it for the shopping and not anything else.

Attorney Kosich suggested that you create a handout for everyone riding the bus, have the general rules, explain how the bus works, why it works, and what you need to do to keep it working.

A motion was made by Councilwoman Dermody that we accept the terms for the shared services with Westerlo regarding the senior bus; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

A motion was made by Councilwoman Dermody authorizing Supervisor Nickelsberg to sign the shared services agreement upon the review by the attorney and approve all the agreements provided that the terms of the agreement are consistent with the terms that the Boards find acceptable; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

A motion was made by Supervisor Nickelsberg to write a one page handout containing the information on how the bus was funded, what its purpose is, and take it easy on your fellow volunteers; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

Supervisor Nickelsberg volunteered to do this.

WASTE OIL COLLECTION: Attorney Kosich mentioned that Attorney Catalano had prepared steps that need to be taken. It is important that we take those steps and get this resolved.

CAPITAL REGION SOLID WASTE MANAGEMENT PLAN MODIFICATION:

A motion was made by Councilwoman Dermody that Attorney Kosich be authorized to write a letter of intent to the Capital Region Solid Waste Management Program indicating our intent to approve their agreement; 2nd by Supervisor Nickelsberg.

A vote was taken and unanimously carried.

Attorney Kosich mentioned that they have a monthly meeting and they would like someone to serve on a committee for the transfer station. The Board discussed having Recycling Coordinator Whitbeck attending these meetings.

A motion was made by Supervisor Nickelsberg to accept the Attorney Kosich's report; 2nd by Councilwoman Dermody.

A vote was taken and unanimously carried.

ASSESSORS: Assessor Pine reported on Grievance Day. They had two grievances and one miscommunication. The Institute, according to their lease for the communications tower, must pay taxes on it. The school tax rebate is still being discussed.

A motion was made by Councilwoman Pine to accept the Assessor report; 2nd by Councilman Lansing.

A vote was taken and unanimously carried.

(Continued on page 15)

June Town Board Minutes Summary

(Continued from page 14)

BUDGET COMMITTEE: Joli Pizzigati reported that they met on May 26th. They have a couple of recommendations. They recommended that we put out the RFPs in February. They would like to make the recommendation that this be done for fuel oil and stone. Is there written guideline for posting of the vouchers? How is a voucher posted and who assigns the account?

They are requesting highway expenditures and asking if Superintendent Chase can give them worksheets, material, and contract for highway projects.

The Committee recommends that the Town Board go with a zero based budget for 2010. They would also like to see a job description developed for all appointed town positions.

Joli Pizzigati asked about Big Top Portables. She would like to make a recommendation that you do not pay those bills anymore. The port a pot was taken out before winter but they have still been charging for it. She has left messages and is writing a letter to them.

Councilwoman Dermody mentioned that someone should do this from the town.

A motion was made by Councilwoman Dermody to accept the Budget Committee's report; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

CURRENT EVENTS

There is an Italian Fest at the Institute tomorrow night.

The Village Voices will have their Annual Concert Saturday at 4PM, at the Presbyterian Church.

WIND POWER COMMITTEE: Mr. Wilson explained the max tower height and the set back from the property lines. Mr. Abbot spoke on sound and placement.

A motion was made by Councilwoman Dermody to accept the Wind Power Committee's report; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

PAYROLL REPORT: Councilwoman Dermody will be working on the May audit.

OLD BUSINESS

SENIOR BUS - AGREEMENT: This was discussed earlier in the meeting.

SENIOR VAN: Councilwoman Dermody mentioned that it is need of repair. Councilwoman Dermody had a newspaper article regarding the government Cash for Clunkers bill. We could possibly get up to \$4500.00 additionally.

CLEANING OF TOWN HALL: Councilwoman Dermody read a letter from Erica Catalano who would like to offer her services to clean Town Hall. She is a college student and would only be able to work for the months of June, July, and August.

It is twice a month, 16 hours a month maximum.

Supervisor Nickelsberg mentioned that would be a good way to start. If it is too much, we can talk about it again. It would be for 90 days so we can see what we need.

A motion was made by Councilwoman Dermody that we employ the services of Erica Catalano for cleaning Town Hall at the rate of \$12.50 an hour, a maximum of an - hour day twice a month, effective for June, July and August; 2nd by Supervisor Nickelsberg.

A vote was taken and unanimously carried.

A motion was made by Councilwoman Dermody that we still advertise in the July newsletter as discussed Tuesday night stating that the effective of employment or appointment would be September; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

CAPITAL REGION SOLID WASTE MANAGEMENT PLAN MODIFICATIONS, CITY OF ALBANY, NEW YORK: Discussed earlier in the meeting.

WASTE OIL: Councilwoman Dermody mentioned that we have these recommendations from Attorney Catalano. When will we start to figure out how to implement them? The first step is a raised platform of sufficient height to hold the waste oil furnace. It must be constructed outside the highway wall opposite the location of the furnace. Who does that? We need to put out an RFP for this.

A motion was made by Councilwoman Dermody to put out an RFP for the construction of a raised platform as noted by Attorney Catalano's recommendations; 2nd by Supervisor Nickelsberg.

(Continued on page 16)

June Town Board Minutes Summary

(Continued from page 15)

A vote was taken and unanimously carried.

Councilwoman Dermody mentioned that the recommendations from DEC are over 100 pages. I'm sure he has access as to what we need for size and we will contact him for the actual specs.

A lengthy discussion ensued concerning the RFP for the waste oil platform.

Councilwoman Dermody asked if he could check with Attorney Catalano to see what needs to be in the actual RFP.

CORNERSTONE: Councilwoman Dermody mentioned that last month we agreed to extend the contract with Cornerstone. She is please to announce that with our fist bill we saved \$212.00. The bill went from \$420.00 to \$208.00.

VAULTRES: Councilwoman Dermody had a written proposal from NYAir. They are prepared to offer the Town a 90 day free trial for the *Vaultres* off site backup product. This would include 5 gigabytes of data storage. If needed, they can provide additional gigabytes at \$5.00 a month extra per gigabyte. They offer free onsite set up and basic training to get the system running. After 90 days, if the Town chose to keep the service, they will bill us \$10.00 a week. During the trial period, if they determine that the baseline needs are more than 5 gigabytes, they will adjust the base limit accordingly with no charge.

Councilwoman Dermody will contact them and they will schedule a set up time.

The motion had already been made to go with *Vaultres* but we needed something in writing from them.

COST OF TOWN WEBSITE AND EMAILS: Councilwoman Dermody checked into Digital Towpath. They are an e-government solution for local governments. After checking it out, she sent the information to Shawn Styer, our webmaster, for his evaluation of it. If it is a viable solution for our Town, she offered to work with Mr. Styer to get it set up.

Mr. Styer mentioned that he received the email and will check into this.

AVG: Councilwoman Dermody asked Joli Pizzigati is she had a chance to look into AVG.

Joli Pizzigati mentioned that she looked into it and the price that the Town received wasn't bad.

Councilwoman Dermody will call them about giving the municipality a discount.

MEDICAL TRANSPORTATION MANAGEMENT GROUP: Councilwoman Dermody mentioned that we need to decide as a Town Board what we are going to do about the Medical Transportation Management Group. The reimbursement for \$35.00; do we want to go forward with that or not go forward with that?

Supervisor Nickelsberg thought we should go forward with it. He left a message with the person from the County.

Councilwoman Dermody mentioned that we would need a certificate of insurance showing auto coverage of \$300,000.00 combined single limit, we need general liability coverage of \$300.000 and Workman's Comp., all drivers have to submit a driver license and a New York DMV abstract report and background check, and then we lose control over scheduling. The thing to do it talk to our senior coordinator and see whether or not giving up control to an outside entity is what is best for this Town and whether or not this Town can afford to pay for all the background checks on the drivers. We need to get those costs and see if it is worth up to a \$35.00 reimbursement for medical trips.

The Town of New Scotland is using this program. They will be contacted with questions. A decision will be made next month.

IT SERVICES: Did you find out if you had a contract with Radicals Systems? This topic was discussed briefly. Perhaps we need to put out an RFP for IT Services.

NEW BUSINESS

MEDUSA FIRE COMPANY – NEW MEMBER – ZENA HIGGENS

A motion was made by Supervisor Nickelsberg to add Zena Higgens to the Medusa Volunteer Fire Company membership list; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

KARL KRAKER – PEARSON ROAD CULVERT PROJECT: Mr. Kraker mentioned that work is being done by and on his property for that project. He would like to know if the property owners will be getting a written contract on what is being done on their property.

Supervisor Nickelsberg mentioned that they can get him a copy of the whole report. .

Mr. Kraker asked what is going to happen to the road when the project is done.

Supervisor Nickelsberg mentioned that they would have to look at the Superintendent's paper work.

Mr. Kraker mentioned that he does not have anything in writing from the Town Board explaining that this work can be done on his property. The Town Board discussed this issue and will check into it and get back to Mr. Kraker.

(Continued on page 17)

June Town Board Minutes Summary

(Continued from page 16)

BAYARD ELSBREE PARK – BULKING MAILING PERMIT: Valerie Lounsbury mentioned that the Bayard Elsbree Park Committee is holding a fund raiser and would like to know if they can use the Town's bulk mailing permit to send the letters out. It will cost them a lot less money to do this.

A motion was made by Supervisor Nickelsberg giving the Bayard Elsbree Park Committee permission to use the Town's bulk mailing permit; 2nd by Councilwoman Dermody.

A vote was taken and unanimously carried.

RENSELAERVILLE WATER/SEWER COMMITTEE: Jack Long, member of the Water/Sewer Committee spoke on the small dam quote from Mr. Pearson to do some minor maintenance work on the dam; the cost is \$1400.00. These are emergency repairs. A permit is needed from DEC. They have an engineering study on this small dam work. Mr. Long spoke on the stimulus money and they don't feel that they will be getting any of this funding.

Jack Long mentioned that the engineering study has two alternates for solving the problem on the small dam... Alternative 1 is \$69,913.80, Alternative 2 is \$74,080.33. They are inclined to go with the one for \$74,080.38 plus the cost of the engineering which is about \$18,000.00.

Mrs. Johnston asked about wells: would it be cheaper, has this ever been looked into?

Jack Long mentioned that they looked into wells about ten years ago and gave a summary of what has been done in the past in searching for well water. .

A motion was made by Councilwoman Dermody that we approve \$1400.00 for Pearson Excavating for the emergency work on the small dam for \$1400.00, and a total of \$260.00 for Tec Builders for emergency repairs in the water system; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

ADVANCED LIFE SUPPORT PROGRAM: A motion was made by Councilwoman Dermody that Supervisor Nickelsberg be authorized to sign the agreement for Advanced Life Support Program with the Albany County Sheriff's Department; 2nd by Councilwoman Pine.

A vote was taken and unanimously carried.

RICHARD AMEDURE: Mr. Amedure spoke about posting jobs and hiring policy. Does each department hire their own personnel at their own discretion? Is there Civil Service for the Town? Does everybody basically hire their neighbors or friends? This leads to nepotism.

Posting of jobs and hiring were discussed at length.

A motion was made by Supervisor Nickelsberg to have a job description for every job that we have in Town.

Councilwoman Dermody mentioned that we have the job description but there is going to be a lot of effort to update them. Let's get that done first.

NEW VEHICLE SPECIFICATIONS: The Town Board discussed what they want to appear in the RFP for a new vehicle to be used for transporting seniors.

A motion was made by Councilwoman Dermody to put out a RFP for a 2008 or newer small gas- efficient vehicle to be used to transport our senior citizens. RFP to include the following specifications: a 2008 or newer, new or used, 28 mpg or better, comfortably seats 4 adults, four door, automatic with air, front wheel drive, (if used, 7500 or less miles on it) Price not to exceed \$17,000.00. Bids to be opened at the July 7, 2009 work meeting; 2nd by Councilwoman Pine.

Councilwoman Dermody had a list and address labels of car dealerships in Albany, Cobleskill, and Greene County to send the RFP out to.

A vote was taken and unanimously carried.

BANNING OF BURNING BARRELS: Councilwoman Dermody mentioned that comment on this issue can be sent to the Department of Environmental Conservation. They have set a June 26th deadline before they make their decision. There are copies of the notice available if you want to voice your opinions regarding the proposed ban on outside burning.

AUDIENCE COMMENTS

Items discussed during the comments period, the Risk Assessment Analysis, on Monday 55 Model T Fords will be coming up State Route 145 from West Point, funding for running the parks and bid documents for the Pearson Road Project.

ADJOURNMENT

A motion was made by Councilman Lansing to adjourn the meeting at 10:10 PM, 2nd by Councilwoman Pine. Motion Carried.

Radical Systemz

at&t

Located in: Bryant's Square
Greenville, NY
Hours: Mon-Friday 9am-6pm
Saturday 10am-5pm
Closed on Sundays
TEL: 518-966-4747

Largest wireless accessories inventory in Greene County. Come in and get your choice of a free car charger or 10% off a Bluetooth headset with purchase of a new phone with monthly plan. Come in store for details.

Authorized dealer

YOU'VE GOT CHOICES

When it comes to TV Programming

LOCK IN PRICE UNTIL FEB. 2008

Why not choose the **BEST?**

<p>DishDVR Advantage 100 CHANNELS \$39.99/mo</p>	<p>ADD dishHD for just \$10/mo</p>
<p>3 MONTHS FREE PROGRAMMING with 24 month commitment</p>	<p>BETTER THAN TIVO*</p> <ul style="list-style-type: none"> • Store up to 500 hours** • View all recorded shows from 2 repeats • Pause, record, replay your favorite shows
<p>BEST HD DVR FREE UPGRADE \$49.99/mo. DishDVR Pro or better</p>	<p><small>BEST CHANNEL GUIDE ON TV**</small></p>

SIX REASONS WHY **DISH Network TV Is The Best TV**

- 1** DISH Network has the best value in satellite TV entertainment with lowest all-digital price nationwide...every day!
- 2** DISH Network has the best sports and movies in HD with over 70 of the most popular HD channels available today and more to come.
- 3** DISH Network has the best HD DVR with the largest recording capacity in the industry. onl.com/news/10/3/07
- 4** DISH Network is the leader in product innovation with consistent breakthrough technology.
- 5** DISH Network is #1 in customer satisfaction beating cable 7 years in a row.*
- 6** DISH Network has the best offers available in satellite TV.

*According to the 2007 America Customer Satisfaction Index (ACSI) results for the U.S. largest Cable & Satellite TV providers: Charter Communications, Comcast Communications, Cox Communications, DIRECTV and Time Warner Cable. Tied with DIRECTV for the highest ACSI score in 2007. **200 hours recording time based on 72.2 model receiver. 3 Month Free offer requires participation in Digital Home Advantage with 24-month commitment and qualifying programming, including America's Top 100 or higher, DishLATINO or higher, DishHD package or a select qualifying international package. Customer receives three credits of \$39.99 each, applied to the first month and two subsequent months of service. Customer must receive qualifying programming service to receive all three credits. Digital Home Advantage: Requires 24-month qualifying programming purchase (minimum of DISHNET), Social Security Number, valid driver's license and credit approval. If qualifying service is terminated prior to end of 24-month period, a cancellation fee equal to the lesser of \$200 or \$100 will apply. Equipment must be returned to DISH Network upon termination of qualifying service. Limit 4 times per account. Like the package price includes an equipment rental fee of \$6.00 or \$2.00 (1st receiver, based on selected model). Monthly equipment rental fee of \$6.00 or \$2.00 will be charged for each receiver beyond the first based on selected model. \$5.00/mo. additional credit (programming receive fee applies for each Dish receiver; fee will be required monthly for each receiver connected to Customer's phone line. HD programming requires HD receiver and HD television (sold separately). Customer must subscribe to qualifying HD programming or a \$200/mo. HD Enabling fee will apply. Lease upgrade fee may apply for select receivers based on equipment. Customer must be able to receive local channels. Discounted price will continue to apply after 24-month commitment unless customer does graduate from qualifying programming (America's Top 100, America's Top 200, DishLATINO Plus, DishLATINO Duo, DishLATINO Mega) plus local channels or renounces qualifying DishNetwork receiver from account. All prices, packages and programming subject to change without notice. Local and state sales taxes may apply. Where applicable, equipment rental fees and programming are billed separately. All DISH Network programming, and any other services that are provided, are subject to the terms and conditions of the promotional agreement and Residential Customer Agreement, available at www.dishnetwork.com upon request. Local channel packages by satellite are only available to customers who reside in the specified Local Designated Market Area (DMA). Local channels may require an additional dish antenna from DISH Network, installed free of any charge with a subscription to local channels at time of initial installation. Social Security Numbers are used to obtain credit scores and will not be released to third parties except for verification and collection purposes only, or if required by governmental authorities. All service marks and trademarks belong to their respective owners.

Important Contact Information

Town Board Meetings
Second Thursday 7:00 pm

Working Meeting
Tuesday 7:00 pm
before regular meeting

Town Justice Court
Mondays 7:00 pm

Planning Board
First and third Thursdays 7:30 pm

Zoning Board of Appeals
First Tuesday 7:00 pm

Building Inspector/Zoning Officer
Thursday 8:00-10:00am, 7-9 pm

Town Clerk's Hours
Monday-Wednesday 9:00am-3:30pm
Thursday 1:30pm-7:30pm
Friday: 9:00 a.m. - Noon

Supervisor's Hours
Wednesdays 10am - 12 pm
Home office 7 days 7:30am - 10:30pm

Assessors' Hours
Thursday 6:00 pm-8:00 pm

Assessors' Clerk Hours
Monday, Tuesday, Thursday morning

Dog Control Officer
Cheryl Baitsholts
518-797-5201

Town Refuse Station Hours
Wednesday and Saturday
7:00am-3:45pm

Water/Sewer District Meeting
First Thursday 7:00 pm

Town Supervisor
Jost Nickelsberg

Town Clerk & Collector
Kathleen A. Hallenbeck

Town Justices
Victor LaPlante,
Victoria Kraker

Attorney for the Town
Joseph Catalano

Deputy Town Attorney
Jon Kosich

Councilpersons
Gary Chase, Marie Dermody,
J. Robert Lansing, Sherri Pine

Building Inspector
& Code Enforcement Officer
Mark Overbaugh

Assessors
Jeff Pine, Peter J. Hotaling, Jr.,
Donna Kropp
Rachel Chase, Clerk II

Highway Superintendent
G. Jon Chase

Planning Board
Muriel Frasher, Chairman
Rebecca Platel, Secretary

Zoning Board of Appeals
Alden Pierce, Chairman
Rebecca Platel, Secretary

Deputy Town Clerk
Dee Andrus

Bookkeeper
Andrea Cornwell

Town Hall
518-797-3798
518-239-4225
Fax: 518-239-6339

Town Highway Department
518-239-4225, 518-797-3798

Sen. Neil Breslin, 46th Dist.
Capital Bldg., Room 502
Albany, NY 12247
518-455-2800

Assemblyman John McEneny, 104th Dist.
LOB, Room 648
Albany, NY 12248
518-455-4100

County Legislature, 39th Dist.
Alexander (Sandy) Gordon
144 Beebe Road, Berne, NY 12023
518-872-2602

Albany County Highway Dept.
518-239-6715, 518-239-6710

Rensselaerville Fire Company, 911
Social Number - 797-3218

Tri-Village Fire Company, 911
Social number - 239-6780

Medusa Fire Company, 911
Back up emergency number,
765-5979
Social number - 239-6166

Rensselaerville Vol. Ambulance, 911
For Information - 518-797-5233

Albany County Sheriff, 911
518-765-2351

State Police
Rensselaerville and Hilltowns, 911
518-477-9333

E-MAIL ADDRESSES

Supervisor: townsupervisor@rensselaerville.com
Town Clerk: townclerk@rensselaerville.com
Planning Board: planningboard@rensselaerville.com
Assessors: townassessors@rensselaerville.com

Councilman Gary Chase: gchase@rensselaerville.com
Councilwoman Marie Dermody: mdermody@rensselaerville.com
Councilwoman Sherri Pine: spine@rensselaerville.com
Newsletter: newsletter@rensselaerville.com

Code Enforcement: codeenforcement@rensselaerville.com

Town of Rensselaerville
87 Barger Road
Medusa, New York 12120

Phone: 518-797-3798
Phone: 518-239-4225
Fax: 518-239-6339
www.rensselaerville.com

PRSR STD
US POSTAGE
PAID
MEDUSA, NY
PERMIT NO. 11

POSTAL PATRON