

TOWN TALK

News from the Town of Elmira

S P R I N G 2 0 1 0

Number 29

GREETINGS

As I write this the sunshine pours through my window, children play at the park, birds sing and neighbors once again walk up and down Water Street in front of Town Hall. Soon, I'll hear the shouts and laughter from busy ball fields followed by the resonant spring of a diving board and a great big splash! From where I sit, life in the Town of Elmira is truly sweet. I am grateful to be here.

After a lifetime of community service, including eleven years as a Town Board member, I have been honored to take the reigns as Town Supervisor from my friend and mentor, Howard C. Lapple. In addition to his undying dedication to the town and its residents, Howie is a man of enormous good spirit. I will always appreciate his knack for making people feel good about themselves, even on those dreary, raining, flat-tire kinds of days.

more on page 3

Town Supervisor, David P. Sullivan

GREAT NEWS

Emily Tiff

Rachel Coole

FIRST YOUTH AWARD RECIPIENTS

In April, the Town of Elmira bestowed its first-ever Outstanding Town Youth Awards to Rachel Coole and Emily Tiff. Both are lifelong residents who have made significant contributions to their schools and community, as well as demonstrated qualities of leadership, character and good citizenship.

Coole, an EFA senior won 1st place in this year's Rotary Youth Salute. According to her guidance counselor, she lives her convictions, overcomes her challenges and seeks a life of

service to others.

Tiff, a Notre Dame junior is an accomplished fundraising entrepreneur. Through her jewelry-making enterprise she has raised thousands of dollars for local cancer causes. Her substantial resume includes a European stint with People to People and a mission trip to Mexico.

Outstanding Youth Awards will be given quarterly. For the second quarter, youth leaders, parents, educators and clergy may submit nominations of young people in grades 7 – 12 who reside in the town of Elmira by June 30th. more on page 3

SPRING SHORTS

Number 29

Lock It or Lose It

Chief of Police, Pete Michalko says theft of private property from

inside cars is on the rise. "In one night, twenty-nine unlocked cars were entered," Michalko notes. Targeted items include GPS units, spare change, cell phones, CDs, purses, XM and Sirius radios. **"People can make the problem disappear with one push of the power lock,"** says Michalko. "Locked cars would send a strong 'don't bother going to the Town of Elmira' message to the criminals."

Crosswalk Courtesy

With the warm weather comes the following warning: Motorists and cyclists must stop for pedestrians in all designated crosswalks. It's the law. It's also just plain nice. When you see a child heading to school, the park or pool; a parent pushing a stroller; a jogger; or a couple walking the dog please stop. Your example will help teach others and help us all keep the town a friendly, safe place in which to live.

Building Permit Basics

If you're contemplating a construction project, Code Enforcement Officer, Chip LeValley reminds you to check with him about the proper permits. New York State has specific and complex requirements concerning how a building or structure can be built. "It's all about human safety," he says. "It's my job to ensure that parcels, homeowners and buildings – commercial and residential – meet the standards for structural integrity and fire protection." LeValley also helps protect residents against poor workmanship and potential construction scams.

Burning Questions

Now is the time Fire Chief, John L. LeValley says he gets asked a lot of questions about outdoor fires – when, where and how much may be burned. "The answer is simple," he says. "There is no open burning in the Town of Elmira Fire District 1." Too many "innocent" fires spread to garages or wooded areas, requiring a great deal of effort (often more than one fire department) to extinguish. The only fire permitted on residents' property is a cook fire. "That's a fire contained with at least a Class 1 cooking device," LeValley explains. "It means the food being cooked can be enclosed by a lid or cover." Anything else, including popular chimineas or fire pits, is considered open burning and is therefore illegal.

Doggie Doos & Don'ts

Lots of folks are using the small, brown "doggie bags" provided throughout Pirozollo Park. That's great! Now, please dispose of them properly in the waste containers. And, please, please, please **keep your dog on a leash for his or her own safety**, as well as that of Town residents. The leash law is in effect at all times in the Town of Elmira and will be enforced by officers from the SPCA with the authority to issue citations.

Time to Tidy-Up

The Highway Department has begun to assess winter damage and drainage issues along the 40+ miles of urban and rural roads that crisscross the Town of Elmira. They'll trim trees, sweep, patch, pave and repair straight through until fall when leaf pick-up begins.

STAR Status

Residents must file for Enhanced Star Exemptions by March 1st of the calendar year in which they turn 65. Anyone born in the year 1946 must file by March 1, 2011.

GREETINGS *continued*

So, what can I do to make your day? **How about a 10% tax cut for 2011?** Seriously. When I took office, the entire board, staff and I rededicated ourselves to a single concept – government can and must do better to react and respond to all taxpayers, saving money without sacrificing services. We have all sharpened our pencils and are pleased to report we've discovered a host of creative cost savings and efficiencies. That's not all. We've also been able to expand and improve some essential town services. Check out your new compost program, recycling bins at Pirozollo Park and Senior Home Improvement Grants. We've instituted Outstanding Town Youth Awards, investigated a Chemung River trail beautification project and will soon replace the vintage phone system at Town Hall, so you'll never get a busy signal again. You'll even be able to leave us a voicemail.

Come say hello. I look forward to meeting you. More importantly, hold my feet to the fire. I look forward to serving you.

MORE GREAT NEWS

Free Compost Program

Town of Elmira Highway Superintendent, Matt Mustico announces the creation of a **new Compost Program offered free of charge to all town residents** and property owners from May 1st through November 30th.

The new compost facility is located at the Town of Elmira Highway Garage, 1890 W. Water Street. Collection hours are Monday through Friday from 7:00 A.M. – 3:30 P.M. except holidays. Early Saturday morning times may be available by appointment only.

Residents and property owners are required to apply for a free permit at the West Elmira Town Hall, 1255 W. Water Street and to carry it with them when disposing of leaves and brush or picking up fresh, free compost (as available). No large stumps or commercial contractor loads will be accepted.

2010 Senior Home Improvement Program

As part of a new town initiative, residents aged 62 and older may qualify for **one-time grants of up to \$500** for exterior improvements to their residence, sidewalk or driveway. CO2 detector purchase and/or placement are the only interior improvements that will be considered.

Grant request forms and information may be picked up at Town Hall. Town Clerk, Jo Ann Ridosh will accept requests between June 1 and June 30, 2010, only. All work must be completed by October 30, 2010 and residents must agree, if asked, to a review of completed work by Town personnel.

To qualify incomes must be less than or equal to \$21,660 for individuals or \$29,660 for households.

SPRING INTO SUMMERTIME

Number 29

Ready for Some R&R?

The Town of Elmira Recreation Board is excited about the direction in which Pirozzolo Park is going. "We're committed to making it a vibrant gathering place that offers our community numerous activities and events," says Board Chair, Patty Carozza. In addition to baseball and softball leagues, tennis and swimming lessons, the Recreation Board has planned summer athletic camps, music and movies, as well as other events for all ages.

Be a Park-ticipant!

Volunteer for one or more of the following events:

Concert in the Park – July 8th

Movie in the Park – August 5th

Harvest Festival/Spook House – October 22nd and 23rd

Christmas Movie – December 10th

All dates are tentative; watch for more information.

Town Recreation Board Meetings

3rd Tuesday of the month

7 P.M. at Town Hall

Patty Carozza, Chair

Deb Peterson, Secretary

Sarah Welliver

Robert DeMember

Bill Agan

Dave Pirozzolo

Charlie Lechlitter

Reduce, Reuse, Recycle

You'll recognize the newest additions to Pirozollo Park by their bright blue color and drilled white tops. Eight large beverage recycling bins have been strategically placed to reduce bottle and can waste in the park, as well as to aid local recycling efforts. Redemption revenue is available to local groups wishing to collect and haul the bottles and cans away. Contact Park Superintendent, Chip LeValley for more information.

180 children participated in the annual Easter Egg Hunt at Pirozzolo Park)

Softball Ranks Swell

After years of declining numbers, John Wakefield says Cinderella Softball is back in full swing. "We've gone from 37 to 120 girls in the program," he marvels. "With great facilities, coaches and kids it's all about having fun." The league offers a full roster of teams for girls ages 4 & up.

Batter Up

The West Elmira Cal Ripken Baseball League will offer another full season of baseball fun for players ages 4 – 12. The regular season runs through June, ending with playoffs, picnics and a championship game. Tournament season begins shortly thereafter with popular Pirozollo Park playing host for many games and out-of-area guests.

Come Out to Play

Summer Athletic Camps for kids ages 6 – 12 will take place from July 5th through August 13th. Camps consist of six different one-week programs all focused on fundamentals skill building and fun. Space is limited. Sign-ups will be posted on the board outside Town Hall and registration flyers will come home from school with your child.

Week One Basketball – July 5 – 9

Week Two Baseball – July 12 – 16

Week Three Golf – July 19 – 23

Week Four Games – July 26 – 30

Week Five Soccer – August 2 – 6

Week Six Lacrosse – August 9 – 13

All camps run from 10 – 3 and will be led by Bob DeMember, certified Physical Education/Health Education teacher, as well as a sports-specific co-instructor.

Schedule subject to change. Call Bob DeMember at 735-9756 or email rremember@gstboces.org for more information.

TOWN TALK

EXTRA - CREDIT
KEEPSAKE

HISTORY LESSONS

The History of Demarest Parkway & The Demarest Name Town of Elmira Scott W. Deming- Town Historian

In May of 2010 the Demarest Parkway Association will celebrate its 70th anniversary. Demarest Parkway is named after Mark W. Demarest who inherited the land from his mother Arline Lewis Demarest. The homes on the southern end of Demarest Parkway were built between 1940 and 1957. According to recollections from the original residents, the association was formed in 1940 by Minnie Demarest (Mark's wife) and Alpheus Underhill (one of the original home owners) to control the development of the lower portion of Demarest Parkway. Post Depression and pre-WWII housing tended to favor smaller, less expensive homes. They wanted to develop lower Demarest Parkway with the same quality and approximately size of homes that were located on upper Demarest Parkway and West Water Street. There were also concerns that cottage development along the river on the streets south of West Water Street would continue up lower Demarest Parkway. The association wanted to continue the parkway island concept from upper Demarest Parkway to lower Demarest Parkway. As a result of these concerns the association filed the protective covenants and the neighborhood committee agreement in the Chemung County clerk's office on May 24, 1940. The neighborhood committee would be required to approve any changes to these original covenants. A photograph of lower Demarest Parkway from 1949 (see photo below) shows the street still under development and the cottages that existed along the Chemung River at the time.

The Demarest name can be traced back to David deMarets who arrived in America on April 16, 1663 from Germany. David was born in 1620 at Beauchamps, France. When he was a young man the family relocated numerous times moving from France to Holland. They fled to Germany in 1651 due to the fear of war between France and Belgium and seeking assurances of protection and hope of religious freedom. David arrived in America in 1663 and first settled in a Huguenot village on Staten Island where he remained for two years before relocating to Harlem, NY. Staten Island at the time was sparsely settled and open to constant attacks from the Indians as well as attacks from the English. David organized the French Protestant Church on Staten Island and was recognized on a tablet to his memory at the Huguenot Church at Huguenot Park. In 1665 they relocated to Harlem, NY where David took an active role in town affairs. He was appointed to his first public office of Overseer in 1667 and later went on to become Magistrate and Constable. His name is mentioned frequently in references to the History of Harlem. David relocated from Harlem and purchased 2000 acres of land between Hackensack and the Hudson River in 1677 which later came to be known as the French Patent. The land was acquired from the Tappan Indians with the understanding that 45 families would settle there. David was a prominent citizen of the Hackensack community for fifteen years while in New Jersey and died in 1693 at the age of 73 years of age.

Mark W. Demarest (who Demarest Parkway is named after) is a ninth generation descendant of David deMarets mentioned above. The generations of male Demarest descendant's births can be traced from Mannheim, N.J. to Kinderkamack, N.J. to Schraalenburgh, N.J. (now Dumont, N.J.) to Catskill, New York where they spent 60+ years (3 generations) after the Revolutionary War, to Elmira, New York on May 10, 1835 (according to the History of Chemung County by Ausburn Towner) to Lawrenceville, Pa. where they show up in the 1860 US Census and then back to Elmira. The first presence of the Demarest name in the Town of Elmira was John Henry Demarest (Mark's grandfather and seventh generation Demarest was a lumber merchant while living in Catskill, New York) from the 1870 US Census where his occupation was listed as a farmer at 66 years of age along with his wife Eliza, 58 years of age. His son Woodman Demarest (Mark's father and eighth generation) was also listed in 1870 in the Town of Elmira as a farmer at 38 years of age with his wife Arline (aka Caroline) age 26 with one son Mark age 1. In the 1880 US Census Woodman is listed in the Town of Elmira at 49 years of age with his wife Caroline age 37 and son Mark age 11. In the 1910 US Census Mark Demarest is listed in the City of Elmira on West Church Street in the 1st Ward as a bookkeeper-fire engine maker at age 41 years of age with wife Minnie age 42. Minnie's parents (Samuel and Cora Banks) and sister (Elizabeth Banks) are shown as living with them. In the 1920 US Census Mark Demarest is listed as living in what appears to be his father Woodman's house in the city of Elmira on West Church Street in the 3rd Ward with his wife Minnie, his father Woodman (now 88 years of age), his father-in-law Samuel and his sister-in-law Elizabeth. Mark Demarest died on July 28, 1932 and Minnie Demarest died on September 19, 1941. They are both buried in Elmira's Woodlawn Cemetery.

continued page 6

The land that Demarest Parkway was built on can be traced back to the original owner Adam Sly who occupied a 320 +/- acre piece of property in the Town of Elmira. Adam was one of the early settlers coming to Elmira after the Revolutionary War along with John Hendy. It was quite common for soldiers who fought in the area under General Sullivan and General Washington to return here when the war was over. The family names of Sly and Demarest can be found in the regiment listing of General John Hathorn of Warwick, New York who fought during the revolutionary war and led the Battle of Minisink. It was after the defeat at Minisink that General Washington ordered General John Sullivan and General James Clinton to lead a huge military expedition against the Iroquois nation in the Finger Lakes Region. The Iroquois were defeated and their lands were confiscated. After the war land was given to thousands of war veterans in lieu of pensions and back pay. Prior to the revolutionary war John Hathorn was part of the surveying team that surveyed the borders between New York/New Jersey and New York/ Pennsylvania as well as Chemung County following the war. He had a very successful political career as State Assemblyman, State Senator, Assembly Speaker and a member of the House of Representatives. He died in 1825 and is buried in the Warwick, NY cemetery.

In 1866 the lands of William T. Post were deeded to Arline Lewis Demarest shortly after her marriage to Woodman Demarest on March 21, 1865. This was a 61.5 acre parcel or approx 1/5 of the "Old Adam Sly Farm" (see diagram of land parcel). It is unclear what the connection between William T. Post and Arline Demarest may have been or whether this land was a wedding gift. What is known is that William T. Post was the son of Catherine Hathorn Post and the grandson of General John Hathorn discussed above. He went on to become NYS Assemblyman from 1864-1865 and Elmira Postmaster from 1867-1869. From Arline Demarest the land was then passed down to her son Mark Demarest.

Information for this article was taken from the History of Demarest Parkway by James E. Barr, The Demarest Family by the Demarest Family Association of Hackensack N.J. published in 1964, the Steele Memorial Library and its website, US Census Records and various other internet websites.

Writer's Note: In the article on Carr's Corners in the Fall of 2009 Town Talk the arrows incorrectly showed the locations of the Carr's Corners School and the Farmer's Club. This error occurred during the formatting of the newsletter.

I continue to look for historic subjects (people, places, homes, historical events, old schools, family history, etc) about the Town of Elmira to write about. If you have any suggestions or information for future articles please e-mail them to me at demingsw@yahoo.com or call me at 607-732-1177.

Plot plan of the land deeded to Arline Demarest from the Chemung River (on right)' north to the base of the hill

1949 view of Lower Demarest Parkway from the Southside of the Chemung River
(Photo compliments of Dr. Louis Lodico)

TOWN TALK

PAGE 7

Our Sponsors

Number 29

Chemung Canal Trust Company
Chemung Supply Corporation
Custom Mix Concrete, Inc.
Elm Chevrolet Co., Inc.
Elmira Savings Bank, FSB
Gerould's Professional Pharmacy, Elmira -Horseheads - Corning
Internal Medicine Associates of the Southern Tier, P.C.
Jeff's Westside Service
Lindsey Lawn and Garden, Inc.
McInerney Funeral Home
Moore & Woodhouse, LLP
Narde Paving Company, Inc.
Perry & Carroll Insurance
Renko Tree Service
Seneca Beverage Corporation
Harold Shoemaker, Suit-Kote Corporation
Dennis Wieland, Licensed Land Surveyor
Welliver McGuire, Inc.
EFP Rotenberg, LLP

HAPPY RIVER TRAILS

An open letter from Jim Pfiffer

Some of the most beautiful and popular nature trails in the region run through West Elmira. The narrow hard-packed dirt paths weave two miles through woods and meadows along the Chemung River, from Ohio Avenue in the Town to the Grove Street boat launch in the City of Elmira. Regular use of the primitive trails led to their natural development over time. Today they are arguably the most-used trails along the 45-mile river. Children and adults hike, walk dogs, mountain bike and cross-country ski along them. With a few improvements they can be made even more safe and beautiful.

That's why Friends of the Chemung River Watershed seeks to partner with the Town of Elmira to explore the possibility of developing the paths into a professionally designed and constructed nature trail. Eventually, the trail would connect with other trails in other municipalities along the river. Until then, Town of Elmira residents would have a beautiful nature trail at their disposal. I am one of those residents.

River trails improve our quality of life. They provide fresh air recreation, outdoor classrooms and a place to explore and learn about local history, culture and self. They connect people and places, people and nature. A well-built river trail will build a sense of community and unite citizens in greater pride for their hometown and environment.

River trails are a product of partnerships among governments, citizens, non-profit organizations, businesses, property owners, regulatory agencies and the people who use the trail. Their success depends on broad-based and long-term community support. They are your trails.

The trail will be built with the least disruption of the river environment. The trail idea was proposed in a 2008 Chemung County master plan for river development. A river trail was the public's No. 1 request in proposed countywide river development.

We plan to finance the project with grants, in-kind services and donations. Chemung River Friends will secure most of the money. The town can provide materials and services, using town employees and equipment, when possible.

Please understand that the project is in the early discussion stages. No money has been committed. However, it's important, even in the preliminary stages, to keep residents informed and to seek your feedback. I invite you to contact Town of Elmira officials or Chemung River Friends to share your thoughts and ideas.

Respectfully,

Jim Pfiffer

Director of Friends of the Chemung River Watershed
111 N. Main St.
Elmira, NY 14901
(607) 846-2242
riverfriends@stny.rr.com
www.chemungriverfriends.org

Happy Anniversary & Fond Farewells

New Town Assessor, Melanie Purcell, who took over for Theresa Murdoch in December 2009 celebrates her 10th Anniversary with the Town.

Highway Superintendent, Matt Mustico wishes the very best to retirees, Don Kennedy (1974 – 2009) and Bruce Newkirk (1979 – 2009) who's longevity and knowledge were "a great help" over the years.

Join Us

Town Board Meetings

3rd Monday of the month (Workshop - 2nd Monday)

7 P.M. at Town Hall (except January, February & December)

Town Supervisor: David P. Sullivan

Town Clerk: Jo Ann Ridosh

Deputy Town Clerk: Lori Rupp

Town Council: Ronald Allison, Kenneth Bush, Thomas Milliken, Joseph Prunier

Assessor: Melanie Purcell 734-1486

Building Permits/Code Enforcement/Parks: Chip LeValley 734-3608

Justice Court: Liz Lucarelli, 734-5971

Highway Department: Matt Mustico, 734-0199

Call 734- 2031 for accurate meeting dates/times for Planning Board, Zoning Board of Appeals, Assessment Review, Recreation Commission & Justice Court.

End Notes... or Just the Beginning!

Questions? Ideas? Concerns? Call us. 734-2031

Town Talk is produced bi-annually as a vehicle for news and information about the Town of Elmira which includes West Elmira, West Hill Road, Hillcrest Road, Gordon Circle, Sunset Drive, East Hill and sections of the Village of Elmira Heights. Please contact the Town Hall if you have questions about residency and/or feature suggestions for future issues.

Writer/Editor: Blink Creative Services

Designer/Printer: Copy Express

Check us out on the Web: www.townofelmira.com

-SAVE-

TOWN OF ELMIRA POOL 2010 Schedule IMPORTANT DAYS

TUESDAY,	June 1	Swimming lesson sign-ups begin for Park District #1 residents only
Saturday,	June 26	OPENING DAY 12 NOON
Monday,	June 14	Swimming lesson sign-ups begin for everyone else
Monday,	June 28 - July 9	1st SET OF LESSONS
Monday,	July 12 - July 23	2nd SET OF LESSONS
Monday,	July 26 - Aug 6	3RD SET OF LESSONS
Monday,	Aug. 9 - Aug. 20	4TH SET OF LESSONS
Monday,	Sept. 6	LAST DAY POOL CLOSSES AT 5:45 PM

Pool Hours- June 26- Aug. 28 12 Noon - 7:45 PM Aug. 29 - Sept. 6 12 Noon - 5:45 PM

Adult Swim: Monday through Friday, June 28 through August 27 4:30 - 6:00 PM
18 YEARS AND OLDER. NO CHILDREN ALLOWED.
The baby pool is CLOSED during ADULT SWIM.

POOL FEES

Pool Patches available at the Town Hall ONLY
(No patches will be issued at the pool)
Park District #1 residents only.

Season Pass: \$15 Individual
\$15 per Person - Family

Resident Pass: Available at Town Hall only. Must have for admittance with Park Dist. #1 Daily Fee

<u>Daily Fees:</u>	<u>Resident Park District #1</u>	<u>Outside District</u>
Child	\$1.00	\$4.00
Adult	\$1.50	\$5.00
Senior Citizen	Free with Gold Card	

American Red Cross lessons: Four (4) two-week sessions. 40 children maximum per session \$18 per session, Age 4 and up. Monday through Friday, 11:00 AM-11:45 AM Rain or Shine

Tennis and Diving lessons: Call or stop by the Town Hall for more information on fees.

Water Aerobics: Two-week sessions \$18 per session 10:00 AM - 10:45 AM

-SAVE-

2010 Summer Tennis Lessons

Greater Elmira Tennis Association

Web: www.getatennis.com

Session	Time	Dates	Days & Ages	Court Location
<u>Juniors - \$60 for 12 / one hour lessons / three week tennis camp</u>				
Session 1A	8:30am – 9:30am	July 5 – July 22	Monday thru Thursday	Town of Elmira
Session 1B	9:30am – 10:30am	Tennis Camp	Ages 6-15	
Session 1C	10:30am – 11:30am		(grouped by age and skill level)	
<u>Juniors - \$60 for 12 / one hour lessons / three week tennis camp</u>				
Session 2A	8:30am – 9:30am	July 6 – August 12	Monday thru Thursday	Town of Elmira
Session 2B	9:30am – 10:30am	Tennis Camp	Ages 6-15	
Session 2C	10:30am – 11:30am		(grouped by age and skill level)	
<u>Juniors - \$30 for 5 / one hour lessons / five weeks</u>				
Session 3	6:30pm – 7:30pm	July 5, 12, 19, 26 August 2 nd	Mondays Ages: 12-17 (grouped by age and skill level)	Town of Elmira
<u>Adults - \$50 for 6 / one hour lessons / six weeks</u>				
Session 4	6:30pm – 7:30pm	July 7, 14, 21, 28 August 4, 11	Mondays Adult	Town of Elmira

Detach below and mail registration with check or money order to:

GETA Lessons

88 Bennett Road

Pine City, NY 14871

Required (ages 17 & under) --- GETA medical emergency form with registration

REGISTRATION DEADLINE IS JUNE 25th

GETA Members receive \$5.00 discount

Name (first/last): _____

Phone: _____

Address: _____

Email (adult): _____

GETA 2010 member? Yes ___ / No ___

Age: _____ Birth Date: _____ Male: ___ Female: ___ School: _____

Circle Session(s):	1A	1B	1C	2A	2B	2C	3	4
--------------------	----	----	----	----	----	----	---	---

Check enclosed for \$ _____ Amount should reflect session(s) from Lesson Schedule above.

Be sure to include the medical form with your registration!

Town of Elmira
1255 West Water Street
Elmira, New York 14905

PRSR STD
U.S. POSTAGE
PAID
ELMIRA, NY
PERMIT # 420

TOWN TALK

News from the Town of Elmira

S P R I N G 2 0 1 0

READ ALL ABOUT IT

News

First Youth Award Recipients
Compost Program
Senior Fix-it Grants

Schedules

Swimming & Tennis
Summer Camps

Features

History – Demarest Parkway
Chemung River Friends

Check us out on the Web: www.townofelmira.com