

TOWN OF PALMYRA 1945 MINUTES

1- 4-45

The December 28th adjourned meeting was called to order by Supervisor Sanford M. Young at 3 p.m. on January 3, 1945. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Kingsley F. Young, Justice of the Peace; Jacob W. Crookston and Joseph N. Sawyer, Town Councilmen; and James DeBrine, Highway Superintendent. The minutes of the previous meeting were read and approved.

The following bills were audited and ordered paid:

No. 1	James DeBrine	December Salary and Expenses	\$220.16
2	Dorothy Herendeen	" "	131.02
3	Alfred Wilbur	Mkt. Street Office Janitor	13.00
4	Henry E. Mitchell	Surety Bonds	125.58

Supervisor Sanford M. Young presented his annual report, which was approved. It follows:

SUPERVISOR SANFORD M. YOUNG'S ANNUAL REPORT ENDING 12-28-44

Receipts

Balance, January 1, 1944		30,171.49
County Treasurer Relief Funds		857.17
" Beverage Tax	6,136.06	
Income Tax	2,928.85	
Dog Taxes	519.38	
Corporation Taxes	44,830.74	
Stricken Tax	3.15	54,418.18
Town Clerk Fees	465.30	
Assessors	40.90	
Collector	62.94	
Justices of the Peace	295.80	864.94
Village Trust Interest	2.00	
NY Telephone Company Refund	4.50	
Highway Item 1 - Transfer Returned	2,000.00	<u>2,006.50</u>
		88,318.28

Expenditures

		127.40
Advertising		
Town Board		
Board & Justice Rooms Rent	550.00	
Office Supplies and Expense	99.30	
Highway Land Purchase	200.00	
Attorney Services	216.55	
Town Councilmen Salary	400.00	
Publishing Notices	18.30	
State Association of Towns	26.00	1,510.15

Supervisor		
Salary	1,600.00	
Office & Travel Expense	65.10	1,665.10
Town Clerk		
Salary	1,560.00	
Office & Travel Expense	130.39	1,690.39
Justices of the Peace		
Salary	1,200.00	
Office Expense	18.65	1,218.65
Assessors		
Salaries	1,502.86	
Office Supplies	28.45	1,531.31
Elections		
Compensation	862.56	
Polling Places Rent	135.00	
Election Supplies	22.12	1,019.68
Insurance		
Fire and Theft	350.57	
Compensation	201.43	
Surety	123.34	
Public Liability	630.36	1,305.70
Protection of Persons & Property		
Criminal Proceedings Fees	3.42	
Mileage	2.00	
Seizure of Dogs	32.00	37.42
Conservation of Health		
Health Officer Salary	244.35	
Expenses	5.26	249.61
Soldiers and Sailors Relief		
Legion Home Allowance		200.00
Vital Statistics Registrar		42.00
Public Welfare Office		
Salaries	1,437.50	
Office and Other Expenses	119.69	1,557.19
Attendance Officer		150.00
Memorial Day Allowance		75.00
Public Utilities - Rural Cemeteries		10.00
Tax Collector		
Salary	750.00	
Office Expense & Printing	34.14	784.13
Defense		
Telephones	123.43	
Janitor	116.00	
Fuel and Light	32.90	
Supplies	34.72	
Rent	120.00	427.05
Historian - Salary		55.55

Village of Palmyra		
Beverage Tax		245.40
Transfers		
Machinery Fund	10,000.00	
Snow & Miscellaneous Fund	7,500.00	
Bridge Fund	2,000.00	
Snow & Miscellaneous Fund	6,000.00	<u>25,500.00</u>
Total General Disbursements		39,401.73

Public Relief		
Coal	272.10	
Wood	24.00	
Gas & Electricity	45.28	
Stove Repairs	12.17	
Meats and Groceries	1,013.35	
Meals for Tramps	2.35	
Rents	359.45	
Milk	126.58	
Clothing	117.30	
Shoes	34.85	
School Supplies	1.55	
Medicine and Drugs	9.34	
Funerals	231.85	
Ambulance Service	44.50	
Medical Service	135.35	
Eye Examinations	23.48	
Dental Service	9.00	
Cash Outside Relief	3.00	
Office Expense	7.00	<u>2,472.50</u>
		41,874.23
		<u>46,444.05</u>
Balance on Hand, December 28, 1944		88,318.28

General Highway Fund		
Balance, January 1, 1944	19.76	
Tax Collected	8,000.00	
State Aid Received	1,891.18	
Received from Other Sources	1,329.50	11,240.38
General Repairs	6,953.53	
Transfer Returned	2,000.00	<u>8,953.53</u>
Balance December 28, 1944		2,286.85

Machinery Fund		
Balance January 1, 1944	4,126.40	
Transfer from General Fund	10,000.00	
Old Machinery Sold	209.25	14,335.65

Purchase of Machinery	883.10	
Machinery Repairs	7,823.04	8,706.14
Balance, December 28, 1944		5,629.51
 Bridge Fund		
Balance, January 1, 1944	1,118.58	
Transferred from General Town Fund	2,000.00	3,118.58
 Snow and Miscellaneous Fund		
Balance, January 1, 1944	1,399.78	
Transferred from General Town Fund	13,500.00	
County of Wayne	945.29	
Received from Other Sources	26.00	15,871.07
 Snow Removal	3,852.21	
Other Miscellaneous Purposes	8,548.12	
Superintendent's Salary	2,400.00	
" Expenses	118.42	14,918.75
Balance		952.32
 School Fund		
Received from State Aid		959.94
 Paid to District 3	454.63	
" 4	410.00	
" 5	95.31	959.94

Funds Handled

	Receipts	Disbursed	Balance
General Town Fund	88,318.28	41,874.23	46,444.05
School Fund	959.94	959.94	
General Highway Fund	11,240.38	8,953.33	2,286.85
Machinery Fund	14,335.65	8,706.14	5,629.51
Snow & Miscellaneous Fund	15,871.07	14,918.75	952.32
Bridge	3,118.58		3,118.58
Totals	133,843.90	75,412.59	58,431.31

Respectfully submitted,
(signed) Sanford M. Young, Supervisor

Report of Dorothy E. Herendeen, Welfare Officer, was received, and the same was approved and ordered filed. Copy follows:

January 2, 1945

Town Board
Palmyra, NY

Gentlemen:

The following is a brief report on Home Relief given for 1944 in the Town of Palmyra: Orders have been drawn in the amount of \$1719.82, and Medical Orders in the amount of \$151.07. Fifteen families received relief.

Orders in the amount of \$295.15 were drawn on the Supervisor's Book.

I wish to take this time to thank you for my appointment of Town Welfare Officer. I shall try to fill this office to the best of my ability.

Respectfully yours,
(Signed) Dorothy E. Herendeen

The following resolution was moved by Jacob Crookston, seconded by Kingsley F. Young: Resolved that Superintendent James DeBrine and Sanford M. Young be authorized to purchase one Model F. G. S. Walter Snow fighter, complete with power steering, 3½ cubic yard dump body and hoist, CV 15 snow plow, 12 ft. leveling wing with full hydraulic controls, wheel spacers, chains, and all accessories for a total price of \$14,791.00.

The following resolution was moved by Kingsley F. Young, seconded by Jacob Crookston: Resolves that James DeBrine be empowered to raise his men's pay 5 cents an hour, carried.

The following resolution was moved by Joseph N. Sawyer, seconded by Jacob W. Crookston: Resolved that Florence F. Griffin be appointed to succeed herself as Dog Enumerator for the Town of Palmyra, NY, for 1945, carried.

The following resolution was moved by Kingsley F. Young, seconded by Joseph N. Sawyer: Resolved that the Supervisor and town Clerk be instructed to use the Palmyra Branch of the Union Trust Company of Rochester, NY, as a depository for all funds of the Town of Palmyra, NY, carried.

No further business appearing, the meeting was adjourned. Respectfully submitted,
Harold E. Jeffery, Town Clerk

2-24-45

Regular monthly meeting of the Palmyra Town Board was called to order by Supervisor Sanford M. Young on Friday, February 9, 1945, at 3 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Kingsley F. Young, Justice of the Peace; Joseph N. Sawyer and Jacob W. Crookston, Town councilmen. Minutes of the previous meeting were dispensed with by order of the Supervisor with approval of the Board.

The following bills were audited and ordered paid:

No. 6	James DeBrine	Highway Superintendent's Salary	\$216.66
7	Harold E. Jeffery	Town Clerk's Salary and Expenses	142.30
8	Dorothy E. Herendeen	Welfare Officer's Salary & Expenses	131.62
9	Alfred Wilbur	Mkt. Street Office Janitor	13.00
10	Henry E. Mitchell	Supervisor's Highway Bonds	4.00
11	Wallace J. Beatty	“ School Bond	4.00
12	Florence F. Griffin	Attendance Officer	37.50
13	Williamson Law Book Co.	Civil Dockets	25.24

14	Palmyra Courier Company	Advertising – Dogs	12.00
15	Webaco Oil Company	Mkt. Street Office Fuel Oil	15.73
16	NY Telephone Company	Town Phone	23.65
17	NYSEG Corporation	Election & Defense Electricity	5.20
18	Scranton’s Stationery Co.	1 Card Duplicator	9.23

The following resolution was moved by Kingsley F. Young, seconded by Jacob Crookston:
 Resolved that the written contract submitted by the NYSEG Corporation for lighting the streets and public places of the Town of Palmyra dated February 9, 1945, is hereby approved. And that the Supervisor and Clerk are hereby authorized, empowered, and directed to execute the same in the name and on behalf of the Town of Palmyra, carried. Following is a copy of said contract:

STREET LIGHTING CONTRACT

2-C

TOWN OF PALMYRA

Community

(Town at Large)

This agreement made in duplicate this 9th day of February, 1945, by and between the NYSEG Corporation (herein called the "Company") and the Town of Palmyra, County of Wayne, NYS, (herein called the "Consumer"), witnesseth that in consideration of the promises and agreements herein contained and for value received it is hereby understood and agreed as follows:

First: The term of this contract shall be ten years, commencing on the date hereof.

Second: The Company shall operate and maintain a street lighting system in the streets and public places of the consumer, which shall comprise the number of lamps of the respective sizes specified in the third clause hereof. The company shall within a reasonable time after receipt of written demand from the Consumer, furnish and install additional overhead lighting units on any of its existing overhead street lighting circuits or shall extend any overhead street lighting circuit for additional lighting units provided that the spacing of the additional overhead units shall not exceed three hundred seventy-five (375) feet. The company shall not be required to make additions to or changes in any street lighting system, while the United States is at war, when by governmental order the requisite materials are not available. The Company shall keep the lamps lighted each and every night from one-half hour after sunset until one-half hour before sunrise.

Third: The Company shall operate said system and furnish the services hereunder, and the Consumer shall pay for the same at the following rates:

1. Annual Lamp Charge; Regular Overhead Construction

1,000 Lumen Lamps @		per lamp per year
2 2,500	" @ \$26.00	"
6,000	"	"
10,000	"	"
	"	"
	"	"

2. Annual Circuit Charge

An annual circuit charge of \$30.06 per year for the overhead street lighting circuits necessary for the number of lamps specified in Item 1 and at the rate of \$158.40 per year per pole line mile for all extensions of said circuits.

3. Charge for the change of location of any street lamp in accordance with written instructions received from the consumer shall be the actual cost to the Company for making such change of location.
4. Credit for Outage
If any lamp is not in service by reason of the failure of the Company to supply the requisite current or equipment to keep such lamp lighted, the Company shall credit upon each monthly bill the pro-rate amount of the lamp charge for the time such lamp is not in service, provided that the Company receives notice within twenty-four hours of each failure from the Consumer of the existence of such outage confirmed by letter from the Consumer each month.

Fourth: The Company shall bill the consumer monthly under Clause Third for the preceding calendar month for one-twelfth of the total of Items 1 and 2 for the lamps and circuits then in service together with any amount due for change of location under Item 3 for the preceding month less any credit for outage for such month under Item 4, and the Consumer shall pay such bill on or before the tenth day of the month when the bill is rendered. If any of the specified circuits or lamps are not installed on the date hereof or if any circuits or lamps in addition to those specified are hereafter installed by the Consumer in accordance with Clause Second, the Consumer shall be billed for the same from the date such circuits or lamps are placed in service. The consumer shall pay at the specified rates for the system as it exists until the circuits and lamps are in actual service.

Fifth: The Company shall use reasonable diligence in providing regular and uninterrupted street lighting service; but in case the supply of electrical energy shall be interrupted for the purpose of making changes in or repairs to the Company's generating equipment or distribution system or shall fail in whole or in part by reason of a flood, fire, labor trouble, accident, act of God, or any cause beyond its control, the Company shall not thereby become guilty of any default in its performance of this contract and shall not be liable for any damages resulting therefrom; but the company shall be bound in good faith to resume service as soon as reasonably possible. Nothing herein contained, however, shall obligate the company to settle a labor dispute in any way except as it deems for its best interests.

Sixth: The Consumer hereby grants the Company the right to use without expense such of its streets, highways, and other public places as may be necessary to enable the Company to carry out the provisions hereof.

Seventh: The Company shall not assign, transfer, convey, sublet, or otherwise dispose of this contract or of its right, title, and interest herein or its power to execute the same to any other person, company, or corporation without the previous consent in writing of the Consumer, department, or official awarding the same.

Eighth: The existing street lighting contract between the parties is hereby cancelled and terminated, except as to any payment now due or accrued from the Consumer to the Company

In witness whereof the parties have caused this instrument to be executed by their duly authorized officers respectively and their corporate seals to be hereunto affixed the day and year first above written.

Attest: Corporate Seal NYSEG Corporation By: President

Attest: Harold E. Jeffery, Clerk Town of Palmyra
(Corporate Seal) By: Sanford M. Young, Supervisor

No further business appearing, the meeting was adjourned. Respectfully submitted,
(signed) Harold E. Jeffery
Town Clerk

4-9-45

Regular monthly meeting of the Palmyra Town board was called to order by Supervisor Sanford M. Young on Friday, March 16, 1945, at 3 p.m. Present: Sanford M. Young, Supervisor; Jacob W. Crookston, Councilman; Harold E. Jeffery, Clerk; and Kingsley F. Young, Justice of the Peace. Minutes of the previous meeting were read and approved.

Upon request of Harold E. Jeffery, the Town Board appointed Finley Hunt as Deputy Town Clerk with the power to issue Conservation Licenses only.

The following bills were resented and order paid:

No. 19 Union Trust Company	500 Printed Checks	\$3.50
20 James DeBrine	February Salary & Expense	227.56
21 Harold E. Jeffery	"	145.35
22 Dorothy E. Herendeen	"	135.66
23 Alfred Wilbur	Mkt. St. Janitor & Extras	24.70
24 NYSEG Corporation	Election & Mkt. St. Elect.	3.00
25 Minnie A. Crandall	Tax Collector Services	750.00
26 NY Telephone Company	Town Phone	20.85
27 Burroughs Adding Machine Co.	Service Contract	2.75
28 Sanford M. Young	3 Months Salary & Exp.	451.50

No further business appearing, the meeting was adjourned. Respectfully submitted,
(signed) Harold E. Jeffery
Town Clerk

4-27-45

Regular monthly meeting of the Palmyra Town Board was called to order by Supervisor Sanford M. Young on Monday, April 16, 1945, at 7:30 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Jacob W. Crookston, Town Councilman; Kingsley F. Young and Charles LeBrecht, Justices of the Peace. Minutes of the previous meeting were read and approved.

The following bills were audited and ordered paid:

No. 29 James DeBrine	March Salary	\$216.66
30 Harold E. Jeffery	" & Expenses	143.27
31 Dorothy E. Herendeen	" "	129.87
32 Alfred Wilbur	Mkt. Street Janitor	13.00
33 NY Telephone Company	Phone Service	21.20
34 NYSEG Corporation	Electricity	4.10
35 Henry E. Mitchell	Public Liability Prop. Damage	416.19
36 NYS Comptroller	Employees' Retirement System	2137.46

37	Elman R. Cowell	Police Dog Account	38.00
38	Union Trust Company	Printed Checks	3.50

List of those who are employed by the Town Superintendent was present and approved. Said list was placed on file in the Town Clerk's Office.

Following is a copy of the 1945 Highway Agreement, which was approved by the Board.

1945 Highway Agreement			
Balance, Highway Fund		2,286.85	
Town Highway Tax Collected		10,000.00	
State Aid to be Received		1,891.12	
Received from Other Sources: Calcium Sold		20.00	14,197.97
Expenditures			
Average per Mile \$150.00 for 50 Miles of Primary Work		7,500.00	
Reserve Fund		6,697.97	14,197.97

No further business appearing, the meeting was adjourned. Respectfully submitted,
Harold E. Jeffery, Town Clerk

5-31-45

Regular monthly meeting of the Palmyra Town Board was called to order by Supervisor Sanford M. Young on Monday evening, May 28, 1945, at 7:30 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Jacob W. Crookston, Town Councilman; Kingsley F. Young and Charles LeBrecht, Justices of the Peace. Minutes of the previous meeting were read and approved.

The following bills were audited and ordered paid:

No. 39 James DeBrine	April Salary and Expenses	\$231.13
40 Harold E. Jeffery	“ “	149.55
41 Dorothy E. Herendeen	“ as Welfare Officer	129.41
42 Florence F. Griffin	Attendance Officer for 2, 3, & 4-45	37.50
43 Alfred Wilbur	Mkt. Street Office Janitor	13.00
44 NYSEG Corporation	Elections & Defense Electricity	3.00
45 NY Telephone Company	Town Phone	33.10
46 Webaco Oil Company	Mkt. Street Office Fuel Oil	5.17
47 The Rough Notes Company	2 Boeck's Assessors Manual	12.22
48 Minnie A. Crandall	Tax Collector Expenses	17.49
49 Consolidated Bus. Systems	Income Tax Forms	7.00

No further business appearing, the meeting was adjourned. Respectfully submitted,
Harold E. Jeffery, Town Clerk

Regular monthly meeting of the Palmyra Town Board was called to order by Supervisor Sanford M. Young on Friday, June 29, 1945, at 3 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Jacob W. Crookston, Town Councilman; Kingsley F. Young and Charles LeBrecht, Justice of the Peace. Minutes of the previous meeting were read and approved.

The following bills were audited and ordered paid:

No. 50 James DeBrine	May Salary	216.66
51 Harold E. Jeffery	“ & Expenses	145.82
52 Dorothy E. Herendeen	“ “	132.16
53 Alfred Wilbur	Mkt. Street Office Janitor	13.00
54 NYSEG Corporation	Defense & Elections Electricity	3.00
55 Sanford M. Young	2 nd Quarter Salary & Expenses	435.00
56 NY Telephone Company	Phone Service	12.90
57 Palmyra Courier Company	Supervisor & Collector Report & Notices	120.90
58 Henry E. Mitchell	Liability & Property Damage Additional Premiums	53.29
59 Henry E. Mitchell	Public Liability & Property Damage	205.44
60 NYSEG Corporation	Mkt. Street Electricity	1.00
61 Charles LeBrecht	6 Months Salary	350.00
62 Kingsley F. Young	“	350.00
63 Jacob W. Crookston	“	125.00
64 Joseph N. Sawyer	“	125.00
65 Mary E. Johnson	“ Town Historian	200.00
66 James DeBrine	June Salary	216.66

The following resolution was moved by Kingsley F. Young, seconded by Jacob Crookston: Now therefore be it resolved that Supervisor Sanford M. Young is hereby authorized and directed to prepare of to have prepared upon the form prescribed by the Superintendent of Public Works of NYS a statement to be signed and verified by him claiming such payment, which statement shall include only expenditures for snow control on public ways within the boundaries of Wayne county during the periods mentioned in subdivisions 1 and 1 of Section 2 of such chapter for the following items exclusively: (1) labor costs exclusive of the salaries or wages of persons regularly employed for municipal purposes, but payments for overtime work on snow control by such regularly employed persons may be included; (2) rental of hired equipment other than new equipment rented from manufacturers or dealers; (3) motor fuel and lubricating oils and greases; (4) cost of erecting dismantling snow fences; and (5) sand and chloride.

Ayes: Three

Noes: None (1 absent)

The resolution was declared duly carried, and the Town Clerk was directed to prepare certified copies thereof for transmission to Mr. Charles H. Sells, Superintendent of Public Works of NYS.

I have compared the foregoing resolution with the original thereof and do hereby certify the same to be a correct transcript therefrom and of the whole thereof.

In witness whereof, I have hereunto set my hand and seal this 29th day of June, 1945.

Harold E. Jeffery, Town Clerk

No further business appearing, the meeting was adjourned. Respectfully submitted,

Harold E. Jeffery, Town Clerk

6-30-45

The following Inspectors were appointed by the Town board for the issuing year:

District No. 1: Wallace J. Beatty
Elizabeth Beal
Nora O'Brien
Anna M. Barnhart

District No. 2: Frank C. Hammond
Mary P. Hosey
James P. Downey
Paul E. Goodenow

District No. 3: Harry G. Chapman
Hazel B. Jeffery
Helen W. Hughes
Della B. Gratton

District No. 4: Huldah Morhous
Florence Palmer
Julius W. Phelps
Gertrude Cornelius

District No. 5: Kingsley F. Young
Leah VerGowe
Leon R. Stearns
Gertrude VerPoucke

8-13-45

Regular monthly meeting of the Palmyra Town board was called to order by Supervisor Sanford M. Young on Friday evening, August 10, 1945, at 8 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Jacob W. Crookston, Town Councilman; Kingsley R. Young and Charles LeBrecht, Justices of the Peace; James DeBrine, Highway Superintendent; and Eugene Tellier of the East Palmyra Fire Company. Minutes of the previous meeting were read and approved.

The following bills were audited and order paid:

No. 67 Harold e. Jeffery	June Salary & Expenses	\$146.16
68 Dorothy E. Herendeen	" "	129.97
69 James DeBrine	July Salary	216.66
70 Harold E. Jeffery	" "	154.05
71 Dorothy E. Herendeen	" "	130.70
72 Burroughs Adding Machine	Service Inspection	.40
73 Edward Thompson Company	'45 Pocket Parts for McKinney's Consolidated Laws of NY	24.00
74 NY Telephone Company	Phone Service	13.45
75 Palmyra Hardware	6 Keys; Clerk's Office	2.10
76 Williamson Law Book Co.	'45 Supplement Highway Law	2.00
77 NYSEG Corporation	Elections Electricity	4.20
78 Florence F. Griffin	Attendance Officer - May-July	37.50
79 Jeannette B. Wardlaw	Mkt. St. Office Final Rent	48.00

Charles LeBrecht moved that Florence F. Griffin succeed herself as Attendance Officer for the Town of Palmyra, seconded by Kingsley Young, carried.

The following resolution was moved by Kingsley F. Young, seconded by Jacob Crookston: Resolved that Supervisor Sanford M. Young and Highway Superintendent James DeBrine be empowered to purchase an International Truck K II Series at a cost of \$6,500.00, when and if the same is approved by the War Production Board.

Mr. Tellier of East Palmyra Fire Department attended meeting in regard to the building and equipment for the East Palmyra Fire Department District. We agreed to meet with him on August 23rd.

No further business appearing, the meeting was adjourned. Respectfully submitted,
Harold E. Jeffery, Town Clerk

Newspaper Notice: I, James DeBrine, Superintendent of Highways of Town of Palmyra, NY, to purchase one International Truck No. K-11 to cost \$6,500. Hearing open to public on Thursday, August 23, 1945, at Town Clerk's Office at 8:00 o'clock. James DeBrine, Town Superintendent

Enclosed Sheet: Tentative Budget for East Palmyra Fire Department
Truck Cost: \$5000. Money to be borrowed from Union Trust Company
Building Cost: \$2000. Money to be borrow from individual on a mortgage

Insurance on Truck	\$60.00	
Fuel for Heating Truck Garage	100.00	
Gas, Oil, Supplies	100.00	
Interest on Truck \$4000 @ 4%	160.00	
Interest on Building \$2000 @ 4%	80.00	
Miscellaneous Expenses	110.00	
Payment on Truck	1000.00	\$1610.00
	Income	
District Contract	1500.00	
Membership Dues	50.00	
Rent from Election District	80.00	\$1610.00

As principal on truck is paid off saving on interest will go toward mortgage on the building. There is some chance that the money for the truck can be secured at three per cent. Loan at the bank will be secured by an assignment of \$1000 of the contract figure each year. \$1000 to be paid down on the truck from the first year's contract installment.

8-25-45

Special meeting of the Palmyra Town Board was called to order by Supervisor Sanford M. Young on Thursday, August 23, 1945, at 7:30 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Kingsley F. Young and Charles LeBrecht, Justices of the Peace; Jacob W. Crookston and Joseph Sawyer, Town Councilmen; James DeBrine, Town Superintendent; and Harry Tellier from the East Palmyra Fire Department. Minutes of the previous meeting were read and approved.

The Town Board set to hear for and against the purchase of a truck, which was properly advertised in the Palmyra Courier Journal as follows: I, James DeBrine, Superintendent of Highways of Town of Palmyra, NY, request the Palmyra, NY, Town Board purchase one International Truck, No. K11, to cost \$6,500.00. Hearing open to public on Thursday, August 23, 1945, at Town Clerk's Office at 8:00 o'clock. James DeBrine, Town Superintendent

Nobody appeared in opposition to it.

The following motion was made by Kingsley F. Young, seconded by Jacob W. Crookston: The following notice shall be inserted for two consecutive weeks in the Palmyra Courier Journal and shall be posted in the said district.

Notice of Public Hearing on Fire Protection Contract

Notice is hereby given that a public hearing will be held by the Palmyra Town Board, Wayne County, NY, at the Town Board Room on Cuyler Street in the Village and Town of Palmyra, NY, on September 11, 1945, at eight o'clock in the afternoon, Eastern War Time for the purpose of considering the contract with the East Palmyra Fire Department, Inc. for fire protection to be furnished by said East Palmyra Fire Department, Inc. to the fire protection district in said town known as East Palmyra Fire Protection District upon the following general terms, to wit:

- a. The East Palmyra Fire Department, Inc. shall answer and attend upon all calls in said district.
- b. For such service said East Palmyra Fire Department, Inc. shall receive \$1500.00 per year.
- c. The district shall be responsible for the payment of all claims for injuries to or death of firemen sustained while in the performance of their duties as such firemen.
- d. The contract shall be for a period of five years.
- e. Such other incidental terms as may be necessary or proper in connection with such contracting.

All persons interested in the matter will be heard at such time and place.

Dated: August 23rd, 1945

Town Clerk, Town of Palmyra, NY

This meeting was adjourned until September 11, 1945, for a hearing on the East Palmyra Fire Department.

Respectfully submitted,
Harold E. Jeffery, Town Clerk

9-12-45

Adjourned meeting of August 23rd, 1945, of the Town Board was called to order by Supervisor Sanford M. Young on Tuesday, September 11, 1945, at 8 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Kingsley F. Young and Charles LeBrecht, Justices of the Peace; Jacob W. Crookston and Joseph Sawyer, Town Councilmen; Earl Taber, Town Attorney; and eleven members from the East Palmyra Fire District. The Call was read by Town Clerk Harold Jeffery.

The following resolution was moved by Kingsley F. Young, seconded by Jacob W. Crookston: Resolution of Town Board for Fire Protection Contract: Whereas there has been duly established in this Town a Fire Protection District known as East Palmyra Fire Protection District embracing a portion of the territory in said town as such territory is more fully described in the resolution establishing such district and duly adopted by this town on the 26th day of November, 1943.

And whereas it is proposed that a contract be entered into with East Palmyra fire Department, Inc. for the furnishing of fire protection to this district.

And whereas due notice has been given of a public hearing to be held at the Town Board Room on Cuyler Street in the Village and Town of Palmyra, NY, on the 11th day of September, 1945, at eight o'clock in the afternoon, Eastern War Time, to consider such a contract, the notice duly specifying the time and place of the hearing as aforesaid and giving in general terms the proposed contract, and all persons interested and appearing having been heard.

It is hereby resolved that this Town Board contract with East Palmyra Fire Department, Inc. for the furnishing of fire protection to such district in the following form:

This agreement made this 11th day of September, 1945, between the Palmyra Town Board, Wayne County, NY, hereinafter designated as party of the first part and East Palmyra Fire Department, Inc., a duly incorporated fire company of East Palmyra, Wayne County, NY, hereinafter designated as party of the second part.

Whereas there has been duly established in the said Town of Palmyra a fire protection district known as East Palmyra Fire Protection District embracing a portion of the territory in said Town of Palmyra, such territory being more fully described in the resolution establishing such district and duly adopted by the Town Board of said Town of Palmyra on the 26th day of November, 1943.

And whereas following a public hearing duly called, the said Board, party of the first part, duly authorized a contract with the party of the second part for fire protection to said district upon the terms and provisions hereinafter set forth.

And whereas this contract has been duly authorized by the members and officers of said East Palmyra Fire Department, Inc., party of the second part.

Now therefore the party of the first part does engage the party of the second part to furnish fire protection to said district, and the party of the second part agrees to furnish such protection in the manner following. To wit:

1. The fire company of said party of the second part shall at all times during the period of this agreement be subject to call for attendance upon any fire occurring in said district; and when notified by alarm, telephone call, or in any other manner by any person within the district of a fire within the district, such company shall respond and attend upon the fire without delay with its equipment, and upon arriving at the scene of the fire, the firemen of the party of the second part attending shall proceed diligently and in every way reasonably suggested to the extinguishment of the fire and the saving of life and property in connection therewith.
2. In consideration of furnishing aid and the use its apparatus as aforesaid, the party of second part shall receive the sum of Fifteen Hundred Dollars (\$1500.00) each year during the period of this agreement, and the party of the first part covenants and agrees in behalf of said Fire Protection District, to pay the same to the party of the second part. From the date of this contract to the date when party of the second part shall be in a position to furnish protection as provided for in this contract. Party of the first part shall not be obligated to pay for that portion of time, and the amount payable for the first year of this contract shall be reduced pro rate.
3. The party of the first part shall also pay any and all claims authorized by law for medical expenses, loss of wages, compensation benefits, or other claims arising by reason of the injury to or death of a fireman sustained while in the performance of his duties as such fireman or said party of the first part may provide for the same by insurance.

4. All monies to be paid under any provision of this agreement shall be a charge upon the said Fire Protection District to be assessed and levied upon the taxable property in said district and collected with the town taxes.
5. This agreement shall continue for a period of five years from the date hereof.
6. The equipment and apparatus to be furnished by party of the second part under the terms of this contract shall meet the minimum requirements of the NY Fire Rating Insurance Organization concerning Class C classification.

In witness whereof the parties have duly executed and delivered this agreement the day and year first above written. (Acknowledgment clauses to be added) And it is further resolved that such contract be executed in behalf of this Board by the members thereof.

The following contract was presented and adopted: **CONTRACT FOR FIRE PROTECTION**
This agreement made this 11th day of September, 1945, between the Palmyra town Board, Wayne County, NY, hereinafter designated as party of the first part, and East Palmyra Fire Department, Inc., a duly incorporated fire company of East Palmyra, Wayne County, NY, hereinafter designated as party of the second part.

Witnesseth: Whereas there has been duly established in the said Town of Palmyra, a fire protection district known as East Palmyra Fire Protection District, embracing a portion of the territory in said Town of Palmyra, such territory being more fully described in the resolution establishing such district and duly adopted by the said Palmyra Town Board on the 26th day of November, 1943.

And whereas following a public hearing duly called, the said Board, party of the first part, duly authorized a contract with the party of the second part for fire protection to said district upon the terms and provisions hereinafter set forth.

And whereas this contract has also been duly authorized by the members and officers of said East Palmyra Fire Department, Inc., party of the second part.

Now therefore the party of the first part does engage the party of the second part to furnish fire protection to said district, and the party of the second part agrees to furnish such protection in the manner following, to wit:

1. The fire company of said party of the second part shall at all times during the period of this agreement be subject to call for attendance upon any fire occurring in said district and when notified by alarm, telephone call, or in any other manner by any person within the district of a fire within the district, such company shall respond and attend upon the fire without delay with its equipment, and upon arriving at the scene of the fire, the firemen of the party of the second part attending shall proceed diligently and in every way reasonably suggested to the extinguishment of the fire and the saving of life and property in connection therewith.

2. In consideration of furnishing aid and the use of its apparatus as aforesaid, the party of the second part shall receive the sum of Fifteen Hundred Dollars (\$1500.00) each year during the period of this agreement. The party of the first part covenants and agrees in behalf of said Fire Protection District to pay the same to the party of the second part. From the date of this contract to the date when party of the second part shall be in a position to furnish protection as provided for in this contract, party of the first part shall not be obligated to pay for that portion of time, and the amount payable for the first year of this contract shall be reduced pro rata.
3. The party of the first part shall also pay any and all claims authorized by law for medical expenses, loss of wages, compensation benefits, or other claims arising by reason of the injury to or death of a fireman sustained while in the performance of his duties as such fireman, or said party of the first part may provide for the same by insurance.
4. All monies to be paid under any provision of this agreement shall be a charge upon the said Fire Protection District to be assessed and levied upon the taxable property in said district and collected with the town taxes.
5. This agreement shall continue for a period of five years from the date hereof.
6. The equipment and apparatus to be furnished by party of the second part under the terms of this contract shall meet the minimum requirements of the NY Fire Rating Insurance Organization concerning Class C classification.

In witness whereof this parties have duly executed and delivered this agreement the day and year first above written. Sanford M. Young, Supervisor; Charles LeBrecht, Justice and Kingsley F. Young, Justices; Jacob W. Crookston and Joseph N. Sawyer, Town Councilmen; Attest: Harold E. Jeffery, Town Clerk (Palmyra Town Board, Wayne County, NY

Attest: East Palmyra Fire Department, Inc. Albert Wirth, Secretary By: Harry A. Tellier
President

State of NY)
Wayne County) ss:
Town of Palmyra)

On this 11th day of September, 1945, before me the subscriber appeared Sanford M. Young, Charles LeBrecht, Kingsley F. Young, Joseph N. Sawyer, and Jacob W. Crookston to me personally known to me to be the same persons described in and who executed the foregoing instrument and known to me to be the members of the Palmyra Town Board, Wayne County, NY; and they severally duly acknowledged to me that they executed the same as such members of said Town Board.
Earl W. Taber, Notary Public

State of NY)
Wayne County) ss:
Town of Palmyra)

On this 11th day of September, 1945, before me the subscriber appeared Harry A. Tellier to me known to be the president of the East Palmyra Fire Department, Inc., the corporation described in and which executed the above instrument, and he duly acknowledged to me that he executed the same as President of the East Palmyra Fire Department, Inc., pursuant to a resolution duly adopted at a regular meeting of the East Palmyra Fire Department, Inc. Earl W. Taber
 Notary Public

The minutes of the previous meeting were read and approved.

The following bills were audited and order paid:

No. 80	James DeBrine	August Salary	\$216.66
81	Harold E. Jeffery	“ & Expenses	142.50
82	Dorothy E. Herendeen	“ “	129.87
83	A. J. Laux & Company	Assessors & Budget Supplies	12.56
84	Burroughs Adding M. Co.	Service Contract	2.75
85	Palmyra Courier Company	Printing and Advertising	12.45
86	NY Telephone Company	Town Phone	13.60
87	Edward Thompson Co.	Legal Books	16.00
88	Dennis & Company	Voter Registrations Cards	.84

No further business appearing, the meeting was adjourned. Respectfully submitted,
 Harold E. Jeffery, Town Clerk
 10-1-45

Regular monthly meeting of the Palmyra Town Board was called to order by Supervisor Sanford M. Young on Saturday evening, September 29, 1945, at 8:00 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Joseph N. Sawyer and Jacob W. Crookston, Town Councilmen; Charles LeBrecht and Kingsley F. Young, Justices of the Peace; and James DeBrine, Highway Superintendent. Minutes of the previous meeting were read and approved.

The following bills were audited and ordered paid:

No. 89	Frank C. Jones	Town Assessor for 1945	\$550.00
90	Samuel T. Newman	“	550.00
91	Harry E. Young	“	550.00
92	Sanford M. Young	Supervisor for July-September	450.00
93	James DeBrine	September Salary	216.66
94	Harold E. Jeffery	“ & Expenses	148.75
95	Dorothy E. Herendeen	“ “	130.12
96	Williamson Law Book Clerk's Minutes Book		11.17
97	Paul E. Killion, Inc.	3 Budget Books	.81
98	NY Telephone	Town Phone	13.15
99	NYEG Corporation	Election Districts Electricity	4.20
100	Palmyra Pharmacy	Office Supplies	2.00

Highway Superintendent James DeBrine presented his annual estimate to the Town Board, and it was approved. Copy ordered filed (No. 639). It was adopted by Jacob W. Crookston, seconded by Joseph Sawyer.

The following is the annual estimate of Palmyra, NY, Town Superintendent James DeBrine. Approved by the Town board on September 29th, 1945:

Highway Fund – Item 1			
General Repairs			\$12,291.12
Receipt of State Aid	\$1891.12		
Miscellaneous Revenues	400.00	2,291.12	
Amount to be Raised by Taxes			10,000.00
Bridge Fund – Item 2			
Amount to be Raised by Taxes			-0-
Machinery Fund – Item 3			
Repair of Machinery, Tools, and Implements		\$10,000.00	
Total Expenditures		10,000.00	
No Unexpended Balance			
Amount to be Appropriated			\$10,000.00
Snow & Miscellaneous Fund – Item 4			
Removing Obstruction Caused by Snow		4,500.00	
Cutting & Removing Noxious Weeds & Brush		2,500.00	
Other Miscellaneous Purposes		2,000.00	
Total Expenditures			9,000.00
Miscellaneous Revenues			1,500.00
Amount to be Appropriated for Snow & Miscellaneous Fund			\$10,000.00

Dated: September 29, 1945

James DeBrine
Highway Supt.
Palmyra, NY

The preliminary budget was approved and ordered filed. The following public Hearing notices was ordered published: Resolution of Town Board approving preliminary budget and calling public hearing thereon—Resolved that is Town Board does hereby prepare and approve as the preliminary budget of the town for the fiscal year beginning on the 1st day of January, 1946, the itemized statement of estimated revenues and expenditures hereto attached and made a part of this resolution.

And be it further resolved that the Board shall meet at 2 o'clock p.m. on the 8th day of November, 1945, for the purpose of holding a public hearing upon such preliminary budget.

And be it further resolved that the Town clerk give notice of such public hearing in the manner provided in Section 113 of the Town Law, and that such notice be published in substantially the following form: Notice of Hearing upon Preliminary Budget
Notice is hereby given that the preliminary budget of the Town of Palmyra for the fiscal year beginning January 1st, 1946, has been completed and filed in the Town Clerk's Office at Union Trust Building, where it is available for inspection by any interested person at all reasonable hours.

Further notice is hereby given that the Palmyra Town board will meet and review said preliminary budget and hold a public hearing thereon at the town Hall at 2 o'clock p.m. on the 8th day of November, 1945, and that at such hearing any person may be heard in favor of or against the preliminary budget as compiled or for or against any item(s) therein contained.

Pursuant to Section 113 of the Town Law, the proposed salaries of the following town Officers are hereby specified as follows:

Supervisor	\$1800.00	
Justices of the Peace	1400.00	(total salaries)
Councilmen	500.00	"
Town Clerk	1680.00	
Highway Superintendent	2600.00	

By Order of the Town Board
Harold E. Jeffery, Town Clerk

Dated: September 29th, 1945

No further business appearing, the meeting was adjourned. Respectfully submitted,
Harold E. Jeffery, Town Clerk
11-9-45

The annual after-election meeting of the Palmyra Town Board was called to order by Supervisor Sanford M. Young on November 8th, 1945, at 2:00 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town clerk; Charles LeBrecht and Kingsley F. Young, Justices of the Peace; Jacob W. Crookston and Joseph N. Sawyer, Town Councilmen. Minutes of the previous meeting were read and approved.

The following bills were audited and order paid:

No. 101	James DeBrine	October Salary	\$216.66
102	Harold E. Jeffery	" & Expenses	153.91
103	Dorothy Herendeen	" "	130.49
104	Consolidated Bus. Systems	Income Tax Forms	12.27
105	Elman Cowell	Constable Fees – Dogs	28.00
106	Mary C. Johnson	Historian Expenses	46.60
107	Henry E. Mitchell	Liability Premium	18.03
108	NY Telephone Company	Town Phones	18.35
109	Wayne County	Letter File – Historian	25.00
110	Wayne County	Compensation Insurance	412.62
111	Spencer L. Knapp	Voting Machines Trans. Ins.	20.00
112	NYSEG Corporation	Elections Booths Electricity	2.00
113	NYS Association of Towns	'46 Membership	26.00
114	Palmyra Courier Company	Printing	28.50
115	Dennis & Company, Inc.	Clerk Supplies	3.75
116	Palmyra Hardware Company	"	1.00
117	NYS Journal	7 Subscriptions	17.50
118	Florence F. Griffin	Attendance Off. Salary to 11-1	37.50
119	Harry E. Williamson	Registrar Services	33.00
120	Dr. R. A. Reeves	Health Officer Services	246.49
121	James R. Hickey Post 120	American Legion Allowances	275.00
122	Union Trust Company	Town Offices Rent	300.00
123	Village of Palmyra	Town Rentals	250.00

124	Earl W. Tabor	Legal Services	250.00
125	Wallace J. Beatty	Election Inspector	40.12
126	Nora P. O'Brien	"	12.00
127	Sarah H. V. Lines	"	9.00
128	Mary C. Johnson	"	9.00
129	Justa W. Spier	"	9.00
130	Helen L. Contant	"	6.00
131	Leona Smith	"	6.00
132	Huldah Knapp Rolland	"	6.00
133	Minnie A. Crandall	"	6.00
134	Frank C. Hammond	"	27.00
135	Cornelia West	"	21.00
136	Paul E. Goodenow	"	18.20
137	James P. Downey	"	27.00
138	Mary P. Hosey	"	33.20
139	Harry G. Chapman	"	39.40
140	Glenna S. Swart	"	27.00
141	Fanny G. Darling	"	27.00
142	Nellie J. Briggs	"	27.00
143	Julius Phelps	"	33.50
144	Huldah Morhous	"	27.00
145	Gertrude Cornelius	"	27.00
146	Florence Palmer	"	27.00
147	Kingsley F. Young	"	33.92
148	Leah VerGowe	"	27.00
149	Gertrude VanPoucke	"	33.92
150	Leon Stearns	"	27.00
151	Harry E. Williamson	Election Custodian	40.00
152	Arthur J. Barnhart	"	40.00
153	U. W. Sherburne, Inc.	Election District No. 3 Rental	60.00
154	Mary Zeigler	" No. 5 "	48.00
155	Karl L. Ziegler	Voting Machines Inspection	6.00
156	Cyreil VanPoucke	"	6.00
157	Kingsley F. Young	Rural Cemetery Care	5.00
158	Levi Haak, Sr.	"	5.00
159	Williamson Law Book Co.	2 '45 Justice Supplements	14.00
160	Palmyra Courier Company	Publishing Notices	12.00
161	Automatic Voting	Town Machines Inspection	15.98

The following resolution was made by Jacob W. Crookston, seconded by Charles LeBrecht: Resolved that the Highway Superintendent is authorized to purchase under Section 142 of the Highway Law from Syracuse Supply Company with approval of the County Superintendent of Highways one No. 12 Caterpillar Motor Grader with diesel motor equipped with scarifier, electric starting system on starting motor and equipment for a total price of Six Thousand Eight Hundred Eighty Dollars (\$6,880.00), f.o.b., Palmyra NY.

Terms are as follows: Trade-in Allowance on \$____; Check for \$6,880.00. Vote of Town Board: Sanford M. Young, Supervisor; Charles LeBrecht and Kingsley F. Young, Justices of the Peace; Jacob W. Crookston and Joseph N. Sawyer, Town Councilmen.

I hereby certify that the above is a true copy of resolutions passed by the Palmyra, NY, Town Board at a meeting held November 8, 1945. (Filing No. 644) Harold E. Jeffery, Town Clerk
Town of Palmyra, Wayne County

The following resignation of Dr. R. A. Reeves was received and read by the Board: 11- 1-45 I am about take up my residence at Canandaigua, NY. My age and health make it necessary for me to limit my professional activities. I herewith, November 1, 1945, submit my resignation as Town of Palmyra Health Officer. I shall have only pleasant recollections of my relations as Health Officer with the different town officials during my long term of office. Respectfully,
R. A. Reeves, H. O.

Jacob W. Crookston moved that the above resignation be accepted.

The Lighting Proposition for East Palmyra was brought before the Board. Supervisor Sanford M. Young authorized the Town Clerk to get in touch with Mr. Newman, Manager of this District, for further information in regard to lessees (sic) lights. Proposed. Further discussion on this subject will be carried on at the adjourned meeting before final adoption of the budget.

No opposition was raised to the budget, but it was postponed to Friday, November 16, 1945, for final approval.

This meeting was adjourned until Friday, November 16, 1945, at 7:30 p.m.

Respectfully submitted,
Harold E. Jeffery, Town Clerk

11-19-45

Adjourned meeting of November 8, 1945, of the Town of Palmyra was called to order by Supervisor Sanford M. Young on Friday, November 16, 1945, at 7:30 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Charles LeBrecht and Kingsley F. Young, Justices of the Peace; Joseph N. Sawyer and Jacob W. Crookston, Town Councilmen.

Mr. Newman and Mr. Acheston from the NYSEG Corporation attended this meeting in regard to the lighting of East Palmyra. Kingsley F. Young moved that the Board enter into a contract with the NYSEG Corporation for a contract to install and maintain lights along the county highway in the hamlet of East Palmyra, starting east at the churches and going westerly to the NY Central Railway crossing and that this contract be entered into for some later date, not to exceed \$500.00, seconded by Charles LeBrecht, carried.

Joseph Sawyer moved that the following annual Town Budget for 1946 be adopted as amended, seconded by Jacob W. Crookston, carried. All voting yes. Following is the 1946 Budget:

Town Board: Town Hall and Offices

a. Rentals (board room office, elections, etc.)	550.00	
b. Purchase of Furniture and Equipment)	200.00	
c. Repairs, Light, Heat, and Telephone	324.00	
d. Dues (Association of Towns)	26.00	1100.00

Elections		
a. Compensation of Election Officials (including mileage)	800.00	
b. " Voting Machines Custodian	100.00	
c. Voting Machines – Purchase and Repair	200.00	
d. Polling Places Rent	200.00	
e. Printing and Supplies	200.00	1500.00
Insurance		
a. Compensation	800.00	
b. Official Bonds and Undertakings	300.00	
c. Fire and Liability	900.00	
d. Public Liability	1000.00	3000.00
Printing and Advertising (all departments)	300.00	
Attorney and Litigation Expenses	300.00	
Employees Retirement System (town's share)	3000.00	3600.00
Supervisor		
a. Salary	1800.00	
b. Office and Other Expenses	300.00	2100.00
Justices of the Peace		
a. Salaries	1400.00	
b. Compensation of Employees	100.00	
c. Office and Other Expenses	200.00	1700.00
Councilmen		
a. Salaries	500.00	
b. Office and Other Expenses	100.00	600.00
Town Clerk		
a. Salaries	1680.00	
b. Office and Other Expenses	320.00	2000.00
Assessors		
a. Salaries	1650.00	
b. Office and Other Expenses	450.00	2100.00
Tax Collector		
a. Salary	750.00	
b. Office and Other Expenses	50.00	800.00
Highway Superintendent		
a. Salary	2600.00	
b. Office and Other Expenses	400.00	3000.00
General Government Total		21500.00
Protection of Persons and Property:		
Police Constables, and Deputy Sheriffs		
a. Compensation	250.00	
b. Mileage and Other Expenses	100.00	350.00
Traffic Signs, Signals, and Highway Lighting		500.00
Dog Warden		
a. Compensation	200.00	
b. Other Expenses	100.00	300.00
War Emergency Purposes		500.00
Protection of Persons and Property Total		1650.00
Education:		

Attendance Supervisor		
a. Compensation		150.00
Town Historian		
a. Compensation	400.00	
b. Office Equipment 200; Expenses 100	300.00	700.00
Education Total		850.00
Recreation:		
Patriotic Observances		
a. Memorial Day		
	Total Recreation	75.00
Public Utilities:		
Cemeteries		
Veterans Organizations for Rooms		200.00
	Total Public Utilities	10.00
Estimated Receipts	30300.00	
Estimated Balance	60000.00	90300.00
Appropriations	24785.00	
Welfare	6400.00	
Highway Funds 3 and 4	17500.00	
Machinery Contracts Pending	36000.00	84685.00
	Balance	5615.00
General Fund		
Receipts		
a. Mortgage Tax	200.00	
b. Franchise Tax on Business Corporations	22000.00	
c. Income Taxes	2000.00	
d. Beverage Tax (Town's Share)	5000.00	
e. Dog Enumeration	500.00	
f. Town Clerk's Fees	350.00	
g. Justice of the Peace Fees	200.00	
h. Assessors' Fees	30.00	
i. Tax Collector Fees	20.00	
j. Constable or Police Officers' Fees	20.00	
Total Estimated Revenues (General Fund)		30300.00
General Fund – Summary		
Appropriations		
a. General Government	21500.00	
b. Protection of Persons and Property	1650.00	
c. Education	850.00	
d. Recreation	75.00	
e. Public Utilities	10.00	
f. Town Health	500.00	
g. Miscellaneous	200.00	24875.00
Welfare Fund		
Town Welfare Officer		
a. Salary	1500.00	
b. Office and Other Expenses	500.00	2000.00
Home Relief		4000.00

12-26-45

Regular monthly meeting of the Town Board was called to order by Supervisor Sanford M. Young on Thursday, December 20th, 1945, at 3:00 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Charles LeBrecht and Kingsley F. Young, Justices of the Peace; Jacob W. Crookston and Joseph N. Sawyer, Town Councilmen. Minutes of the previous meeting were read and approved.

The following bills were audited and ordered paid:

No. 162	Huldah Morhous	Election Inspector	\$6.50
163	NYSEG Corporation	District No. 5 Electricity	2.00
164	James DeBrine	November Salary	216.66
165	Harold E. Jeffery	“ & Expenses	167.50
166	Dorothy Herendeen	“ “	132.49
167	Sanford M. Young	3 Month’s Salary & Exp.	465.00
168	Arthur Barnhart	Adjusting Voting Machines	10.00
169	Charles LeBrecht	6 Month’s Salary – J. P.	350.00
170	Kingsley F. Young	“	350.00
171	Jacob W. Crookston	“ Councilman	125.00
172	Joseph N. Sawyer	“ “	125.00
173	Mary C. Johnson	“ Historian	200.00
174	NY Telephone Company	Town Phone	19.60
175	A. J. Laux and Company	Office Supplies	11.15
176	Prentice-Hall, Inc.	Accounting Books – Super.	11.35
177	Edward Thompson Co.	’45 NY Law Supplements	4.00
178	Palmyra Courier Company	Budget Hearing Notices	6.15
179	Palmyra Courier Company	Collector Printing	16.00
180	Henry E. Mitchell	Machinery Fire & Theft Ins.	369.27
181	Sanford M. Young	Social Work Conf., Syracuse	13.67
182	Charles LeBrecht	Justice Postage	1.52
183	NY Telephone Company	Town Phone	14.20
184	Prentice-Hall, Inc.	Supervisor’s Tax Book	12.60

The following resolution was made by Kingsley F. Young, seconded by Jacob W. Crookston: Resolved that Town of Palmyra enter into a contract with the NYSEG Corporation for furnishing electric lights to light the county highway at the hamlet of East Palmyra extending from the churches on the east to the school house and railroad crossing on the west at an annual cost of \$426.00 for furnishing 12 2500 lumen lights and one 10,000 lumen light. And that the Supervisor and Town Clerk are hereby authorized and empowered and directed to execute the said contract on behalf of the Town of Palmyra, NY, carried.

The following resolution was made by Jacob W. Crookston, seconded by Charles LeBrecht: Resolved that the Supervisor is hereby authorized and empowered to transfer from the General Town Fund to the Machinery Fund the sum of Twenty-One Thousand Dollars (\$21,000.00), the same being surplus monies held for the purchase of a Walters Snow Fighter Truck and an International 3- to 5-Ton Truck, carried.

The following resolution was made by Charles LeBrecht, seconded by Joseph N. Sawyer: Resolved that the Town Highway Superintendent is hereby authorized to purchase under Section

142 of the Highway Law from J. C. George of Syracuse, NY, with approval of the County Highway Superintendent of Highways one Model FGBS Walter Snow Fighter 185 hp 8-Ton 32,000 GVW w/hydraulic Power Steering, Balloon 11:00x 24 Single Tires Model 3½ cubic yard dump body and hoist, Model CV 15 Snow Plow w/12-foot leveling wing and P 51-347D Hydraulic Power Steering and Model FBE Universal installed chassis #457717 and Motor #669160 for a total price of Fifteen Thousand and Ninety-One Dollars (\$15,091.00), fob, Palmyra, NY. Terms of payment are follows: Check for \$15,091.00.

Vote of Town Board: Sanford M. Young, Supervisor; Kingsley F. Young and Charles LeBrecht, Justices of the Peace; Jacob W. Crookston and Joseph N. Sawyer, Town Councilmen

I hereby certify that the above is a true copy of resolutions passed by the Palmyra Town Board at a meeting held on December 20, 1945. Helen M. Jeffery, Deputy Town Clerk
Town of Palmyra, County of Wayne

The question was brought up to Mr. Young whether the Village of Palmyra could charge the Town of Palmyra for the Volunteer Fire Company going out in rural districts.

The following letter was received by Mr. Young in regard to the above question: 12- 1-45
Mr. Sanford M Young
Palmyra, NY

Dear Sam:

There is no provision for the Town to contract with an incorporated village or an incorporated fire company for fire protection without first setting up a fire protection district. The Town Board on its own motion can institute a proceeding to set up a fire protection district, or the taxpayers of the area can present a formal petition requesting that such action be taken.

Very truly yours,

EWT:HGC

Earl W. Tabor

Annual meeting of the Palmyra Town board was called to order by Supervisor Sanford M. Young on Friday, December 28, 1945, at 3:00 p.m. Present: Sanford M. Young, Supervisor; Harold E. Jeffery, Town Clerk; Jacob W. Crookston and Joseph N. Sawyer, Town Councilmen. Minutes of the previous meeting were dispensed with.

The following resolution was made by Jacob W. Crookston, seconded by Joseph N. Sawyer: Resolved that Supervisor Sanford M. Young is hereby authorized to transfer from the General Town fund to the Snow and Miscellaneous fund the sum of Two Thousand Dollars, carried. The following Supervisor's Book Balance Report for the year ending December 28, 1945, was approved and ordered filed: BOOK BALANCES, 12-28-45 - TOWN OF PALMYRA, NY
General Town Fund

Receipts		103,062.54
General Town Purposes Disbursements	61,145.83	
Welfare	363.70	
Relief	1,433.09	62,942.62
General Highway Fund		
Receipts		16,048.22
Disbursements		<u>13,800.46</u>
		2,247.76

Machinery Fund	
Receipts	46,414.39
Disbursements	<u>34,472.54</u>
	11,941.85
Snow and Miscellaneous Fund	
Receipts	14,844.26
Disbursements	<u>13,738.34</u>
	1,105.92
Bridge Fund	
Balance (No transactions during the year)	5,118.58

This meeting was adjourned until Thursday, January 3, 1946. Respectfully submitted,
Harold E. Jeffery, Town Clerk

