Table of Contents
Greetings from Legislature
2

Chair Ray Cianfrini
Location, History of Government
3
Legislature
5
Legislature Calendar
6
Committees for 2015
6
Special Assignments for 2015
7
Rules of the Legislature 2015
8
New York State Officials
15
United States Senators
15
Local Representatives Federal and State
16
Genesee County Departments
19
Genesee County Municipalities
34
Genesee County School Districts
54
Genesee County Legislature

Raymond Cianfrini, Chair

The Genesee County Legislature is pleased to make available for your use, the 2015 Genesee County Manual. This book is offered as a service and can be used as a reference to help locate the appropriate individuals and/or offices that can not only listen to your concerns, but will help you to find answers to your questions.

This booklet also includes useful and updated information about your elected officials. County services and departments, the operation of the County Legislature, and telephone listings for the County as well as other Municipalities in our Genesee County Community are included for your convenience. We are providing this information for you as these qualified and dedicated men and women of the County workforce, and your elected representatives, are happy to serve you.

Remember that one purpose of this manual is to make it easier for you to become actively involved in your local government. There are many committees and agencies that could use the assistance of people who care. For a partial list of these Committees please see page 7. Information about serving on one of the ten focus groups which are an essential part of the Comprehensive Plan, please contact the Planning Department at 344-2580 Extension 5467.

 The collaborative effort of individuals, departments, agencies and municipalities, all working together to improve their community is effective in Genesee County. We invite your participation and depend upon your input.

Sincerely,

Raymond F. Cianfrini

Chair, Genesee County Legislature
LOCATION AND HISTORY
Genesee County is located in Western New York, midway between the major urban areas of Rochester and Buffalo. In 2000 the County had a population of 60,079 people and, with the exception of the City of Batavia (2000 population 15,465), is quite rural in nature. The County includes thirteen towns, six villages and the City of Batavia which is the County seat.

The Senecas, who were members of the Iroquois Confederacy, controlled Western New York until the close of the 18th Century. One of their meeting locations was at the bend of the Tonawanda Creek, near the heart of today’s Batavia. Before this vast territory could be opened for pioneer settlement, it was necessary to obtain the land from the Native Americans. Today the Tonawanda Indian Reservation, located within a section of the township of Alabama, is home for many area Senecas.

Land has always been the County’s greatest asset. The diversity of soils and climate conditions attracted the early settlers who carved out homes and farms, developing Genesee into one of the richest agricultural regions within New York State. Genesee County has the highest percentage of classified farmlands in the state and three of the top one hundred vegetable farms in the country. The fertile muck soil in Elba has made Genesee one of the principal counties in the nation for growing beets and onions. Dairy farming is still the leading commodity in the County and over all Genesee is fourth in agriculture sales within New York State.

In addition to land, Genesee County has been blessed with rich mineral deposits of gypsum, limestone, natural gas and salt. These minerals along with early industries and businesses have enhanced the development of local communities. The residents of the County have always understood the merit of quality education and its value on economic and social growth. The first school house was constructed in 1801, one year before the County was formed. By the 1830's seminaries were established throughout the County and in LeRoy, Ingham University was chartered in 1857. This institution is credited with being the first University for women in the United States. The New York State School for the Blind was started in 1865 and is located on a beautiful campus in Batavia. The foundation of the County’s education system is a city school district and seven area central schools. A higher education may be obtained locally at the Genesee Community College which offers liberal arts and professional skills.

Genesee County has a variety of recreational opportunities for every age and interest. Darien Lake Theme Park now features more than one hundred rides, including one of the tallest and fastest roller coasters in North America. The Genesee County Park and Forest is the oldest county facility in the state. Situated in the town of Bethany, the park comprises more than four hundred acres and offers year round enjoyment. The 2,000 acres of the Bergen-Byron Swamp was dedicated in 1964 as a National Natural History Landmark by the United State’s Department of Interior. The rich historical significance of the County may be experienced in the variety of local museums. The two largest, the Holland Land Office and the LeRoy House are both treasure troves of artifacts from the past. Each of the museums offers unique displays that illustrate the daily lives from the inhabitants who contributed to the development of our County.

GOVERNMENT

The original Genesee County was established on March 30, 1802 and included all of Western New York. As populations grew within this region, the neighboring eight counties were established. County government began in 1803 with the completion of the first courthouse west of the Genesee River and the election of County officers. The present day Genesee County encompasses 501 square miles and received its name from the Seneca word meaning “Beautiful Valley”. County government was conducted by the Board of Supervisors and was replaced on March 1, 1967 with the establishment of the County Legislature. The nine-member County Legislature created the position of County Manager in 1980, which oversees and coordinates the twenty six County Departments.

2015-2016 GENESEE COUNTY LEGISLATURE

● District No. 1, Town of Alabama and Oakfield

RAYMOND F. CIANFRINI

Home: (585)948-5347
Business: (585)948-5201

79 N. Main Street, Oakfield, NY 14125

Email rcianfrini@co.genesee.ny.us
● District No.2, Elba, Byron and Bergen

ROBERT J. BAUSCH
Home: (585)494-2114

39 Rochester Street, PO Box 81, Bergen, 14416-0081
Email rbausch@co.genesee.ny.us
●District No. 3, Towns of Pembroke and Darien

MIKE DAVIS
Home:
(585)-547-3387

10740 Alleghany Rd, Darien Center, New York 14040
Email mdavis@co.genesee.ny.us
●District No. 4, Towns of Batavia and Stafford

ANDREW YOUNG
Home: (585)343-4801

3589 Pike Road, Batavia, New York 14020
Email ayoung@co.genesee.ny.us
●District No. 5, Town of LeRoy

ROCHELLE M. STEIN
(585)768-7760

8343 Gully Road, LeRoy, New York 14482

Email rstein@co.genesee.ny.us
●District No. 6, Alexander, Bethany and Pavilion

GREGG H. TORREY
(585)507-8139

6005 Torrey Road, Stafford, New York 14143
Email gtorrey@co.genesee.ny.us
●District No. 7, Wards 1 & 6 City of Batavia

FRANK FERRANDO, JR.
(585)345-1607

213 Trumbull Parkway, Batavia, NY 14020

Email fferrando@co.genesee.ny.us
●District No. 8, Wards 2 & 3, City of Batavia

MARIANNE CLATTENBURG
Home: (585)343-0428

248 Ross Street, Batavia, NY 14020

Email mclattenburg@co.genesee.ny.us
●District No. 9, Wards 4 & 5, City of Batavia

EDWARD DEJANEIRO, JR.

(585)343-9240

104 River Street, Batavia, NY 14020
Email edejaneiro@co.genesee.ny.us
LEGISLATURE CALENDAR FOR 2015
The regular meetings of the Genesee County Legislature are held on the 2nd and 4th Wednesday of each month at 5:30pm in the Old Courthouse unless otherwise announced. Only one meeting will be scheduled on the 2nd Wednesday for the months of July, August and December. A second meeting could be held at the discretion of the Chair.

COMMITTEES FOR 2015
Meetings are held in the Old Courthouse unless otherwise announced.

WAYS AND MEANS:
Chairperson
 Robert Bausch

Marianne Clattenburg
Frank Ferrando
Raymond Cianfrini
The Ways & Means Committee normally meets the 1st & 3rd Wednesday of each month at 4:30PM.

PUBLIC SERVICE:
 Chairperson
 Marianne Clattenburg
Robert Bausch
Edward DeJaneiro
Gregg Torrey

The Public Service Committee normally meets the Monday before the 3rd Wednesday of each month at 4:30 PM

HUMAN SERVICES:
Chairperson
 Frank Ferrando

Rochelle Stein
Andrew Young
Michael Davis

The Human Service Committee normally meets the Monday before the 1st Wednesday of each month at 4:30PM.

SPECIAL ASSIGNMENTS FOR 2015
Chairman Raymond Cianfrini
Vice Chair Marianne Clattenburg
2nd Vice Chair Edward DeJaneiro, Jr.
Aging, Office of
Ferrando
Ag and Farmland Protection Board
Davis
Airport Advisory
Young
Audit
Bausch, all Legislators (A)

Board of Health
DeJaneiro
Community Mental Health
Davis
Comprehensive Plan Steering Committee
DeJaneiro
Comprehensive Plan Executive Committee
Stein
Construction Review Committee
Young
Cooperative Extension
Stein
County Law Library Trustee
Davis
County Park…………………………………………………………………………..Torrey
County Planning Board
Clattenburg, Ferrando (alternate)
Criminal Justice Board
Bausch
E911
Clattenburg
Emergency Services Task Force
Ferrando
Empire Administration Board
Young
Fish and Wildlife Management
Young
GAM
 Davis (V), DeJaneiro
GCEDC
Cianfrini
Genesee Community College
Ferrando
Gen. Finger Lakes Regional Planning,
Cianfrini, Bausch, Ferrando(alternate)
GLOW Workforce Investment Board
Cianfrini
GLOW Solid Waste
DeJaneiro, Clattenburg
Holland Land Office
Torrey
Housing Initiative Committee
Ferrando
Information Technology (IT) Committee
Torrey
Insurance Committee
Cianfrini
InterCounty
Bausch, Stein, Davis(alternate)
Juvenile Justice Planning
Ferrando
Legal Assistance Corporation
Cianfrini
Nursing Home Quality Assurance………………………………………….Stein, Young
Records Management
Clattenburg
Rochester Transportation Council
Cianfrini, Bausch(alternate)
Soil & Water Conservation District
Stein, Torrey
STOP-DWI
DeJaneiro

Tourism
Young
Traffic Safety
Clattenburg
Transportation Coordinating
Torrey
Youth Board
Torrey
Water Resources Agency
Bausch, Stein
RULES OF THE
GENESEE COUNTY LEGISLATURE - 2015
I.
GENERAL ORGANIZATION
1.
The biennial meeting of the Genesee County Legislature shall be held at 5:30 pm on the first Wednesday after the first Tuesday in January on the even numbered years, at which time the Genesee County Legislature shall organize (Local Law No. 2, Year 1998) and elect a Chairperson, a Vice Chairperson, a Second Vice Chairperson and appoint a Clerk. A Deputy Clerk may also be appointed upon recommendation of the Clerk, subject to Legislature approval.

2.
The Chairperson of the Genesee County Legislature shall make Standing Committee Assignments and Special Assignments within five (5) days from the date of the ORGANIZATIONAL meeting and shall file a list of same with the Clerk who is hereby directed to have such list printed and a copy thereof delivered to each member of the Genesee County Legislature within three (3) days after such assignment. In the case of a vacancy in a special assignment the Chair shall make an appointment within fifteen (15) days of the vacancy. The Chair shall have the power and authority to change committee assignments and special assignments when such action is deemed necessary or desirable. In the absence of the Chair, the Vice Chair shall serve in the capacity of the Chairperson, except in such responsibilities which are specifically delegated to another Legislator by the Chair.

II.
CONDUCT OF LEGISLATURE MEETINGS
3. Order of Business

(a)Proclamations and Commendations

(b)Approval of Minutes of previous Legislature Session

(c) Committee/Special Assignment Report

(d) Communication and Petitions

(e) Legislator Comments

(f) County Manager Report

(g) Resolutions

(h) Unfinished Business

4.
The regular meeting of the Genesee County Legislature, after said biennial meeting, shall be held on the Second Wednesday of each month at 5:300 PM in the evening of said day unless said day shall fall on a holiday, in which event said meeting shall be held on the succeeding secular day. Any meeting may be rescheduled according to Section 5, Conduct of Legislature meetings II.
5.
The Genesee County Legislature shall assemble at such times as they may determine at a previous session or at the call of the Clerk of the Genesee County Legislature. Notice in writing stating the time, place and purpose of the special meetings shall be served personally, or by mail, or by email upon each member by the Clerk of the Genesee County Legislature at least forty-eight hours before the date fixed for holding the meeting.

6.
The Chairperson will have the power to call any member of the Genesee County Legislature temporarily to the Chair in order to address the Legislature.

7.
The Chair shall preserve order at all the sessions. Any member being called to order shall take a seat and remain therein until the Chair of the Genesee County Legislature determines the point raised. If the ruling of the Chairperson shall be sustained, the member shall not proceed except in order and by permission of the Genesee County Legislature.

8.
A member desiring to speak or present any subject to the Genesee County Legislature shall raise his hand and address the Chair, and shall not proceed further until recognized by the Chair and awarded the floor for such purpose.

9.
Each Legislator shall direct questions or remarks to the Chair and shall refrain from addressing other Legislators. The Chair shall maintain order and shall direct the discussion to the subject matter being considered.

10.
A debate shall not be in order until pending question shall have been duly seconded.

11.
When two or more members raise their hand to speak at the same time, the Chair shall determine which is entitled to the floor.

12.
A motion for the reconsideration of the vote upon any question shall not be entertained unless made by one who voted in the majority upon such question, and only if such motion is made prior to the adjournment of the meeting at which the vote was taken.

13.
A motion for the reconsideration of any question having been made and decided, in the negative, no proposition for further reconsideration shall be entertained.

14.
A Legislator by motion may request “that a question be now put to vote”. A motion to “put the question” is not debatable subject to amendments. The main question shall be on the passage of the matter under consideration, but when amendments are pending the question shall first be taken upon amendments in their order. A motion to “put the question” shall be seconded and passed by a voice vote of a majority of members present unless a member shall request a roll call vote.
15.
The Ayes and Nays shall be taken upon any question upon the request of one member and every member in the room shall vote when their name is called. A member may not abstain from voting unless that member has a conflict of interest with the matter being considered.

16.
A resolution, report or other matter may be tabled by a majority of the total weighted voting power of the Legislature. A motion to table shall not be debatable. A resolution tabled shall be returned in the same form as originally written. All reports, resolutions and other matters laid on the table may be called there from under subdivision (h) of Rule 3 in the order of business.

17.
A resolution may be returned to a Committee by a majority vote of the total weighted voting power of the Legislature. A motion to return shall not be debatable except to time of its possible return to the floor.

18.
All resolutions shall be voted upon by roll call and adopted by a majority of the total weighted voting power of the Genesee County Legislature, unless otherwise provided by law.

19.
Any rule may be suspended by the consent of two-thirds of the total weighted voting power of the Genesee County Legislature. A person, upon offering a motion to suspend the Rules in order to place an item on the agenda, shall state the nature of the resolution to be added to the agenda.

20.
An account shall not be audited or allowed unless the bill therefore is properly verified and approved by the official ordering the service or purchasing the articles or materials covered by the account. Bills not filed with the County Treasurer on or before Thursday preceding the regularly scheduled meeting date shall be held over for the audit at the next regularly scheduled meeting of the Genesee County Legislature. When the Thursday preceding the monthly meeting date shall fall on a holiday, bills must be filed on the preceding day in which the Treasurer’s Office is open for business.

21.
Petitions, resolutions and other business to be considered by the Legislature must be filed with the Clerk of the Legislature at least five (5) days prior to the regularly scheduled meeting of the Legislature. Standing Committees may place such items on the agenda of the next regularly scheduled meeting of the Legislature as have been passed by a majority vote of the Standing Legislative Committee. Any member of the Legislature may present a resolution to a Standing Committee for consideration. In the event such a resolution is not placed on a legislative agenda within two (2) months of the date presented to the Committee, the Legislator sponsoring said resolution may direct the Clerk of the Legislature to place the matter on the agenda of the next regularly scheduled meeting of the Genesee County Legislature. Once the resolution has been considered and decided by the Legislature, no further reconsideration shall be entertained unless recommended by a Standing Committee or a Committee of the Whole.

22.
A person other than a County Legislator may request permission to address the Legislature on any matter to be considered at the session. A sign-up sheet will be available prior to the meeting. Comments shall be limited to five (5) minutes.

22a.
 All cell phones and other wireless communications must be silenced prior to entering the meeting chambers of the Genesee County Legislature and its Standing Committees.

III.
CONDUCT OF COMMITTEE MEETINGS

A.
COMMITTEE OF THE WHOLE
23.
The Chairperson may call a meeting of all Legislators at such times as deemed necessary and appropriate to discuss items of general concern or items referred by a Standing Committee. The agenda for Committee of the Whole Meetings shall be prepared by the Chair with the assistance of the County Manager and the Clerk of the Legislature and shall be mailed or emailed to each Legislator at least three (3) working days prior to the meeting. Voting on all agenda items shall be by total weighted voting power of the Legislature. Items may be added to the agenda by an affirmative vote of a majority of the total voting power of the Legislature.

24. Order of Business

(a) Call to order

(b) Approval of previous minutes

(c) Report of the County Manager or Chairperson of the Legislature or Committees, if any

(d) Discussion of items on agenda

(e) Adjournment

B.
STANDING COMMITTEES

25. Standing Committees shall be responsible for legislative policy, development and budget review for the following areas under their jurisdiction.

(a) WAYS AND MEANS - To consist of four (4) members. Said Committee to review all matters pertaining to general policy, rules, advisory board appointments, finance and debt, risk management, County Attorney, taxation and assessment, appraisal and disposition of property, Personnel wages and benefits, Human Resources, Central Services, Facilities Management, County Clerk, Legislature Office, Information Technology (I.T.), Job Development, Community College, Elections, Economic Development, Stop DWI and Genesee County Self-Insurance. All out-of-state travel requests will be submitted to Ways and Means with a recommendation from the County Manager (See Rule V(31).

(b) PUBLIC SERVICE - To consist of four (4) members. Said Committee is to review all matters pertaining to highways and bridges, airport, county park, transportation, police, fire, Emergency Management Services, District Attorney, Public Defender, Assigned Council, Corrections, Probation, Planning, Solid Waste, Environment, Weights and Measures, Agricultural and Water and Soil and Water.
(c) HUMAN SERVICES - To consist of four (4) members. Said Committee is to review all matters pertaining to Health, Social Services, County Nursing Home, Mental Health, Aging, Housing, Historian and Museums, Veterans, Youth, Cooperative Extension, Physically Handicapped Programs, Coroners, and Arts and Libraries.

26. The order of business of the standing committees shall be as follows:

(a) Call to Order

(b) Approval of previous minutes

(c) Discussion of items on agenda

(d) Reports of Committee Chairperson

(e) Adjournment

27. The Chairperson of a Standing Committee shall determine when a Committee meeting is necessary and appropriate and shall determine the agenda for the meeting. The agenda shall be mailed or emailed to each of the members of the Committee at least three (3) working days prior to the meeting. A quorum shall consist of three (3) members. Items may be added to the agenda by an affirmative vote of the majority of members present.
28. At each Committee meeting there shall be minutes kept. At a subsequent Committee meeting minutes from the previous meeting are to be approved as a first order of business. Said minutes shall include the time and place of meeting and members present. Any member of the Genesee County Legislature attending any meeting of a Standing Committee of which they are not a member shall not have voting privileges.

IV.
SPECIAL ASSIGNMENTS
29.
Special Assignments

(Aging, Office for

(Agriculture & Farmland Protection Board

(Airport Advisory

 (Audit

(Board of Health

(Community Mental Health

(Comprehensive Plan Steering Committee

(Comprehensive Plan Executive Committee

(Construction Review Committee

(Cooperative Extension

(County Law Library Trustee

(County Planning

(Criminal Justice Board

(E911 Operations Board

(Emergency Services Task Force

(Empire Administration Board

(Fish and Wildlife Management

(GAM

(GCEDC

(Genesee Community College

(Genesee Finger Lakes Regional Planning Board

(GLOW Workforce Investment Board (WIB)

(GLOW Solid Waste Committee

(Holland Land Office

(Housing Initiative Committee

(Information Technology Committee

(Insurance Committee

(InterCounty

(Juvenile Justice Planning

(Lake Plains Resource Conservation and Development Council

(Legal Assistance Corporation

(Management Salary Review

(Nursing Home Quality Assurance

(Parks Advisory Committee

(Records Management

(Rochester Transportation Council

(Safety Committee

(Soil & Water Conservation District

(Stop DWI

 (Tourism

 (Traffic Safety Board

 (Transportation Coordinating

 (Youth Board

 (Water Resources Agency

V.
MISCELLANEOUS
30. All departments of the County shall conclude their fiscal year and be prepared to present the annual report of their department to the County Legislature by the last scheduled meeting in January of each year. A one-page summary report is required for publication in the Annual Proceedings.

31. Travel Requests

(a) If a department head and/or county official requests attendance at a meeting or conference within New York State, a request shall be submitted to the County Manager three weeks prior to the meeting. The County Manager shall review the request for appropriateness and make a recommendation to the Chairperson of the Legislature. Permission then may be granted by the Chair.

(b) If a department head and/or county official requests attendance to a convention, conference or school outside of the State of New York, a request shall be submitted to the County Manager three weeks prior to said meeting. The County Manager shall review the request for need to travel and that budget appropriations are sufficient. The County Manager shall submit the request with a recommendation to the Committee on Ways and Means which may then place the request on the agenda for consideration by the Genesee County Legislature.

32. All requests for budget transfers must be submitted to the County Manager for review.

33. All questions not covered in the Rules shall be decided according to Robert’s Rules of Order, Revised.

NEW YORK STATE OFFICIALS
GOVERNOR:

Andrew M. Cuomo

Executive Chambers, State Capital

(518) 474-8418

Albany, NY 12224

ATTORNEY GENERAL:

Eric. T. Schneiderman

District Office: Main Tower Place.

(800) 771-7755

350 Main Street, Suite 300A

 Buffalo (716) 853-8400

Buffalo, NY, 14202-3473

 Albany (518) 474-5481

 Albany (518) 474-7330
SECRETARY OF STATE:

Cesar A. Perales

One Commerce Plaza

(518) 474-4752

99 Washington Avenue

 Fax: (518) 474-4597

Albany, NY 12231-0001

Email Info@DOS.State.ny.us
UNITED STATES SENATORS

KIRSTEN GILLIBRAND

478 Russell Senate Office Building

(202) 224-4451

Washington, DC 20510

 Fax: (202) 228-0282
www.gillibrand.senate.gov
District Office

100 State Street, Room 4195

 (585) 263-6250
Rochester, New York 14614

 Fax: (585) 263-6247
CHARLES E. SCHUMER

313 Hart Senate Office Building

(202) 224-6542

Washington, DC 20510

 Fax: (202) 228-3027

District Offices

100 State St. – Room 3040

(585) 263-5866

Rochester, NY 14614

 Fax: (585) 263-3173

 130 South Elmwood Avenue #660

(716) 846-4111

Buffalo, NY 14202

 Fax: (716) 846-4113

 Email: http://schumer.senate.gov/webform.html
LOCAL REPRESENTATIVES
UNITED STATES CONGRESSMAN:

(26th Congressional District)

Chris Collins

1711 Longworth House Office Building

(202) 225-5265

Washington, DC 20515

 Fax: (202) 225-5910

District Offices

2813 Wehrle Drive, Suite 13

 (716) 634-2324

Williamsville, NY 14221

 Fax: (716) 631-7610
STATE SENATOR (61st District)

MICHAEL RANZENHOFER

Legislative Office Building

(518) 455-3161

188 State St. Room 848

 Fax: (518) 426-6963

Albany, NY 12247

District Office:

8203 Main St. Suite 4

(716) 631-8695

Williamsville, NY 14221

 Fax: (716) 634-4321

 Email: ranz@senate.state.ny.us
STATE ASSEMBLYMAN: (139th Assembly District)

City of Batavia, Towns of Batavia, Byron, Elba, Oakfield, Stafford, Alabama, Bergen, LeRoy and Pembroke

STEPHEN HAWLEY

 329 Legislative Office Building

(518) 455-5811

 Albany, NY 12248

 Fax (518) 455-5558

District Office: Wehrle Drive, Suite

121 N. Main Street – Suite 100

(585) 589-5780

Albion, NY 14411

 Fax: (585) 589-5813

Email: hawleys@assembly.state.ny.us
GENESEE COUNTY

Population – 60,079
County Seat – Batavia, New York

15 Main Street, Batavia, New York 14020

(585) 344-2550 Fax: (585) 344-2442

www.co.genesee.ny.us
COUNTY MANAGER AND BUDGET DIRECTOR

7 Main Street
Batavia NY 14020

(585) 344-2550 Fax: (585) 345-3077
Jay Gsell, County Manager/Budget Officer

Ext. 2204

L. Matthew Landers, Assistant County Manager

Ext. 2295
CHAIRPERSON, COUNTY LEGISLATURE

7 Main Street
Batavia, NY 14020

(585) 344-2550 Fax: (585) 345-3078

Ray Cianfrini, Chairman

Ext. 2601

Email: rcianfrini@co.genesee.ny.us
CLERK OF THE LEGISLATURE

7 Main Street
Batavia, NY 14020

(585) 344-2550 Fax: (585) 345-3078
 Sarah Kingdon, Clerk

Ext. 2202

Email: skingdon@co.genesee.ny.us
GENESEE COUNTY DEPARTMENTS
(AGING, OFFICE FOR THE (
2 Bank Street

Batavia, NY 14020

(585) 343-1611
Fax: (585) 344-8559

Ruth Spink, Director

Ext 5917

Email: rspink@co.genesee.ny.us
(COMMISSIONER OF JURORS (
Room 253 Courts Facility

1 West Main Street

Batavia, NY

(585) 344-2550 Fax: (585) 343-4244

Katherine M. Holvey, Commissioner of Jurors
Ext 2223

Email: kholvey@courts.state.ny.us
(CORNELL COOPERATIVE EXTENSION (
420 East Main Street

Batavia, NY 14020

(585) 343-3040 Fax: (585) 343-1275

Email: genesee@cornell.edu
Website: www.genesee.shutterfly.com

Beverly Mancuso, Executive Director

Ext 110

Email: blm34@cornell.edu
(CORONERS (

Donald E. Coleman

(585) 494-2026

18 Munger St., Bergen, NY 14416

Thomas J Douglas

(585) 356-0824

10515 East Road, Pavilion, NY 14525

Barry Miller

(585) 330-0125

7338 Warboys Road, Bergen, NY 14416

Karen Lang

(585) 507-9243

44 West Main Street, Corfu, NY 14036

(COUNTY AIRPORT (
4701 E. Saile Drive

Batavia, NY 14020

(585) 344-8532
Fax: (585) 344-8588

Jason Long, Airport Supervisor

(COUNTY ATTORNEY (
Old Courthouse

7 Main Street

Batavia, NY 14020

(585) 344-2550 Fax: (585) 345-3071
czambito@co.genesee.ny.us

Charles Zambito, County Attorney

Ext 2205

Durin Rogers, Deputy County Attorney

Ext 6481

Colleen Sutherland Head, Assistant

Ext 6455

Jennifer Catherine, Assistant

Ext 6537

Paula Campbell, Assistant

Ext 6463

Sarah Kingdon, Confidential Secretary

Ext 2476

(COUNTY CLERK (
15 Main Street

P.O. Box 379

Batavia, NY 14021-0379

(585) 344-2550 Fax: (585) 344-8521

Don M. Read, County Clerk

Ext 2244

Email: dread@co.genesee.ny.us

Deputies – Recording and Motor Vehicle Offices

Leslie D. Krajewski

Ext 2246

Email: lkrajewski@co.genesee.ny.us

Michael T. Cianfrini

Ext 2316

Email: michael.cianfrini@co.genesee.ny.us
(COUNTY COURT JUDGE (
Courts Facility

1 West Main Street

Batavia, NY 14020

(585) 344-2550 Fax: (585) 344-8517

Robert Noonan, Judge

Ext 2236

Mary Lou Strathearn, Chief Clerk

Ext 2238
(COUNTY TREASURER (
15 Main Street

Batavia, NY 14020

(585) 344-2550 Fax: (585) 344-2442

Email: treas@co.genesee.ny.us

Scott D. German, Treasurer

Ext 2210

Kevin J. Andrews, Deputy Treasurer &,

 Real Property Tax Director

Ext 2210
 DISTRICT ATTORNEY 
Courts Facility

1 West Main Street

Batavia, NY 14020

(585) 815-7878 Ext. 2250
Fax: (585) 344-8544

Website: www.co.genesee.ny.us
Email:
districtattorney@co.genesee.ny.us

Lawrence Friedman, District Attorney

Robert R. Zickl, Assistant DA

William G. Zickl, Assistant DA

Kevin T. Finnell, Assistant DA

Melissa Cianfrini, Assistant DA

 ECONOMIC DEVELOPMENT CENTER 
(GCEDC)
99 Medtech Drive
Suite 106
Batavia, NY 14020

(585) 343-4866 Fax: (585) 343-0848

Email: gcedc@gcedc.com

Steven G. Hyde, Chief Executive Officer

 ELECTION COMMISSIONERS 
15 Main Street, Batavia, NY 14020

(585) 344-2550 Fax: (585) 344-8562

Richard Siebert, Republican

Ext 2206

Melissa Gaebler, Deputy

Ext 2209

Lorie Longhany, Democrat

Ext 2207

Karen Gannon, Deputy

Ext 2208

(EMERGENCY MANAGEMENT SERVICES (
7690 State Street Road

Batavia, NY 14020

(585) 344-0078 24 Hour: (585) 343-3313
Fax: (585) 344-8535

Timothy Yaeger, Coordinator

Email: tyaeger@co.genesee.ny.us

Keith Hunt, Deputy Coordinator

Jeanette Diehl, Secretary

James Bouton, Training Technician

 FACILITIES MANAGEMENT 
153 Cedar Street

Batavia, NY 14020

(585) 344-8508 Fax: (585) 343-9303

Terry Ross, Supervisor of Buildings & Grounds

Lisa Grice, Office

Ext 3091
 FAMILY COURT 
Courts Facility

1 West Main Street

Batavia, NY 14020

(585) 344-2550
Fax: (585) 344-8520

Eric Adams, Judge

Ext 2233

Kathleen D. Blake

Ext 2231

Email: kblake@courts.state.ny.us
 GENESEE COMMUNITY COLLEGE 
One College Road

Batavia, NY 14020

(585) 345-6812

Dr. Sunser, President
 GENESEE JUSTICE 
14 West Main Street

Batavia, NY 14020

(585) 344-2550
 Fax (585) 345-3095

Shannon Ford, Program Coordinator
 Ext 2451

Holly M. McAllister, Principal Clerk Ext 2450

(GLOW REGION SOLID WASTE MANAGEMENT(
County Building #2 - 3837 W. Main Street Road

Batavia, NY 14020

(585) 344-2580 Fax: (585) 345-3061
Direct: (585)815-7906

Toll Free: (800) 836-1154

Margaret C. Grayson, Recycling Administrator
 Ext 2450
(HEALTH DEPARTMENT (
3837 West Main Street Road

County Building #2

Batavia, NY 14020

(585) 344-2580 Fax: (585) 344-4713

Email: health@co.genesee.ny.us
Paul A. Pettit, Public Health Director

Ext 5001

David Whitcroft, Environmental Health Director/ Deputy Director
Ext 5510
Karen Smykowski, Executive Assistant

 Ext 5001
Susan Carestia , Administrative Office/Budget Officer

Ext 5506

Brenden Bedard, Director of Community Health Services

Ext 5460
Deborah Johnson, Early Intervention/Preschool 3-5 Senior Case Mgr
Ext 5572

Albert Cheverie, Public Health Emergency Preparedness

 Ext 5545
(HIGHWAY (
153 Cedar Street

Batavia, NY 14020

(585) 344-8508
 Fax: (585) 343-9303

Timothy Hens, P. E., Superintendent

Ext 3902

David Wozniak, Deputy Superintendent

Ext 3903

Laura Mullen, Office

Ext 3900

Lisa Grice, Office

Ext 3901

Jim Simmons, Engineering

Ext 3913

John Patrick, Engineering

Ext 3915

Gary Lewis, Parts

Ext 3908

Chris Klein, Shop

Ext 3905

Kurt Schwab, Signs

Ext 3907
(HISTORY DEPARTMENT (
3837 West Main Street Road
County Building #2
Batavia, NY 14020

(585) 815-7904

Michael Eula, County Historian &

Records Management Officer

Ext 5583

Judy Stiles, Research Assistant

Ext 2613
(HOLLAND LAND OFFICE MUSEUM (
131 West Main Street

Batavia, NY 14020

(585) 343-4727

www.hollandlandoffice.com

Email: info@hollandlandoffice.com
(HUMAN RESOURCES (
15 Main Street - County Building #1

Batavia, NY 14020

(585) 344-2550 Fax: (585) 344-2442

Anita Cleveland, Human Resources Director

Ext 2352

Genevieve Dembirk, Human Resources Spec.
Ext 2222

Cheryl Thorley, Human Resources Clerk

Ext 2221
(INFORMATION TECHNOLOGY (
3837 West Main Street Road

County Building #2

Batavia, NY 14020

(585) 344-2580 Fax: (585) 345-3060

www.co.genesee.ny.us

Stephen Zimmer, IT Director

Ext 5722

Email: szimmer@co.genesee.ny.us Cell: (585) 815-3703

(JOB DEVELOPMENT BUREAU (
587 E Main St. Suite 100

Batavia, NY 14020

(585) 344-2042 Fax: (585) 344-4495
Email: JDB@co.genesee.ny.us

Scott Gage, Director

Ext 223

Veronica Frost, Sr. Counselor

Ext 217

Jay Lazarony, Sr. Counselor

Ext 212

Mary Spaulding, Acct. Supervisor

Ext 221

(MENTAL HEALTH SERVICES (
5130 East Main Street Road – Suite 2

Batavia, NY 14020

(585) 344-1421 Main Fax: (585) 344-3047

Administration Fax: (585) 344-8554

Ellery Reaves, Director

Ext 6632

Augusta Welsh, Director of Clinical Services
Ext 6635

James Damian, Administrative Officer

Ext 6669

Brenda Reeves, Confidential Secretary

Ext 6681
(MOTOR VEHICLE OFFICE (
15 Main Street

P.O. Box 379

Batavia, NY 14021-0379

(585) 344-2550 Fax: (585) 344-8521

Don M. Read, County Clerk

Ext 2244

Email: dread@co.genesee.ny.us

Deputies – Recording and Motor Vehicle Offices

Leslie D. Krajewski

Ext 2246

Email: lkrajewski@co.genesee.ny.us

Michael T. Cianfrini

Ext 2316

Email: michael.cianfrini@co.genesee.ny.us

(NURSING HOME (
278 Bank Street

Batavia, NY 14020

(585) 344-0584
Fax: (585) 344-4685

Christine Schaller, Administrator

Ext 2102

Joanne Sheelar, Sr. Executive Assistant

Ext 2113

David Lockwood, Director of Finance

Ext 2115

Dawn Canale, Director of Nursing

Ext 2130

Sharon Mazerbo, Asst. Director of Nursing

Ext 2230

Donna Sullivan, Managed Care Coordinator

Ext 2140

Susan Taylor, Admissions Coordinator

Ext 2290

Dan Brinkman, Sr. Bldg. Maint. Mech.

Ext 2146

Joel Chastek, Food Service Director

Ext 2121

(PARKS & RECREATION (
Main Office - Highway

153 Cedar St.

Batavia, NY 14020

(585) 344-8508 Ext. 3904
Fax (585) 343-9303

Interpretive Center - 11095 Bethany Center Rd.

East Bethany, NY 14054

(585) 344-1122

Paul Osborn, Park Supervisor

Ext 3904

(PLANNING DEPARTMENT (
3837 West Main Street Road

County Building #2

Batavia, NY 14020

(585) 344-2580 Fax: (585) 345-3062

Felipe A. Oltramari, Director, AICP, CNUa – Director Ext 5470

Email: foltramari@co.genesee.ny.us

 Derik A. Kane, CNUa - Senior Planner Ext. 5471

Email: derik.kane@co.genesee.ny.us
(PROBATION DEPARTMENT (
15 Main St.

County Building #1

Batavia, NY 14020

(585) 344-2550
Fax: (585) 343-5839

Email: probation@co.genesee.ny.us

Timothy J. Michalak, Director

Ext 2270

Probation Supervisor

Kevin R. Wright

Ext 2271

Rachel Sanfratello

Ext 2252

Sr. Probation Officers

Michele Tucci

Ext 2262

Jeremy M. Barber

Ext 2259

Kevin Forsyth

Ext 2273

Probation Officers

Traci Russo

Ext 2265

Sarah B. Welker

Ext 2274

Matthew Garber

Ext 2283

William Bogan

Ext 2309

Carly A. Luttrell

Ext 2272

Jason R. Mindler

Ext 2254

Terri Buchholz

Ext 2216

Stacey Hares

Ext 2266

Benjamin Heale

Ext 2263

Clerical

Carrie Everett

Ext 2255

Vicki Athoe

Ext 2257
(PUBLIC DEFENDER (
Courts Facility

1 West Main Street

Batavia, NY 14020

(585) 344-2550

Jerry Ader, Public Defender

Ext 2280

Kelly Donohue Burns, Assistant

Lisa Bruce, Assistant

Jamie Welch, Assistant

Emily Fusco, Assistant

Lisa Kroemer, Assistant

Patrick Cecere, Case Manager

Betty Raponi, Case Manager

Leo Hunter, Investigator
(PURCHASING/CENTRAL SERVICES (
15 Main Street - County Building #1

Batavia, NY 14020

(585) 344-2550 Fax: (585) 344-2442

Michael Patterson, Director

Ext 2217

Sandy Leaton, Princ. Financial Clerk

Ext 2201

Mark Adams, Central Services Supervisor

Ext 2249

Courier

Ext 2249

John McMillan, Head Custodial Worker

Ext 2605
(REAL PROPERTY TAX SERVICES (
SEE COUNTY TREASURER

(RECORDS MANAGEMENT (
3837 West Main Street Road

County Building #2

Batavia, NY 14020

 (585) 344-2550

Michael Eula, Records Management Officer

Ext 5583

Robin Goetze, Microfilm Clerk

Ext 2613
(Genesee County (
SELF-INSURANCE WORKERS COMPENSATION
15 Main Street
County Building #1

Batavia, NY 14020 (585) 344-2550

Kathleen Jasinski, Executive Secretary

Ext 2203

Email: kjasinski@co.genesee.ny.us
(SHERIFF (
165 Park Road

Batavia, NY 14020

(585) 345-3000 Fax: (585) 344-3102

Gary Maha, Sheriff

Ext 3501

William A. Sheron Jr., Undersheriff

Ext 3502

William Zepfel, Jail Superintendent
(585) 343-0838 Ext 3951

Jerome Brewster, Chief Deputy Investigations

Ext 3503

Gordon Dibble, Chief Deputy Patrol

Ext 3505

Carolyn Della Penna Confidential Secretary

Ext 3510

Steven Sharpe, Dir. of Emergency Communications
Ext 3400

Russell Lang, Communications Coordinator

Ext 3417

Emergency Services Dispatch Center

Ext 3401

Tracy Ranney, Records

Ext 3560

Debbie Shea, Civil Division

Ext 3565

(SOCIAL SERVICES (
5130 East Main – Suite 3

 Batavia, NY 14020

(585) 344-2580 Fax: (585) 343-5548

Eileen Kirkpatrick, Commissioner

Jerry Moran, Director Social Services

Mark Castiglione, Director Financial Services

Tammi Ferringer, Director Financial Operations/Child Support
(SOIL & WATER (
29 Liberty Street

Suite #3

Batavia, NY 14020

(585) 343-2362 Fax: (585) 345-1815

George Squires, District Manager

Ext 116

Email: george.squires@ny.nacdnet.net
(STOP DWI (
Old Courthouse

7 Main Street

Batavia, NY 14020

(585) 344-2550 Fax: (585) 345-3077

L. Matthew Landers, Coordinator

Ext 2204
(SURROGATE COURT (
Courts Facility

1 West Main Street

Batavia, NY 14020

(585) 344-2550

Robert Noonan, Judge

Ext 2236

Michele Westfall-Owens, Chief Clerk

Ext 2237

Karen Smith

Ext 2237

(VETERANS SERVICE (
3837 W. Main St. Rd.
County Building #2
Batavia, NY 14020

(585) 344-2580 Fax: (585) 345-3085

William R. Joyce, Director

Ext 5944

Email: wjoyce@co.genesee.ny.us
(WEIGHTS AND MEASURES (
153 Cedar Street

Batavia, NY 14020

(585) 344-8508

Donald Luxon, Director

Ext 3914
(YOUTH BUREAU (
2 Bank Street
Batavia, NY 14020

(585) 344-3960 Ext. 5725 Fax: (585) 345-3063

Email: youthbureau@co.genesee.ny.us

Jocelyn Sikorski, Executive Director
 Ext 5719

Kathy Frank, AmeriCorps Director

Ext 5718

Chelsea Dillon, Program Assistant;

Youth Court SADD & STOP DWI
 Ext 5805
 AmeriCorps Member Ext 5590
GENESEE COUNTY MUNICIPALITIES
ALABAMA
TOWN HALL: 2218 Judge Road

Oakfield NY 14125

(585) 948-9341
Fax: (585) 948-9423

TOWN COURT:
(585) 948-8132

Supervisor

Daniel Mangino

7276 Maple Road, Basom 14013

(585) 948-5479
Town Council

William Cleveland

2485 Ham Road, Oakfield 14125

(585) 948-5374

Janet I. Sage

2241 Judge Road, Basom 14013

(585) 948-5010

Pamela LaGrou

7420 Macomber Road, Oakfield 14125

(585) 948-8052

Kevin Fisher

2121 Lewiston Road, Oakfield 14125

(585) 948-9222
Town Clerk

Rebecca L. Borkholder
6981 Knowlesville Road, Oakfield 14125

(585) 948-9341
Planning Board Chairman

Ronald Gilbert

2069 Knowlesville Rd., Oakfield 14125

(585) 948-9283
Town Justice
John R. Tauscher

1386 Church St., Alabama 14003

(585) 948-8132
Patricia Buczek

2500 Judge Rd., Basom 14013

(585) 948-8132

Court Clerk

Laura Dinsmore

29 Farnsworth Avenue, Oakfield 14125

(585) 948-8132

Highway Superintendent

Robert E. Kehlerbeck, Jr.
6392 Knowlesville Rd., Oakfield 14125

(716) 870-2826
Constable

Duane Scroger

7522 Macomber Rd., Oakfield

(585) 948-9609

Assessor

Irene Will

6440 Knowlesville Rd., Oakfield 14125

(585) 948-9431

Historian

Joseph Cassidy

1976 Lewiston Rd., Basom 14013

(585) 813-2812
Zoning Officer/Building Fire/Code Officer
Richard Robinson

1338 Lewiston Rd., Basom 14013

(716) 474-0796
Zoning Board of Appeals Chairman

Samuel Ferris

2251 Judge Rd., Oakfield 14125

(585) 948-8520

ALEXANDER
TOWN HALL: 3350 Church St. PO Box 248

Alexander, NY 14005

(585) 591-2455
Fax: (585) 591-4130

Website: www.townofalexander.com
Supervisor

Joseph Higley

3500 Dodgeson Rd., Alexander 14005

(585) 343-7525
Town Council

William Schmieder
10800 Molasses Hill Rd., Alexander 14005
(585) 591-0208

Eric Wagner

4280 Drybridge Rd., Alexander 14005

(585) 255-0335
Roy H. Haller, III

9450 Route 98, Alexander, 14005

(585) 409-3872
David Miller

9507 Halstead Road, Batavia, NY 14020 (585) 547-9431

Town Clerk

Laura Schmieder

PO Box 248, Alexander 14005

(585) 591-2455

Town Justice

Nicholas Falcone

PO Box 248 Alexander 14005

(585) 591-8165

James Orr

PO Box 248 Alexander 14005

(585) 591-8165
Highway Superintendent

Thomas Lowe

3314 Broadway Rd., Alexander 14011

(585) 591-1471

Assessor

Rhonda Saulsbury

PO Box 248, Alexander 14005

(585) 591-0908

Historian

Katie Goodman

10290 Goodman Rd., Alexander 14005

(585) 591-1204

ZEO/CEO

Karl Bender

3060 Broadway Rd., Alexander 14005

(585) 547-3879

BATAVIA
TOWN HALL: 3833 West Main St., Rd.

Batavia, NY 14020

(585) 343-1729
Fax: (585) 343-8461

Website: www.townofbatavia.com
Supervisor

Gregory Post

8472 Seven Springs Rd., Batavia

 (585) 343-1729

Email:
supervisor@townofbatavia.com

 Ext 200

Hiedi Librock, Secretary to the Supervisor

 Ext 228
Town Council

Alfred Lang

9290 Wortendyke Rd., Batavia 14020

(585) 343-5344

Daniel G. Underhill
4868 Bat-Elba Twln Rd., Batavia 14020

(585) 344-3026

Patti Michalak

8197 Bank Street Rd., Batavia 14020

(585) 343-7874

Chad Zambito

4063 West Main Rd., Batavia 14020

(585) 409-3558
Town Clerk/Tax Collector
Teressa M. Morasco
8834 Donahue Rd., Batavia 14020

(585) 343-1729

Email:
tmorasco@townofbatavia.com

 Ext 203

Sandra Baubie, Deputy Town Clerk

 Ext 204

Town Justice

(585) 343-1729

Michael L. Cleveland

 Ext 216

Thomas Williams

 Ext 216

Sarah White, Court Clerk

 Ext. 221
Melissa Mason, Court Clerk

 Ext. 219

Town Engineer

(585) 343-1729

Steven Mountain

 Ext 220

Assessor

(585) 343-1729
Rhonda Saulsbury

 Ext 207
Code Enforcement Officer/ZEO

(585) 343-1729
Daniel Lang

 Ext 222

Bruce Gerould

 Ext 208

Highway Superintendent

(585) 343-1729

Thomas Lichtenthal

 Ext 218
Water/Wastewater Foreman

(585) 343-1729
Murray (Mickey) Morrow

 Ext 209

Historian

Berneda Scoins

(585) 343-1729

Ext 235
BERGEN
TOWN HALL: 10 Hunter St. PO Box 249

Bergen, NY 14416

(585) 494-1121
Fax: (585) 494-1372

Website: www.bergenny.org

Supervisor

Donald Cunningham
45 Rochester St., Bergen 14416
 Home: (585) 494-8346

Email:
supervisor@bergenny.org

 Cell Phone: (585) 739-8416

 Office: (585)-494-1121 Ext. 22
Town Clerk/Tax Collector

Office:
(585) 494-1121

Michele Smith

 Ext 21

Email: bergenclerk@bergenny.org
Town Council

Daniel VanValkenburg

7471Warboys., Bergen 14416

(585) 455-1345
Ernest Haywood

43 Munger St., Bergen 14416

(585) 494-2128

Brian Stone

7777 Swamp Rd., Bergen 14416

(585) 781-4196
Belinda Grant

6499 N. Lake Rd., Bergen 14416

(585) 494-1371
Justice

Robert Swapceinski

7567 Dublin Rd., Bergen 14416

(585) 494-2068

Highway Superintendent

Mike Johnson

7550 Sacket Rd.., PO Box 213, Bergen
Cell:
(585) 738-5261
Email: highwaysup@bergenny.org

 Garage: (585) 494-1362
Assessor
Anne M. Sapienza

PO Box 73, Bergen 14416

(585) 494-1484

Email: asapienza@rochester.rr.com

 Fax: (585) 494-1488

Constables
John Lanphear 11 Canterbury Ct., Bergen 14416 (585) 494-6061
Historian

Thomas Tiefel

 15 S. Lake Rd. PO Box 249, Bergen Cell: (585) 297-5598
Email: historian@bergenny.org

 Office: (585) 494-0080
ZEO/CEO

David Mason

7229 Warboys Rd., Bergen 14416

(585) 861-0728
Email: zeo-ceo@bergenny.org

BETHANY

TOWN HALL: 10510 Bethany Center Rd.

East Bethany, NY 14054

(585) 343-1399
Fax: (585) 343-3605

Supervisor

Carl Hyde, Jr.

 (585) 343-1399 (O)

Email: tob-supervisor@townofbethany.com

 (585) 343-6925 (H)

Town Clerk/Tax Collector

Debbie Douglas

10515 East Rd., Pavilion

 (585) 343-1399(O)

Email: tob-clerk@townofbethany.com
Justice

Thomas McBride

5593 Paul Rd., E. Bethany 14054

 (585) 343-4634 (H)

William Shea

5437 Broadway, E. Bethany 14054
 (585) 343-4824 (H)

 (585) 343-3325 (O)

Town Council

Walter Wenhold

10132 Bethany Ctr. Rd., E. Bethany 14054
(585) 344-0352

Daniel Adams

 5841 Torrey Rd., Stafford 14143

 (585) 356-9108
Susan Z. Neer

 5672 Paul Rd, E. Bethany 14054

 (585) 343-2558
Jeffrey Fluker

 5222 Broadway Rd, E. Bethany 14054

(585)343-8154
Highway Superintendent

Norman (Paul) Fleming

 (585) 343-2908 (O)

Email: tob-highway@townofbethany.com

 (585) 343-4006 (H)
Assessor
Deborah Conti

1080 Akron Road, Corfu 14036

(585) 343-1399

Email: conti@rochester.rr.com

 Voicemail: (585) 599-4892

 Ext 25

Historian

Linda Schmidt

4959 Smith Rd., E. Bethany 14054
 (585) 343-0724
CEO/ZEO

Thomas Douglas

10515 E. Road, Pavilion 14525

 (585) 356-0824 (C)

 (585) 343-1399 (O)

BYRON
TOWN HALL: Route 237, PO Box 9

Byron, NY 14422

(585) 548-7123
Fax: (585) 548-2812

Supervisor

(585) 548-7123

Peter Yasses

7028 Byron-Holley Rd., Byron 14422

 Ext 14

Town Clerk

(585) 548-7123

Debra Buck-Leaton

 Ext 10

Justice

Daniel DiMatteo

7294 Byron Holley Rd, Byron 14422

(585) 548-7550

Barbara Smith

7028 Rte. 237, Byron 14422

(585) 548-7123
Court Clerk
Mollie Avery

7028 Byron-Holley Rd., Byron 14422

(585) 548-7123

Ext 18
Town Council

Harold Austin

(585) 548-7123
Jeff Thompson

6792 Swamp Rd., Byron 14422

(585) 548-7123

Sue Fuller

6189 Cockram Rd., PO Box 247, Byron 14422
(585) 300-3456
Highway Superintendent

Gerald Heins

7681 Byron Stafford Rd, PO Box 51

(585) 548-7123

S. Byron 14557

 Ext 11

Assessor

(585) 548-7123

Barry Flansburg

7028 Byron-Holley Rd, Byron 14422

 Ext 17
Constable

David Chupp

7116 Tripp Rd., Byron 14422

(585) 548-7107

Historians

Robert & Beth Wilson
6451 Mill Pond Rd., Byron 14422

(585) 548-9008

ZEO/CEO

Ken Kuter

(585) 402-5137
DARIEN

TOWN HALL: 10569 Alleghany Rd.,

Darien Center, NY 14040

(585) 547-2274
Fax: (585) 547-3331

www.townofdarienny.com
Supervisor

(585) 547-2274

David Hagelberger

10915 Warner Rd., Darien 14040

 Ext 28

Town Clerk/Tax Collector

(585) 547-2274

Alice E. Calmes

10569 Alleghany Rd., Darien 14040

 Ext 26

townclerk@townofdarienny.com

Justice

(585) 547-2274

Gary Graber

Contact Town Hall

 Ext 21

Michael Davis

10569 Alleghany Rd., Darien 14040

 Ext 21

Town Council

Michael Fix

794 Broadway Rd., Darien 14040

Stephen J. Ferry Jr.

2526 Broadway Rd., Darien 14040
Barbara Krazmien

10760 Griswold Rd., Darien 14040
Michael Plitt

10252 Harlow Rd., Darien 14040
Highway Superintendent

Neil J. Marzolf, Jr.

10569 Alleghany Rd. Darien 14040

(585) 547-9411

Historian

Elmer J. Heiman

10709 Allegheny Rd., Darien 14040

(585) 547-2294

CEO/ZEO

(585) 547-2274

Jerome Yoder

10569 Allegany Rd., Darien 14040

 Ext 27

Attorney

David DiMatteo

116 Main St., PO Box 190

(585) 786-2110

Warsaw 14569-0190

Assessor

(585) 547-2274

Deborah J. Conti

Email: contid@rochester.rr.com

 Ext 25

ELBA
TOWN HALL: 7 Maple Ave. PO Box 295

Elba, NY 14058
Office: 757-2762
Fax: (585) 757-9921
www.elbanewyork.com
Supervisor
AJ Wormuth

4260 West Avenue, Elba 14058

 (585) 757-2488

Email: AJWormuth@elbanewyork.com Ext. 3 (O)
Town Clerk/Tax Collector

Debra Mosier

24 N. Main St., Elba 14058

Ext. 4 (O)

Email:
dmosier14@yahoo.com
Justice

Lois Petote

4907 Barrville Rd., Elba 14058

 Ext. 1 (O)

E. Douglas King

55 South Main St., Elba 14058

 Ext. 1 (O)

Town Council

Daniel Coughlin

6109 Oak Orchard Road, Elba 14058

(585) 757-6653
Williams Hynes

3 West Avenue, Elba 14058

(585) 757-9024

Wade Chamberlain

4083 Ridge Rd., Elba 14058

 (585) 757-9385

Chantal Zambito 6744 Quaker Hill Rd, Elba 14058 (585) 738-0568
Highway Superintendent
Mark Yungfleisch

P.O. Box 118., Elba 14058

 Ext. 5 (O)

 (585) 356-4891 (C)

Assessor

Barry Flansburg

7 Maple Avenue., Elba 14058

 Ext. 2 (O)

Email:
barreas@rochester.rr.com

 (585)-734-8372 (C)
Historian

Judy Littlejohn 5237 N. Byron Rd , Elba 14058 (585) 698-7190
ZEO/CEO
Mark Mikolajczyk

3014 Lockport Rd., Elba 14058

 Ext. 6 (O)

 (585) 356-8851 (C)
LEROY
TOWN HALL: 48 Main St.

LeRoy, NY 14482

(585) 768-6910
Fax: (585) 768-2044

www.leroyny.org
Supervisor

Stephen Barbeau

9 Fillmore St., LeRoy 14482

 Town Hall Ext 231

Email:
supervisor@leroyny.org

Deputy Supervisor

John Armitage

8195 Warner Rd. LeRoy 14482

(585) 768-9607
Secretary to Supervisor

Laura Brodie

8000 W. Bergen Rd., LeRoy 14482
 Town Hall Ext 228

Town Clerk

Patricia Canfield

9088 Linwood Rd., LeRoy 14482

(585) 768-6910

Email:
townclerk@leroyny.org

 Town Hall Ext 229

Town Board
David Paddock

9396 Warsaw Rd., LeRoy 14482

(585) 768-8384
Kelly Lathan

5 North Avenue, LeRoy 14482

(585) 768-8124

Tom Stella

9487 South St. Rd., LeRoy 14482

(585) 768-2846
Justice

Darryl Sehm

8664 Vallance Rd., LeRoy 14482

(585) 768-6910

 Town Hall Ext 232
Michael Welsh

8988 Ashbury Rd., LeRoy 14482

(585) 768-6910

 Town Hall Ext 233
Assessor

Town of Batavia

(585) 768-6910

Historian

Lynne Belluscio

8148 North Rd., LeRoy 14482

(585) 768-6682
CEO/ZEO

Jeff Steinbrenner

24 North St., LeRoy 14482

(585) 768-8622
Email:
code@leroyny.org

 Town Hall Ext 223

OAKFIELD

TOWN HALL: 3219 Drake St.

Oakfield, NY 14125

(585) 948-5835
Fax: (585) 948-8108

Supervisor
Carol L. Glor

7165 Orchard Park Rd., Oakfield 14125
Email:
cglor@townofoakfieldny.com
Town Clerk

Melissa M. Haacke

19 Bennett Avenue, Oakfield 14125

Email: mhaacke@townofoakfieldny.com
Town Council

James Veazey

6655 Bliss Road, Oakfield 14125

Michael T. Cianfrini

68 North St., Oakfield 14125

Timothy Kabel

3137 Batavia-Oakfield Rd., Oakfield 14125

Matthew Martin

6436 Albion Rd., Oakfield 14125

Town Justice

Thomas Graham

32 Farnsworth Ave., Oakfield 14125

Randy T. Baker

5918 Albion Road, Oakfield 14125
Highway Superintendent

 (585) 948-5626

Alan Dennis

6916 Fox Road, Oakfield 14125

Assessor

Barry Flansburg

13608 Gillette Rd., Albion 14411

ZEO/Building Fire/Code Officer

Mark A. Mikolajczyk
3014 Lockport Rd., Oakfield 14125
Code Enforcement
PAVILION
TOWN HALL: PO Box 126
1 Woodrow Drive
Pavilion, NY 14525

(585) 584-3850
Fax:
(585) 584-8533

Supervisor

Theron Howard

9889 South St., Leroy 14482
 (585) 584-3850(O) Ext 203
E-Mail: tehoward2@frontiernet.net

 (585) 768-8181(H)
Town Clerk

Lucinda Starr

11194 Starr Rd., Wyoming 14591 (585) 584-3850 Ext. 201
E-mail: topclerk1@frontiernet.net
Town Justice

Philip Werner

1 Woodrow Dr., Pavilion 14525 (585) 584-3850 Ext 210
Town Council

Thomas M. Klapper
7526 Dillon Rd., Pavilion 14525

 (585) 584-3869

Dean Davis

11211 Perry Rd., Pavilion 14525

 (585) 584-3873
Linda Thompson

7013 Big Tree Rd., Pavilion 14525
 (585) 584-3141

Ron Zarbo

10157 S. Lake Rd., Pavilion 14525
 (585) 768-8169

Assessor

Kenneth Pike

Thursdays
1:00-5:00 PM
 (585) 584-3850 Ext 204
Historian

Katherine Werner

7059 Telephone Rd., Pavilion 14525

 (585)584-3183
Interim Deputy Highway Superintendent

James Cleveland

410 Transit Rd., Wyoming, NY 14591

 (585)704-8138

 (585) 584-3850 Ext 206
E-mail: pavhighway0@frontier.com
CEO/ZEO

Daniel Lang

By appointment only

 (585) 584-3850 Ext 205

 (585) 343-1729 Ext 222

PEMBROKE

TOWN HALL: 1145 Main Road

Corfu, NY 14036

(585) 599-4892 or (585) 762-8246

Fax:
(585) 762-8233

Supervisor
Annie Lawrence
Email:
supervisor@townofpembroke.org
Town Clerk/Tax Collector

 (585) 599-4892

Nicole M. Begin

9343 Stoney Lonesome Rd., Corfu 14036

 Ext 21

Email:
town-clerk@townofpembroke.org

 (585) 599-3533 (H)

Justice

David O’Connor

32 Longs Lane, Corfu 14036

 (585) 599-3245

Edwin F. Mileham, Jr.
1500 Indian Falls Road, Corfu 14036

 (585) 762-4658
Town Council

Gary DeWind

1341 Little Falls Rd., Corfu 14036

 (585) 762-8381

John Worth

8735 So. Lake Rd., Corfu 14036

 (585) 599-3921

Ed Arnold, Jr.

2261 Angling Rd., Corfu 14036

 (585) 762-9080
Peter Sformo

8918 So. Lake Rd., Corfu 14036

 (585) 560-0466
Highway Superintendent

Stephen A. Stocking
2186 Angling Rd., E. Pembroke 14056

 (585) 599-4848

Email:
highway@townofpembroke.org

 Ext 27

 (585) 506-2690 (C)
Assessor

Deborah Conti

 (585) 599-4892

Email:
assessor@townofpembroke.org

 Ext 25

Constable

Richard Carine

 (585) 762-8610

Historian

Lois Brockway

7905 Allegheny Road, Corfu 14036

 (585) 762-8568

Email:
historian@townofpembroke.org
Allan M. Starkweather
66 W. Main St., Lot 38, Corfu 14036

 (585) 599-4195

JoAnn Cummings

906 Akron Road, Corfu 14036

 (585) 762-8246

ZAO/ZEO

Charles Reid

(585) 599-4892

Email:
pembrokezoning@rochester.rr.com

 Ext 24

STAFFORD
TOWN HALL: 8903 Route 237, PO Box 52

Stafford, NY 14143

(585) 344-1554
Fax:
(585) 345-0592

Email:
tcstaf@rochester.rr.com
Website: www.townofstafford.com
Supervisor

Robert S. Clement

8790 Rt. 237, Stafford 14143

(585) 344-0672

 Ext 5
Town Clerk/Tax Collector

(585) 344-1554

Walt Kershenski

8903 Rt 237, PO Box 52, Stafford

 Ext 4

Town Council

Ron Panek

6361 Twing Rd., LeRoy 14482

(585) 343-2782

Robert Pacer

8904 Rt. 237, PO Box 34, Stafford 14143
(585) 343-0282

David G. Vicary

6497 Mian Rd., PO Box 35, Stafford 14143
(585) 343-0662

Robert Mattice

6060 Main Rd., Stafford 14143

(585) 507-7392
Justice

Robert Penepent

8882 Fargo Rd, Stafford 14143

(585) 344-2366

(585) 813-4223
Brenda Mancuso

9137 Transit Rd., Stafford 14143

(585) 344-0418

Highway Superintendent

Steve Boldt

6263 Randall Rd., LeRoy 14482

(585) 343-2907

 (585) 739-4303 (C)

Assessor

Anne Sapienza

8903 Rt. 237, Stafford 14143

 (585) 344-1554(O)

 Ext 6
Historian

Robert Mullen

8903 Rt. 237, Stafford14143

 (585) 344-1554(O)

 Ext 8
CEO/ZEO

Lester Mullen

8903 Rt. 237, Stafford 14143

(585) 344-1554

 Ext 7

Gene Sinclair

8903 Rt. 237, Stafford 14143

(585) 344-1554

 Ext 7

VILLAGE OF ALEXANDER

3350 Church Street

Alexander, NY 14005

Mayor
Richard Scharlau

Route 20, Alexander 14005

(585) 591-1214

(585) 591-2871
Clerk/Treasurer

Danielle Riggs

PO Box 174, Alexander 14005

(585) 708-4167

(585) 409-9363
Trustees

William Wagner

Route 20, Alexander 14005

(585) 591-2071
Emma Jean Grant

Box 24, Alexander, NY 14005

(585) 591-2587
Tax Collector
Nancy Bartz

Church Street, Alexander 14005

(585) 591-1365

Attorney

Genevieve Wilkinson
11 Exchange St., Attica, NY 14011

(585) 591-1100
Superintendent Public Works/Water –Sewer
Troy Robbins

PO Box 352, Alexander 14005

(585) 591-5871
ZEO

Daniel Lang

Town of Batavia

(585) 343-1729

Ext 222

Constable/Dog Control

Troy Robbins

PO Box 352, Alexander 14005

(585) 993-5871
Historian

Kate Goodman

10290 Goodman Rd., Alexander 14005

(585) 591-1204

VILLAGE OF BERGEN

11 North Lake Ave., PO Box 100

Bergen, NY 14416

(585) 494-1513
Fax: (585) 494-1730

Website: www.VillageofBergen.com
Mayor

Anna Marie Barclay
19 S. Lake Ave. Box 126, Bergen
14416

(585) 494-1979
Deputy Mayor

Kevin Donovan

20 Munger St., Bergen 14416

(585) 494-2774
Administrator/Clerk-Treasurer

Cortney Gale

11 North Lake Ave., Bergen 14416

(585) 494-1513

Trustees

Paul Cooper

13 Hunter St., Bergen 14416

(585) 494-2903

Scott Morgante

44 Munger St., Bergen 14416

(585) 494-2762
Emily VanEenwyk

21 LeRoy St., Bergen 14416

(585) 490-4206
Attorney

Kristopher Vurraro
700 Crossroads Building, Rochester

(585) 987-2800
Supervisor Public Works

Kenneth Steinmetz

11 North Lake Ave., Bergen 14416

(585) 494-1513
Historian

Raymond MacConnell
11 North Lake Ave., Bergen 14416

(585) 494-1513
ZEO/CEO

Ken Kuter

11 North Lake Ave., Bergen 14416

(585) 494-1513
VILLAGE OF CORFU

116 East Main St.
Corfu, NY 14036

(585) 599-3327
Fax: (585) 599-3822

Email:
thomas@corfuny.com
Website: www.corfuny.com
Mayor

TBD
Village Clerk/Treasurer

Sandra Thomas

66 West Main St., #38, Corfu 14036

(585) 599-3327

Trustees

Arthur Ianni

116 E. Main St., Corfu 14036

(585) 599-3327

David Bielec

116 E. Main St., Corfu 14036

(585) 599-3327

Kenneth Lauer

116 E. Main St., Corfu 14036

(585) 599-3327

Keith Busch

116 E. Main St., Corfu 14036

(585) 599-3327

Assessor

Deborah Conti

1145 Main Rd., Corfu 14036

(585) 599-4892

Justice

David O’Connor

32 Longs Lane, Corfu 14036

(585) 599-3380
Attorney

Mark Boylan

45 W. Main St., PO Box 307

(585) 768-8148

LeRoy, 14482
Tax Collector

Sandra Thomas

(585) 599-3327

Zoning Officer

Vacant

116 E. Main St., Corfu 14036

(585) 599-3327
CEO

Craig Blake

116 E. Main St., Corfu 14036

(585) 762-8484
Court Clerk

Pamela Yasses

116 E. Main St., Corfu 14036

(585) 599-3380

VILLAGE OF ELBA

4 South Main St., PO Box 55

Elba, NY 14058

(585) 757-6889

Email: elbavillage@rochester.rr.com
Mayor

Scott Schuler

4 South Main Street

(585) 757-6889
Village Clerk / Treasurer

Kathy Yungfleisch

4 South Main Street

(585) 757-6889
Trustees

Norm Itjen

4 South Main Street

(585) 757-6889
Denis Rohan

4 South Main Street

(585) 757-6888
Ray Hackett

4 South Main Street

(585) 757-6889
Steve Hynes/Fisher

4 South Main Street

(585) 757-6889
Attorney

Daniel M. DiMatteo
39 Ellicott Street, Batavia 14020

(585) 343-2770

Public Works

Philip Young

4 South Main Street

(585) 757-6889
CEO/ZEO

Mark Mikolajczyk

4 South Main Street, Elba 14058

(585) 356-8851
Historian

Judith Littlejohn

4 South Main Street

(585 757-6889

VILLAGE OF LEROY

3 West Main St.

LeRoy, NY 14482

(585) 768-2527
Fax: (585) 768-4549

Website: www.villageofleroy.org
Mayor

Greg Rogers

3 West Main St., LeRoy 14482

(585) 768-2527

Clerk/Treasurer

Sharon M. Jeary
3 West Main St., LeRoy 14482

(585) 768-2527

Email: sjeary@villageofleroy.org

 Ext 2216
Trustees
James Bonacquisti

3 West Main St., LeRoy 14482

(585) 768-2527
Robert Taylor, Jr.

3 West Main St., LeRoy 14482

(585) 768-2527
Michael Tucci

3 West Main St., LeRoy 14482

(585) 768-2527
William Kettle

3 West Main St., LeRoy 14482

(585) 768-2527
Attorney

James Wujcik

3 West Main St., LeRoy 14482

(585) 768-2527

CEO

Jeffrey Steinbrenner
3 West Main St., LeRoy 14482

(585) 768-6910

 Ext 223
Historian

LeRoy Historical Society

VILLAGE OF OAKFIELD

37 Main Street

Oakfield, NY 14125-1014

(585) 948-5862
Fax: (585) 948-9588

Email:
ivillage@rochester.rr.com
Website: www.oakfield.govoffice.com
Mayor

Jason Armbrewster
37 Main St., Oakfield 14125

(585) 948-5862

Clerk-Treasurer

Andrew Maguire

37 Main St., Oakfield 14125

(585) 948-5862

Deputy Mayor

Shelly D’Alba

37 Main St., Oakfield 14125

(585) 948-5862
Deputy Clerk-Treasurer

Michelle Bartholomew
37 Main St., Oakfield 14125

(585) 948-5862
Trustees

Scott Boring

37 Main St., Oakfield 14125

(585) 948-5862
Joan Stevens

37 Main St., Oakfield 14125

(585) 948-5862
David Boyle

37 Main St., Oakfield 14125

(585) 948-5862
Attorney

Reid Whiting

31 W. Main St. LeRoy 14482

(585) 768-6550
Public Works Supervisor

David Laney

37 Main Street, Oakfield 14125

(585) 948-5994

ZEO
Richard Pastecki

37 Main Street, Oakfield 14125

(585) 948-5862
CEO

Bruce Gerould

(585) 948-5862

Historian

Steven Krupperbacher

(585) 948-5862

CITY OF BATAVIA

One Batavia City Centre

Batavia NY 14020

(585) 345-6300
Fax: (585) 343-9221

Website: www.batavianewyork.com
City Manager

Jason Molino

(585) 345-6330
Clerk/Treasurer

Heidi Parker

(585) 345-6305

Council – At Large

Brooks Hawley
Eugene Jankowski
John Deleo
Ward Council

Ward 1 – Kris Doeringer
Ward 2 – Patti Pacino

Ward 3 – John Canale
Ward 4 – Pier Cipollone
Ward 5 - Kathleen Briggs

Ward 6 - Rose Mary Christian

Assessor

Rhonda Saulsbury

(585) 345-6302
City Court Judge –

(585) 344-2550
Robert J. Balbick
1 West Main

Ext 2420

Director Public Works

 Sally Kuzon

(585) 345-6325

Superintendent Water/Sewer

Matt Worth

(585) 345-6315

Superintendent Public Works

Ray Tourt

(585) 345-6400

Historian

Larry Barnes

(585) 343-1481

Code Enforcement Officer

Douglas Randall

(585) 345-6345

Police Chief

Shawn Heubusch

(585) 345-6444

Fire Chief

Jim Maxwell

 (585) 345-6375

GENESEE COUNTY SCHOOL DISTRICTS
ALEXANDER SCHOOL DISTRICT

 Kathleen Maerten, Superintendent, Ext. 2421

Tim Batzel, Business Administrator, Ext. 2401
3314 Buffalo Street
Alexander, New York 14005

(585) 591-1551 Ext 2401 FAX: (585) 591-2257
BATAVIA CITY SCHOOL DISTRICT
Christopher Dailey, Superintendent

District Administration
260 State Street
Batavia, New York 14020

(585) 343-2480 Ext 1000 Fax: (585) 344-8204
cjdailey@bataviacsd.org

BYRON BERGEN SCHOOL DISTRICT
Mr. Casey Kosiorek, Superintendent

Mr. William Snyder, Business Official

6917 W Bergen Road

Bergen, New York 14416

(585) 494-1220 Fax: (585) 494-2613

ELBA CENTRAL SCHOOL DISTRICT
Jerome Piwko, Jr., Superintendent

57 South Main Street, P.O. Box 370

Elba, New York 14058-0370

(585) 757-9967

OAKFIELD / ALABAMA CENTRAL

Mr. Mark Alexander, Superintendent

Ms. Cynthia Tretter, Business Manager

7001 Lewiston Road

Oakfield, New York 14125

(585)948-5211 Fax: (585)948-9362
PAVILION SCHOOL DISTRICT
Mr. Kenneth Ellison, Superintendent

7014 Big Tree Road

Pavilion, New York 14525

(585) 584-3115 Fax: (585) 584-3421
PEMBROKE SCHOOL DISTRICT
Mr. Matt Calderon, Superintendent

Mr. William Lang, Asst. Superintendent for Business

P.O. 308, 8750 Alleghany Road

Corfu, New York 14036

(585) 599-4525 Fax (585) 762-9993

LEROY SCHOOL DISTRICT

Mrs. Kim Cox, Superintendent

2-6 Trigon Park

LeRoy, New York 14482

(585) 768-8133 Fax: (585)768-5505
NOTRE DAME HIGH SCHOOL
Dr. Joseph D. Scanlan, Principal

73 Union Street

Batavia, New York 14020

(585) 343-2783, Ext 107 Fax: (585)343-7323
Joseph.Scanlan@ndhsbatavia.com
GENESEE VALLEY EDUCATIONAL PARTNERSHIP
Kevin MacDonald, District Superintendent

80 Munson St.

LeRoy, New York 14482

(585) 344-7905

NOTES:

4
1

