

**NOTICE OF GENERAL MUNICIPAL LAW ARTICLE 17 JOINT PUBLIC HEARING ON
PETITIONS FOR ANNEXATION OF TERRITORY IN THE TOWN OF MONROE TO THE
VILLAGE OF KIRYAS JOEL**

NOTICE IS HEREBY GIVEN, that petitions, pursuant to General Municipal Law Article 17, have been received by the Village Board of Trustees of the Village of Kiryas Joel, Orange County, New York (the “Village”) and the Town Board of the Town of Monroe, Orange County, New York (the “Town”), for the annexation of the following-described territory situated in the Town to the Village:

- 507+/- acres of territory comprised of 177 tax lots in the Town of Monroe, as described in the December 23, 2013 Annexation Petition;
- 164+/- acres comprised of 71 tax lots in the Town of Monroe, being a subset of the tax lots proposed in the 507 acre annexation and as described in the August 15, 2014 Annexation Petition.

NOTICE IS FURTHER HEREBY GIVEN, that on the 10th day of June, 2015, at seven o’clock in the afternoon of that day, a joint hearing upon such petitions will be commenced by the Town Board of the Town of Monroe and the Village Board of Trustees of the Village of Kiryas Joel at the Bais Rachel Paradise Hall, 5 Israel Zupnick Dr., Monroe, New York 10950. At such time and place all persons interested in the matter may be heard. Objections based on any grounds set forth in General Municipal Law section 705(1)(a), (b), (c), or (d) shall, in addition to oral testimony thereon, be submitted in writing.

Dated: May 1, 2015
By Order of the Village Board of Trustees
of the Village of Kiryas Joel, New York
Gedalye Szegedin
Village Administrator
Village of Kiryas Joel

TIMES HERALD-RECORD

P.O. Box 2046, 40 Mulberry Street, Middletown, NY 10940

State of New York:

County of Orange: ss:

Patricia Foddrill

Being duly sworn deposes and says that the Local Media Group, Inc. is organized under the laws of the State of New York and is, at all the times hereinafter mentioned, was the printer and publisher of the Times Herald-Record, a daily newspaper distributed in the Orange, Ulster, Rockland, Dutchess, Pike, PA, Delaware and Sullivan, Counties, published in the English language in the City of Middletown, County of Orange, State of New York, that deponent is the

Legal Advertising Rep.

of said The Times Herald-Record acquainted with the facts hereinafter stated, and duly authorized by said Corporation to make this affidavit; that the

Public Notice

a true printed copy of which is attached, has been duly and regularly published in the manner required by law in said The Times Herald-Record in each of its issues published upon each of the following dates, to wit: In its issues of:

05/08/2015

Signature of Representative:

Sworn in before me this 8 Day of May 2015

Notary Public, Orange County

DAWN M. GRIFFIN
Notary Public - State of New York
NO. 01GR4832299
Qualified in Orange County
My Commission Expires July 31, 2017

**State Environmental Quality Review Act
Combined Notice of Completion of Draft GEIS
and
SEQRA Public Hearing and Comment Period**

Lead Agency: The Village of Kiryas Joel Board of Trustees
Date: May 1, 2015

Address: Village of Kiryas Joel, P.O. Box 566, Monroe, New York 10949.

This notice is issued pursuant to Part 617 of the implementing regulations pertaining to Article 8 of State Environmental Quality Review Act ("SEQRA") of the Environmental Conservation Law.

A Draft Generic Environmental Impact Statement ("GEIS") considering the potential adverse environmental impacts of two proposed annexation petitions has been prepared by the Village of Kiryas Joel Board of Trustees ("Village Board") as lead agency. On May 1, 2015, the Village Board determined that the Draft GEIS was complete and adequate for public review. The Village Board will commence a public hearing on June 10, 2015 at 7:00p.m. at the Bais Rachel Paradise Hall, 5 Israel Zupnick Dr., Monroe, NY 10950; and will accept written comments on the Draft GEIS through close of business on June 22, 2015.

Name of Action: Petition for Annexation of 507 +/- Acres from the Town of Monroe to the Village of Kiryas Joel; Petition for Annexation of 164 +/- Acres from the Town of Monroe to the Village of Kiryas Joel.

SEQRA Status: Type I Action

Description of Action: The Village Board has initiated the SEQRA process to consider potential adverse environmental impacts resulting from a petition by 116 private property owner petitioners to annex approximately 507 +/- acres of territory comprised of 177 tax lots from the Town of Monroe to the Village. As part of its review, the Village Board will also consider the potential adverse environmental impacts resulting from an alternative petition for annexation of approximately 164 +/- acres of territory comprised of 71 tax lots from the Town of Monroe to the Village. The alternative proposes annexation of a subset of the tax lots proposed in the 507-acre annexation. No specific plans for development have been submitted with either petition.

Location: 507 +/- Acres comprised of 177 tax lots in the Town of Monroe, as identified in the Petition for Annexation of 507 acres; and 164 +/- Acres comprised of 71 tax lots in the Town of Monroe, as identified in the Petition for Annexation of 164 acres.

Reasons Supporting This Determination:

The Lead Agency has completed the Draft GEIS and determined that it is consistent with the final scoping outline and the Part 617 regulations of the State Environmental Quality Review Act and is, therefore, adequate for public review.

The Draft GEIS can be found on the website www.kj-seqra.com or upon request to the Contact Person listed below.

A public hearing on the Draft GEIS will be commenced on June 10, 2015 at 7:00 p.m. at the Bais Rachel Paradise Hall, 5 Israel Zupnick Dr., Monroe, NY 10950. Written comments will be accepted on the Draft GEIS through the close of business on Monday, June 22, 2015.

All comments should be directed to Tim Miller Associates, Inc., 10 North Street, Cold Spring, NY 10516 (Environmental Consultant for the Village).

For Further Information:

Contact Person: Tim Miller, Tim Miller Associates, Inc., 10 North Street, Cold Spring, N.Y. 10516

Telephone: 845-265-4400

Fax: 845-265-4418

Email: tmiller@timmlerassociates.com

STRAUSNEWS

AFFIDAVIT
20 West Ave.
Chester, NY 10918
Phone: (845) 469-9000
Fax: (845) 469-9001
E-Mail: legals@strausnews.com

Client: Tim Miller Associates
Account # 16518 Ad # 48395
Phone: (845)265-4400 Ext.12
Fax: (845)265-4418
Address: 10 North Street
Cold Spring, NY 10516
Sales Rep.:
7 Legals
Phone:
Fax:
Email:
Class: 9998 Public Notices

Job # 14008
Start Date: 05/08/2015
End Date: 05/08/2015
Nb. of Inserts: 3
Publications: THE CHRONICLE
THE PHOTO NEWS
WARWICK ADVERTISER

Page 1 of 1
State of New York
County of Orange

Sharon Gannon being duly sworn says that she is the Office Clerk of Straus Newspapers, publisher of weekly newspapers in Orange County, NY and that the advertisement annexed hereto was published in The Warwick Advertiser/The Photo News/The Chronicle each week for 1 successive weeks, commencing on the 8th day of May, 2015
To wit: 3/12

Sharon Gannon, Office Clerk Sharon Gannon
Sworn to before me this 11th day of May, 2015

OTILIA M. BERTOLOTTI
Notary Public, State of New York
No.01BE5070850
Qualified in Orange County
Commission Expires Dec. 23, 2018

State Environmental Quality Review Act Combined Notice of Completion of Draft GEIS and SEQRA Public Hearing and Comment Period Lead Agency: The Village of Kiryas Joel Board of Trustees Date: May 1, 2015 Address: Village of Kiryas Joel, P.O. Box 566, Monroe, New York 10949. This notice is issued pursuant to Part 617 of the implementing regulations pertaining to Article 8 of State Environmental Quality Review Act ("SEQRA") of the Environmental Conservation Law. A Draft Generic Environmental Impact Statement ("GEIS") considering the potential adverse environmental impacts of two proposed annexation petitions has been prepared by the Village of Kiryas Joel Board of Trustees ("Village Board") as lead agency. On May 1, 2015, the Village Board determined that the Draft GEIS was complete and adequate for public review. The Village Board will commence a public hearing on June 10, 2015 at 7:00p.m. at the Bais Rachel Paradise Hall, 5 Israel Zupnick Dr., Monroe, NY 10950; and will accept written comments on the Draft GEIS through close of business on June 22, 2015. Name of Action: Petition for Annexation of 507+/- Acres from the Town of Monroe to the Village of Kiryas Joel; Petition for Annexation of 164+/- Acres from the Town of Monroe to the Village of Kiryas Joel. SEQRA Status: Type I Action Description of Action: The Village Board has initiated the SEQRA process to consider potential adverse environmental impacts resulting from a petition by 116 private property owner petitioners to annex approximately 507+/- acres of territory comprised of 177 tax lots from the Town of Monroe to the Village. As part of its review, the Village Board will also consider the potential adverse environmental impacts resulting from an alternative petition for annexation of approximately 164+/- acres of territory comprised of 71 tax lots from the Town of Monroe to the Village. The alternative proposes annexation of a subset of the tax lots proposed in the 507-acre annexation. No specific plans for development have been submitted with either petition. Location: 507+/- Acres comprised of 177 tax lots in the Town of Monroe, as identified in the Petition for Annexation of 507 acres; and 164+/- Acres comprised of 71 tax lots in the Town of Monroe, as identified in the Petition for Annexation of 164 acres. Reasons Supporting This Determination: The Lead Agency has completed the Draft GEIS and determined that it is consistent with the final scoping outline and the Part 617 regulations of the State Environmental Quality Review Act and is, therefore, adequate for public review. The Draft GEIS can be found on the website www.kj-seqra.com or upon request to the Contact Person listed below. A public hearing on the Draft GEIS will be commenced on June 10, 2015 at 7:00 p.m. at the Bais Rachel Paradise Hall, 5 Israel Zupnick Dr., Monroe, NY 10950. Written comments will be accepted on the Draft GEIS through the close of business on Monday, June 22, 2015. All comments should be directed to Tim Miller Associates, Inc., 10 North Street, Cold Spring, NY 10516 (Environmental Consultant for the Village). For Further Information: Contact Person: Tim Miller, Tim Miller Associates, Inc., 10 North Street, Cold Spring, N.Y. 10516 Telephone: 845-265-4400 Fax: 845-265-4418 Email: tmiller@timillerassociates.com

AFFIDAVIT OF SERVICE

STATE OF NEW YORK)
) ss.:
COUNTY OF PUTNAM)

I, Frederick Wells, being duly sworn says:

I am not a party to this action, am over 18 years of age and reside in East Fishkill, New York.

On May 4, 2015, I served true copies of the

"Combined Notice of Completion of Draft GEIS and SEQRA Public Hearing and Comment Period", dated May 1, 2015, and the

"507-Acre Annexation, Town of Monroe to Village of Kiryas Joel, Draft Generic Environmental Impact Statement" (DGEIS), dated April 29, 2015 as accepted May 1, 2015,

To involved agencies and known interested parties, as indicated below:

- Town of Monroe Counsel – M. Donnelly, Esq.
- Village of Harriman - Clerk
- Village of Monroe - Clerk
- Village of Woodbury - Clerk
- Village of South Blooming Grove - Clerk
- Town of Woodbury - Clerk
- Town of Blooming Grove - Supervisor
- Town of Tuxedo - Clerk
- Town of Monroe Conservation Commission
- Board of Joint Fire Commissioners, Monroe
- Orange County Executive – S. Neuhaus
- Orange Dept. of Planning - D. Church, AICP
- NYS Dept. of Environmental Conservation (Region 3)
- NYS Dept. of Environmental Conservation (Albany) – L. Weintraub, Esq., Off. General Counsel
- NYS Dept. of Environmental Conservation (Albany) – R. Ewing, Div. Environmental Permits
- Kiryas Joel School District - Superintendent
- Monroe-Woodbury School District - Superintendent
- Monroe-Woodbury School District Counsel – D. Petigrow, Esq.
- United Monroe Counsel - D. Richmond, Esq.
- NY-NJ Trail Conference
- Petitioners – S. Barshov, Esq.

By sending said copies in a sealed package, via United Parcel Service (UPS) from Cold Spring, New York, addressed to the last known address of each of the addressees, as indicated on the daily shipment detail report annexed hereto, and requiring a signature upon delivery, such delivery verified by the date of receipt so indicated on the attached report.

Signature

Sworn to before me this

13 Day of May 2015

Notary Public

JILL M. BUTLER
NOTARY PUBLIC-STATE OF NEW YORK
No. 01BU4833705
Qualified in Dutchess/Putnam County
My Commission Expires July 31, 2013

Tim Miller Associates, Inc.
DAILY SHIPMENT DETAIL REPORT
 12-May-2015 - 3:55:07 PM

Pickup Date: 04-May-2015
 Pickup Record No.: 6880 6232 93

UPS Account No.: 3025EW
 Sorted By: Order of Shipment

All charges are in USD; fuel surcharge included where applicable.

Name / Address	Shipment Detail	Charges:	Published Rate Charges
Ship To: Steven Barshov Sive Paget Reisel 10th Floor 460 Park Avenue NEW YORK NY 10022-1835 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper Package Ref No.1: 14008	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0264046625 Package Type: Package Weight: 10.0 lb Package Ref No.1: 14008	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Kelly Kearney, Village Clerk Village of Harriman 1 Church Street HARRIMAN NY 10926 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper Package Ref No.1: 14008	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0266548035 Package Type: Package Weight: 10.0 lb Package Ref No.1: 14008	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Virginia Carey Village of Monroe Village Clerk 7 Stage Road MONROE NY 10950-3510 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0264025648 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Desiree Potvin Town of Woodbury Town Clerk 511 Route 32 HIGHLAND MILLS NY 10930 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0264363452 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Kerry Dougherty Village of South Blooming Grove Village Clerk PO BOX 295 BLOOMING GROVE NY 10914 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0266325463 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Desiree Potvin Village of Woodbury PO BOX 546 CENTRAL VALLEY NY 10917 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: Package Type: Weight:	Package Service Charge: UPS Total Charge:	20.19 20.19

Tim Miller Associates, Inc.
 DAILY SHIPMENT DETAIL REPORT
 12-May-2015 - 3:55:07 PM

Pickup Date: 04-May-2015
 Pickup Record No.: 6880 6232 93

UPS Account No.: 3025EW
 Sorted By: Order of Shipment

All charges are in USD; fuel surcharge included where applicable.

Name / Address	Shipment Detail	Charges:	Published Rate Charges
	Tracking No.: 1Z3025EW0266155674 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Edward K. Goodell, Exec. Dir. NY - NJ TRAIL CONFERENCE US ROUTE 202 156 RAMAPO VALLEY ROAD MAHWAH NJ 07430-1199 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: LTR Transportation: Shipper	Shipment Service Charge:	14.69
			<i>real 5/6/15</i>
	Tracking No.: 1Z3025EW0265095508 Package Type: UPS Letter	Package Service Charge: UPS Total Charge:	14.69 14.69
Ship To: Robert L. Ewing NYSDEC - Division of Environmental 14th Floor 625 Broadway ALBANY NY 12233-1750 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: LTR Transportation: Shipper	Shipment Service Charge:	14.69
			<i>real 5/5/15</i>
	Tracking No.: 1Z3025EW0264438514 Package Type: UPS Letter	Package Service Charge: UPS Total Charge:	14.69 14.69
Ship To: Lawrence Weintraub, Esq. NYSDEC Office of General Counsel 625 Broadway, 14th Floor ALBANY NY 12233-1750 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: LTR Transportation: Shipper	Shipment Service Charge:	14.69
			<i>real 5/5/15</i>
	Tracking No.: 1Z3025EW0265069724 Package Type: UPS Letter	Package Service Charge: UPS Total Charge:	14.69 14.69
Ship To: Hon. Robert A. Fromaget, Supervisor Town of Blooming Grove 6 Horton Road BLOOMING GROVE NY 10914 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
			<i>real 5/5/15</i>
	Tracking No.: 1Z3025EW0266713132 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Elaine Laurent, Town Clerk Town of Tuxedo One Temple Drive TUXEDO PARK NY 10987 United States	Service Type: NEXT DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	41.97
			<i>real 5/5/15</i>
	Tracking No.: 1Z3025EW0164772744 Package Type: Package Weight: 10.0 lb	Package Service Charge: Delivery Area Surcharge: UPS Total Charge:	41.97 2.25 41.97
Ship To: County Executive Steven M. Neuhaus Orange County Government Center 40 Matthews Street GOSHEN NY 10924 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
			<i>real 5/5/15</i>
	Tracking No.: 1Z3025EW0265932559 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19

Pickup Date: 04-May-2015
 Pickup Record No.: 6880 6232 93

UPS Account No.: 3025EW
 Sorted By: Order of Shipment

All charges are in USD; fuel surcharge included where applicable.

Name / Address	Shipment Detail	Charges:	Published Rate Charges
Ship To: David E. Church, AICP, Commissioner Orange County Dept. of Planning 187 County Building 124 Main Street GOSHEN NY 10924 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0264756564 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: NYSDEC Region 3 21 South Putt Corners Road NEW PALTZ NY 12561-1620 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 4.0 lb Transportation: Shipper	Shipment Service Charge:	15.73
	Tracking No.: 1Z3025EW0265288774 Package Type: Package Weight: 4.0 lb	Package Service Charge: UPS Total Charge:	15.73 15.73
Ship To: Michael Donnelly Dickover, Donnelly and Donovan 28 Bruen Place GOSHEN NY 10924-2002 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0266653180 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Town of Monroe Monroe Conservation Commission 11 Stage Road MONROE NY 10950 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0266653797 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Monroe Joint Fire District Board of Joint Fire Commissioners 406 North Main Street MONROE NY 10950 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0265374608 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Joel Petlin, Superintendent Kiryas Joel Union Free School Dist. 48 Bakertown Road, Suite 401 MONROE NY 10950 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0265779618 Package Type: Package Weight: 10.0 lb	Package Service Charge: UPS Total Charge:	20.19 20.19

Tim Miller Associates, Inc.
 DAILY SHIPMENT DETAIL REPORT
 12-May-2015 - 3:55:07 PM

Pickup Date: 04-May-2015
 Pickup Record No.: 6880 6232 93

UPS Account No.: 3025EW
 Sorted By: Order of Shipment

All charges are in USD; fuel surcharge included where applicable.

Name / Address	Shipment Detail	Charges:	Published Rate Charges
Ship To: Ms. Elsie Rodriguez Monroe Woodbury Central School Dist 278 Route 32 CENTRAL VALLEY NY 10917 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper Package Ref No.1: 14008	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0265312826 Package Type: Package Weight: 10.0 lb Package Ref No.1: 14008	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Daniel Petigrow, Esq. Thomas Drohan Waxman et. al. 2517 Route 52 HOPEWELL JUNCTION NY 12533 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper Package Ref No.1: 14008	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0265498234 Package Type: Package Weight: 10.0 lb Package Ref No.1: 14008	Package Service Charge: UPS Total Charge:	20.19 20.19
Ship To: Mr. Dan Richmond Zarin & Steinmetz Suite 415 81 Main Street White Plains NY 10601-1719 United States	Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper Package Ref No.1: 14008	Shipment Service Charge:	20.19
	Tracking No.: 1Z3025EW0266539849 Package Type: Package Weight: 10.0 lb Package Ref No.1: 14008	Package Service Charge: UPS Total Charge:	20.19 20.19
 Ship To: Lawrence Weintraub, Esq. NYSDEC Office of General Counsel 625 Broadway, 14th Floor ALBANY NY 12233-1750 United States 	 Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper Package Ref No.1: 14008 	Shipment Service Charge:	20.19
	 Tracking No.: 1Z3025EW0264178082 Package Type: Package Weight: 10.0 lb Package Ref No.1: 14008 	 Package Service Charge: UPS Total Charge: 	 20.19 20.19
VOID	 Service Type: 2ND DAY AIR Total Packages: 1 Billable Wt.: 10.0 lb Transportation: Shipper Package Ref No.1: 14008 	Shipment Service Charge:	20.19
	 Tracking No.: 1Z3025EW0265396693 Package Type: Package Weight: 10.0 lb Package Ref No.1: 14008 	 Package Service Charge: UPS Total Charge: 	 20.19 20.19

rec'd 5/5/15

rec'd 5/5/15

rec'd 5/5/15

Tim Miller Associates, Inc.
DAILY SHIPMENT DETAIL REPORT
 12-May-2015 - 3:55:47 PM

Pickup Date: 05-May-2015
 Pickup Record No.: 6880 6233 04

UPS Account No.: 3025EW
 Sorted By: Order of Shipment

All charges are in USD; fuel surcharge included where applicable.

Name / Address	Shipment Detail	Charges:	Published Rate Charges
Ship To: Christine Tucker Town of Monroe 11 Stage Road MONROE NY 10950 United States	Service Type: GROUND	Shipment Service Charge:	11.94
	Total Packages: 1		
	Billable Wt.: 25.0 lb		
	Transportation: Shipper		
	Package Ref No.1: 14008		
	Tracking No.: 1Z3025EW0364921650	Package Service Charge:	11.94
	Package Type: Package		
	Weight: 25.0 lb		
	Package Ref No.1: 14008	UPS Total Charge:	11.94
Ship To: Mr. John Petronella NYS DEC - Region 3 Div of Environmental Permits Administrato 21 South Putt Corners Road NEW PALTZ NY 12561-1696 United States	Service Type: GROUND	Shipment Service Charge:	6.68
	Total Packages: 1		
	Billable Wt.: 1.0 lb		
	Transportation: Shipper		
	Package Ref No.1: 08081		
	Tracking No.: 1Z3025EW0366007662	Package Service Charge:	6.68
	Package Type: Package		
	Weight: 1.0 lb		
	Package Ref No.1: 08081	UPS Total Charge:	6.68

rec'd 5/5/15

Summary Totals:

Shipment Option	Shpts	Pkgs	Pub Charges	Billing Option	Shpts	Pkgs	Pub Charges
Package Option				Prepaid	2	2	18.62
				TOTAL CHARGES			18.62
				2 Shipment(s)			
				2 Package(s)			

All charges are in USD; fuel surcharge included where applicable.
 Surcharges are included in the Service Charge.
 Your invoice may vary from the displayed rates.
 * Indicates Shipper-Paid Declared Value

WHITEMAN OSTERMAN & HANNA LLP

ATTORNEYS AT LAW
ONE COMMERCE PLAZA
ALBANY, NEW YORK 12260
(518) 487-7600
FAX (518) 487-7777
WOH.COM

MEMORANDUM

TO: File

FROM: Jamie Ferlazzo, Javid Afzali

DATE: May 8, 2015

RE: Annexation Notice to Record Owners and Registered Voters

Under General Municipal Law § 704(1), the governing boards of each affected local government in which proposed annexation territory is situated must mail a notice that states that a petition for the annexation of territory has been proposed and that a joint hearing will be had upon such petition at a specified place and specified day. Such notice must be provided to:

- to each person or corporation owning real property in such territory as shown by the last preceding assessment roll; and
- to all persons residing in such territory qualified to vote for officers of the city, town or village, as their names appear upon the register of voters for the last preceding general election.

To prepare the record owner and qualified voter mailings, we reviewed Exhibit C of the Petition for Annexation of Territory dated December 27, 2013 (“507 Petition”) and identified 177 separate parcels with Section, Block, Lot (“SBL”) numbers. We also examined Exhibit B of the Petition for Annexation of Territory dated August 20, 2014 (“164 Petition”) and identified 71 separate parcels with SBL numbers. We compared the 507 Petition parcels with the 164 Petition parcels and found that all parcels proposed to be annexed in the 164 Petition were also included in the 507 Petition.

We cross referenced the annexation parcel SBLs with the 2015 Town of Monroe Tentative Assessment Roll (“Assessment Roll”) and identified each record owner and property address associated with the SBLs. When SBLs changed from the date of the Petition to the date

of the Assessment Roll, we physically identified each parcel on the County GIS map and obtained the new SBL numbers for the particular annexation parcel. Attached as **Exhibit A**, is the Record Owner Address List which identifies the SBLs as listed in the Petition, their physical property addresses and the record owners.

To identify qualified voters, we requested and received a comprehensive list of all voters within the Town of Monroe (“Voter List”) from the Orange County Board of Elections. We then cross referenced the physical property addresses for each SBL from our Property and Owner List with the Voter List and identified qualified voters residing on the annexation parcels. Attached as **Exhibit B** is the Qualified Voter Address List.

Based on our review, we have identified 183 record owners for the annexation parcels. We have also identified 171 qualified voters residing in the territory to be annexed. Thus, we have mailed a total of 358 notices (includes 4 additional notices to qualified voters with different mailing addresses) to the identified record owners and qualified voters. The mailing was complete on May 8, 2015 and an affidavit of service has been prepared and is maintained in the file.¹

¹ It should be noted that GML § 704(1) states: “Failure to mail such notice or failure of any addressee to receive the same shall not in any manner affect the validity of the petition . . . provided that the municipalities that adopted a joint resolution to initiate annexation have demonstrated a good faith attempt to mail such notice to each person or corporation owning real property as required by this section.”

Exhibit A: Record Owner Address List

**PROPOSED ANNEXATION PARCELS
RECORD OWNER ADDRESS LIST**

	SBL	Property Address	Owner Address
1.	1-1-4.2	248 Seven Springs Mtn Rd	248 Seven Springs Irrev Trust 17 Ruzhin Rd Unit 302 Monroe, NY 10950
2.	1-1-4.32	10 Kingsville Dr	Kingsville Synagogue C/O Y. Wagshal 10 Kingsville Dr Monroe, NY 10950
3.	1-1-5	Co Hwy 44 & Seven Spgs	County of Orange 255 Main St Goshen, NY 10924
4.	1-1-6	168 Seven Springs Mtn Rd	Wercberger Wolf 9 Meron Dr Unit 303 Monroe, NY 10950
5.	1-1-7	Co Hwy 44	Oppenheim Moishe 3 Gorlitz Ct Unit 104 Monroe, NY 10950
6.	1-1-8	148 Seven Springs Mtn Rd	Wercberger Wolf 9 Meron Dr Unit 303 Monroe, NY 10950
7.	1-1-11.21	47 Seven Springs Rd	Hirsch Moses Hirsch Nathan 47 Seven Springs Rd Monroe, NY 10950
8.	1-1-11.22	55 Seven Springs Rd	Stern Bersh 55 Seven Springs Rd Monroe, NY 10950
9.	1-1-13.1	72 Seven Springs Rd	72 Seven Springs Rd C/O Halcyon Mngmt LLC PO Box 110965 Brooklyn, NY 11211
10.	1-1-13.2	78 Seven Springs Rd	Meisels Arthur 290 Hewes St Brooklyn, NY 11211
11.	1-1-14	94 Seven Springs Rd	Neuhauser Eliezer 94 Seven Springs Rd Monroe, NY 10950
12.	1-1-16	108 Seven Springs Rd	Emet Veshalom Group, LLC 441 Route 306 Ste 2 Monsey, NY 10952
13.	1-1-17.1	124 Seven Springs Rd	Stern Zalmen 124 Seven Springs Rd Monroe, NY 10950
14.	1-1-17.2	118 Seven Springs Rd	Neustadt Valerie Reich Joel 118 Seven Springs Rd Monroe, NY 10950
15.	1-1-17.3	116 Seven Springs Rd	Neustadt Alex 116 Seven Springs Rd Monroe, NY 10950
16.	1-1-18	136 Seven Springs Rd	Oppenheim Mendel Oppenheim Rivka 136 Seven Springs Rd Monroe, NY 10950
17.	1-1-20	144 Seven Springs Rd	Oppenheim Lipa 144 Seven Springs Rd Monroe, NY 10950
18.	1-1-21	148 Seven Springs Rd	Berger Yehuda 148 Seven Springs Rd Monroe, NY 10950
19.	1-1-22.1	Seven Springs Rd	Seven Springs Corp C/O Mosha Oppenheim 4 Iron Hill Plz Unit 101 Monroe, NY 10950

20.	1-1-22.2	Seven Springs Rd	Oppenheim Mendel 4 Iron Hill Plz Unit 101 Monroe, NY 10950
21.	1-1-23	Co Hwy 44	Commandeer Realty Assoc Inc 51 Forest Rd Ste 375 Monroe, NY 10950
22.	1-1-24	139 Seven Springs Rd	Friedman Chaim Friedman Goldie 139 Seven Springs Rd Monroe, NY 10950
23.	1-1-25.2	220 Seven Springs Mtn Rd	Der Blatt Inc 76 Rutledge St Brooklyn, NY 11211
24.	1-1-25.3	Seven Springs Rd	AM Seven Springs LLC c/o Miriam Meisels 290 Hewes St Brooklyn, NY 11211
25.	1-1-25.4	Seven Springs Rd	7 Springs Villas LLC Landau Chaim Lt 470 Kent Ave Brooklyn, NY 11211
26.	1-1-26.1	21 Cliff Ct	YAAL Capital LLC 20 Getzil Berger Blvd Unit 202 Monroe, NY 10950
27.	1-1-39	Spring Rd	Port Orange Holdings LLC 404 E Route 59 Nanuet, NY 10954
28.	1-1-41.1	115 Seven Springs Rd	Seven Springs Rlty Inc 115 Seven Springs Rd Monroe, NY 10950
29.	1-1-41.2	127 Seven Springs Rd	127 Springs LLC 50 Satmar Dr Unit 301 Monroe, NY 10950
30.	1-1-42	St Rte 17M	Jacobs Hickory LLC 144 Spencer St Brooklyn, NY 11205
31.	1-1-43	St Rte 17M	Roosa Linda Joy 24 Museum Village Rd Monroe, NY 10950
32.	1-1-44	St Rte 17M	Hashgucha Prutius LLC 16 Ruzhin Rd Unit 301 Monroe, NY 10950
33.	1-1-45	St Rte 17M	Hashgucha Prutius LLC PO Box 2524 Monroe, NY 10949
34.	1-1-46	Seven Springs Rd	Jacobs Hickory LLC 144 Spencer St Brooklyn, NY 11205
35.	1-1-47.1	85 Seven Springs Rd	Gelb Sara 1126 50 St Brooklyn, NY 11204
36.	1-1-47.21	4 Lanzut Ct	Wieder Jacob Weider Chaya 4 Lanzut Ct Monroe, NY 10950
37.	1-1-47.22	107 Seven Springs Rd	Malik Rifka 107 Seven Springs Rd Monroe, NY 10950
38.	1-1-47.231	16 Lanzut Ct	Wagschal Marsha Attn: Cong Lanzut Of O C 16 Lanzut Ct Monroe, NY 10950
39.	1-1-47.232	16 Lanzut Ct	Cong Lanzut of O C 16 Lanzut Ct Monroe, NY 10950
40.	1-1-48	75 Seven Springs Rd	Brach Sigmond 1600 63rd St Brooklyn, NY 11204

41.	1-1-49	73 Seven Springs Rd	Kent Neighborhood LLC 73 Seven Springs Rd Monroe, NY 10950
42.	1-1-50	65 Seven Springs Rd	Tower 21 Estates LLC 13 D.A. Wieder Blvd Unit 101 Monroe, NY 10950
43.	1-1-51	63 Seven Springs Rd	Epstein David Epstein Krassie 63 Seven Springs Rd Monroe, NY 10950
44.	1-1-52	31 Seven Springs Rd	Krausz Rafoel A Polatseck Eliyahu & Rosa 31 Seven Springs Rd Monroe, NY 10950
45.	1-1-53	37 Seven Springs Rd	Krausz Zajde I 37 Seven Springs Rd Monroe, NY 10950
46.	1-1-54	52 Hickory Hollow Rd	Jacobs Hickory LLC 144 Spencer St Brooklyn, NY 11205
47.	1-1-77.1	21 Seven Springs Rd	Ekstein Israel Mendel 5 Seven Springs Rd Monroe, NY 10950
48.	1-1-92	26 Cliff Ct	Pinnavaia John 26 Cliff Ct Monroe, NY 10950
49.	1-2-1/Now 65-1-32 65-1-32.1 65-1-32.2	107 Seven Springs Mtn Rd	Upscale 4 Homes Corp. 6 Prag Blvd Unit 301 Monroe NY 10950 Upscale 4 Homes Corp. 6 Prag Blvd Unit 301 Monroe NY 10950
50.	1-2-3.1	150 Seven Springs Mtn Rd	South Spring 1 LLC 199 Lee Ave Ste 617 Brooklyn, NY 11211
51.	1-2-3.2	58 Seven Springs Mtn Rd	Schwimmer Eva Schwimmer Mendel 9 Hayes Ct Unit 201 Monroe, NY 10950
52.	1-2-3.3 62-2-1.1 62-2-1.2	60 Seven Springs Mtn Rd Unit 201 Monroe NY 10950 60 Seven Springs Mtn Rd Unit 202 Monroe NY 10950	Seven Springs Parcel LLC 18 Lizensk Blvd Unit 101 Monroe NY 10950 Isaac Jakobovits 60 Seven Springs Mtn Rd Unit 202 Monroe NY 10950
53.	1-2-6	264 Forest Rd	Forest Road Capital, LLC 545 Broadway Ste 4 Brooklyn, NY 11206
54.	1-2-7	252 Acres Rd	Chevra Tomche Dalim 252 Acres Rd Monroe, NY 10950

55.	1-2-8.11	180 Acres Rd	Strulovitch Lillian Strulovitch Pincus J 154 Acres Rd Unit 201 Monroe, NY 10950
56.	1-2-8.21	11 Mountain Rd	Forest Edge Development LLC 1600 63rd St Brooklyn, NY 11204
57.	1-2-8.222	236 Acres Rd	Beth Freund 236 Acres Rd Monroe, NY 10950
58.	1-2-8.6	210 Acres Rd	Herbst Family Holdings LLC 1655 54th St Brooklyn, NY 11204
59.	1-2-11.12	22 Forest Rd	Freund Raizel Eva 4 Quickway Rd Unit 201 Monroe, NY 10950
60.	1-2-13	34 Forest Rd	Klein Akiva 30 Van Buren Dr Unit 201 Monroe, NY 10950
61.	1-2-15	38 Forest Rd	Glanzer Isaac Glanzer Judy 38 Forest Rd Unit 201 Monroe, NY 10950
62.	1-2-16	40 Forest Rd	Glanzer Eliazer Glanzer Esther 233 Rutledge St Brooklyn, NY 11211
63.	1-2-27	Forest Rd	Brucha Properties Ltd 140 Ross St Brooklyn, NY 11202
64.	1-2-29	Schunnefunk Rd	Kiryas Joel Cemetery Inc PO Box 1192 Monroe, NY 10949
65.	1-2-30.1	100 Schunnefunk Rd	Goldberger Moses Chavi Briendel 100 Schunnefunk Rd Monroe, NY 10950
66.	1-2-30.51	121 Schunnefunk Rd	Freidman Josef Freidman Frida 558 Bedford Ave Apt 3C Brooklyn, NY 11211-7625
67.	1-2-30.52	5 Seven Springs Rd	Ekstein Israel 5 Seven Springs Rd Monroe, NY 10950
68.	1-2-30.6	116 Schunnefunk Rd	Ganz Joel Ganz Shirley 116 Schunnefunk Rd Monroe, NY 10950
69.	1-2-30.7		
	67-1-1.-1	105 Schunnefunk Rd Unit 201 Monroe NY 10950	Chaim Tager 105 Schunnefunk Rd Unit 201 Monroe NY 10950
	67-1-1.-2	105 Schunnefunk Rd Unit 202 Monroe NY 10950	Isaac Freund 105 Schunnefunk Rd Unit 202 Monroe NY 10950
70.	1-2-30.8	111 Schunnefunk Rd	Bodek Rachel Bodek Erno 551 Bedford Ave Brooklyn, NY 11211

71.	1-2-31.1	137 Schunneunk Rd	Silah Rosenberg Fam LLC C/O Certified Lumber Corp Pt 470 Kent Ave Brooklyn, NY 11211
72.	1-2-32.11	165 Schunneunk Rd	Ausch Naftali 165 Schunneunk Rd Monroe, NY 10950
73.	1-2-32.12	157 Schunneunk Rd	Bais Yisroel Cong 2 Rimenev Ct Unit 201 Monroe, NY 10950
74.	1-2-32.211	131 Schunneunk Rd	Rosenberg Deborah C/O Certified Lumber Corp Pt 470 Kent Ave Brooklyn, NY 11211
75.	1-2-32.22	Schunneunk Rd	Rosenberg Abraham Rosenberg Isaac Attn: Certified Lumber 470 Kent Ave Brooklyn, NY 11211
76.	1-3-1.1	Bakertown Rd	Duane John J Duane Margaret 165 Bakertown Rd Highland Mills, NY 10930
77.	1-3-1.2	Bakertown Rd	Duane John J Duane Margaret S 165 Bakertown Rd Highland Mills, NY 10930
78.	1-3-1.3	Acres Rd	Schwartz Elimelech Trustee The AES 11-07 Trust PO Box 380 Monroe, NY 10949
79.	1-3-2	148 Acres Rd	Mayer Faige 148 Acres Monroe, NY 10950
80.	1-3-3	Bakertown Rd	155 Bakertown Rd LLC 72 Middleton St Brooklyn, NY 11206
81.	1-3-4	Bakertown Rd	AES 11-07 Trust Schwartz Elimelech Trustee Monroe Cable Company 14 Commercial Ave Middletown, NY 10941
82.	1-3-5	110 Acres Rd	Sharei Tovah 18 Inc. 6 Lake St Unit 208 Monroe, NY 10950
83.	1-3-7	131 Acres Rd	131 Acres Rd LLC C/O Halcyon Management LLC PO Box 110965 Brooklyn, NY 11211
84.	1-3-8	121 Acres Rd	Provider-Hamaspik of O.C., DBA: Hamaspik of O.C. Inc 1 Hamaspilk Way Fl 3 Monroe, NY 10950
85.	1-3-9	117 Bakertown Rd	Weber Israel 1887 54th St Brooklyn, NY 11204
86.	1-3-11	105 Bakertown Rd	Bakertown Estates LLC 105 Bakertown Rd Monroe, NY 10950
87.	1-3-12	14 Israel Zupnik Dr	Joseph Stulovitch 1, LLC 93 Bakertown aka 12 Israel Zup Monroe, NY 10950
88.	1-3-13	97 Acres Rd	Excelsior Developers LLC 18 Chevron Rd Unit 402 Monroe, NY 10950
89.	1-3-14.21	77 Acres Rd	Amazon Rlty Assoc Inc Burdock Rlty Assoc Inc ET AL

			51 Forest Rd Ste 375 Monroe, NY 10950
90.	1-3-15	67 Acres Rd	Amazon Rlty Assoc Inc Burdock Rlty Assoc Inc ET AL 51 Forest Rd Ste 375 Monroe, NY 10950
91.	1-3-16.1	12 Israel Zupnick Dr	Cong Keren Chesed Yisroel 10 Israel Zupnick Dr Unit 201 Monroe, NY 10950
92.	1-3-16.2	10 Israel Zupnick Dr	Cong Keren Chesed Yisroel PO Box 745 Harriman, NY 10926
93.	1-3-17.1	8 Israel Zupnik Dr	12 Bakertown Holding, LLC 26 Joliana Pl Brooklyn, NY 11211
94.	1-3-40	Acres Rd	Amazon Rlty Assoc Inc Burdock Rlty Assoc Inc 51 Forest Rd Ste Monroe, NY 10950
95.	2-1-1	St Rte 208	Amazon Rlty Assoc Inc 51 Forest Rd Ste Monroe, NY 10950
96.	43-1-1	Road	n/a
97.	43-1-2	37 Raywood Dr	37 Raywood Drive LLC 269 Mountainview Dr Unit 102 Monroe, NY 10950
98.	43-1-6	4 Irene Dr	Simonovits Israel 4 Irene Dr Monroe, NY 10950
99.	43-1-7	24 Irene Dr	Green Benjamin 34 Irene Dr Monroe, NY 10950
100.	43-1-8	34 Irene Dr	Green Benjamin Green Chaya 34 Irene Dr Monroe, NY 10950
101.	43-1-9	42 Irene Dr	Weingarten Alfred 49 Lee Ave Brooklyn, NY 11211
102.	43-1-10	290 Mountainview Dr	Mountainview NY Estates, Inc. PO Box 2185 Monroe, NY 10949
103.	43-1-12	Raywood Dr	Raywood Holdings LLC 11 Hayes Ct Unit 201 Monroe, NY 10950
104.	43-1-13	Raywood Dr	Green Benjamin Green Chaya 34 Irene Dr Monroe, NY 10950
105.	43-1-14	Raywood Dr	Green Benjamin Green Chaya 34 Irene Dr Monroe, NY 10950
106.	43-1-15	55 Raywood Dr	Raywood Residence Trust 169 Skillman St Brooklyn, NY 11205
107.	43-2-3	23 Irene Dr	Green Benjamin Green Chaya 23 Irene Dr Monroe, NY 10950
108.	43-2-4	13 Irene Dr	Zussman Abraham 18 Beth Halevy Boisbriand, Quebec, CANADA J7E 4H4
109.	43-2-5	230 Mountainview Dr	Cong Beth Aryeh

			230 Mountainview Dr Monroe, NY 10950
110.	43-2-6	242 Mountainview Dr	Freund Abraham 159 Acres Rd Unit 204 Monroe, NY 10950
111.	43-2-7	250 Mountainview Dr	Wercberger Benny Wercberger Rachel 250 Mountainview Dr Monroe, NY 10950
112.	43-2-9	266 Mountainview Dr	Leonorovitz Emanuel Basya Sabov 266 Mountainview Dr Monroe, NY 10950
113.	43-3-1 (Now 59-2-1.-1 thru 59-2-1.-3) 59-2-1.-1 59-2-1.-2 59-2-1.-3	38 Raywood Dr Unit 201 38 Raywood Dr Unit 202 38 Raywood Dr Unit 203	Werzberger Israel Werzberger Yittele 38 Raywood Dr Unit 201 Monroe, NY 10950 NDS Property Management Inc 51 Forest Rd Ste 316-74 Monroe, NY 10950 Werzberger Jossi Leib 38 Raywood Dr Unit 203 Monroe, NY 10950
114.	43-3-2	Raywood Dr	Village Of Kiryas Joel PO Box 566 Monroe, NY 10949
115.	43-3-3	24 Raywood Dr	Arnstein Harry & Ester Greebaum Shraga & Rely Schwartz Jacob & Rene 1421 62nd St Brooklyn, NY 11219
116.	43-3-6	26 Seven Springs Rd	Weiner Yehosua Weiner Devorah Attn: Eastern Feather & Down Corp 1027 Metropolitan Ave Brooklyn, NY 11211
117.	43-4-1	215 Mountainview Dr	Breuer Mendel 245 Mountainview Dr Monroe, NY 10950
118.	43-4-3	1 Raywood Dr	Parnes Chaim Parnes Miriam 1 Raywood Dr Monroe, NY 10950
119.	43-4-4	44 Seven Springs Rd	Schreiber Tobias Schreiber Feige 44 Seven Springs Monroe, NY 10950
120.	43-5-1	279 Mountainview Dr	Cong Chiam Barucha Inc 279 Mountainview Dr Monroe, NY 10950
121.	43-5-2	277 Mountainview Dr	Stessel Moshe Stessel Esther 277 Mountainview Dr Monroe, NY 10950
122.	43-5-3.2	273 Mountainview Dr	Weinstock Henry Weinstock Chana

			273 Mountainview Dr Monroe, NY 10950
123.	43-5-4.1	269 Mountainview Dr	Goldberger David Goldberger Tzipora 269 Mountainview Dr Monroe, NY 10950
124.	43-5-5	267 Mountainview Dr	FD Family Trust 2012 Glauber Esther Trustee 267 Mountainview Dr Monroe, NY 10950
125.	43-5-6	257 Mountainview Dr	257 Mountainview Trust Landau Erwin Trustee 257 Mountainview Dr Monroe, NY 10950
126.	43-5-7	249 Mountainview Dr	Reisman Paula Reisman Joel 249 Mountainview Dr Monroe, NY 10950
127.	43-5-8	245 Mountainview Dr	Breuer Ella 245 Mountainview Dr Monroe, NY 10950
128.	43-5-10	237 Mountainview Dr	Katz Simon 237 Mountainview Dr Monroe, NY 10950
129.	43-5-11	221 Mountainview Dr	Breuer Mendel 221 Mountainview Dr Monroe, NY 10950
130.	56-1-1.-1	36 Forest Rd	Gelb Simon 36 Forest Rd Apt 1 Monroe, NY 10950
131.	56-1-1.-2	36 Forest Rd	Kahan Samuel 36 Forest Rd Apt 2 Monroe, NY 10950
132.	61-1-1.-1	6 Israel Zupnick Dr	Lebovits Moshe Lebovits Ruth 6 Israel Zupnick Dr Unit 201 Monroe, NY 10950
133.	61-1-1.-2	6 Israel Zupnick Dr (Unit 302)	6 I.Z. Realty Inc. PO Box 478 Unit 302 Harriman, NY 10926
134.	62-1-1.-1	62 Seven Springs Mtn Rd	Abraham Trust Weinberger Abraham Trustee 183 Wilson, PMB 163 St Brooklyn, NY 11211
135.	62-1-1.-2	62 Seven Springs Mtn Rd	Simcha V'Shulem Lyehudim 62 Seven Springs Mtn Rd Unit 2 Monroe, NY 10950
136.	63-1-1.-1	154 Acres Rd	Ellenbogen Solomon 154 Acres Rd Unit 201 Monroe, NY 10950
137.	63-1-1.-2	154 Acres Rd	Perlstein Hannah 154 Acres Rd Unit 202 Monroe, NY 10950
138.	65-1-1	Rovna Way	Lefkowitz Joel Lefkowitz Miriam 5 Mezabish Pl Unit 302 Monroe, NY 10950
139.	65-1-2	Rovna Way	Rovna Way LLC 55 W 47th St Ste 720 New York, NY 10036
140.	65-1-3	Rovna Way	Lax Chaim 3 Iron Hill Plz Monroe, NY 10950
141.	65-1-4	Rovna Way	All Star Estate Management PO Box 387 Harriman, NY 10926
142.	65-1-5 (Now a part of 65-1-5.2		

	-see below)		
143.	65-1-5.2	11 Rovna Way	Krausz Shmaye 4 Sanz Ct Unit 203 Monroe, NY 10950
144.	65-1-7	Rovna Way	Weiss Shimon 16 Ruzhin Rd Unit 301 Monroe, NY 10950
145.	65-1-8	15 Rovna Way	Kaufman Chaim 15 Rovna Way Monroe, NY 10950
146.	65-1-9	8 Rovna Way	Yirei Hashem of KY Inc. 3 Radomsk Way Unit 402 Monroe, NY 10950
147.	65-1-10	Rovna Way	Kraus Melech Rosenberg Moses 11 Dinev Rd Unit 302 Monroe, NY 10950
148.	65-1-11	4 Rovna Way	Laufer Moshe Stuhl Yisroel 8 Ruzhin Rd Unit 202 Monroe, NY 10950
149.	65-1-12	2 Rovna Way	Vintage Apartments LLC 2 Rovna Ct Unit 201 Monroe, NY 10950
150.	65-1-13 (now a condo) 68-1-1-1 68-1-1-2	 38 Chevron Rd Unit 201 Monroe NY 10950 38 Chevron Rd Unit 202 Monroe NY 10950	 Joel Daskal 38 Chevron Rd Unit 201 Monroe NY 10950 Building 54 LLC 38 Chevron Rd Unit 201 Monroe NY 10950 Joel Daskal 38 Chevron Rd Unit 202 Monroe NY 10950 Building 54 LLC 38 Chevron Rd Unit 202 Monroe NY 10950
151.	65-1-14	Chevron Rd	Building 54 LLC 5 Dover Ter Monsey, NY 10952
152.	65-1-15	Chevron Rd	Jacobowitz Aron Jacobowitz Malka 6 Premlishlan Way Unit 302 Monroe, NY 10950
153.	65-1-16	Chevron Rd	Vista Pearl LLC 4 Iron Hill Plz Unit 303 Monroe, NY 10950
154.	65-1-17	Chevron Rd	Vista Pearl LLC 4 Iron Hill Plaza Unit 303 Monroe, NY 10950
155.	65-1-18	Chevron Rd	Reich Jacob Reich Zissy 6 Stropkov Ct Unit 302 Monroe, NY 10950
156.	65-1-19	24 Chevron Rd	C&T Trust 51 Forest Rd Ste 316-91 Monroe, NY 10950
157.	65-1-20	Chevron Rd	Village of Kiryas Joel 51 Forest Rd PO Box 566 Monroe, NY 10950
158.	65-1-21	Chevron Rd	Grunahan LLC 9 Taylor Ct Unit 301

			Monroe, NY 10950
159.	65-1-22	Chevron Rd	Vintage Vista Holdings LLC 9 Hayes Ct Unit 201 Monroe, NY 10950
160.	65-1-23	Chevron Rd	Goldberger Esther Markowitz Dov c/o Dov Markowitz 26 Ruzhin Rd Unit 202 Monroe, NY 10950
161.	65-1-24	27 Chevron Rd	Weiss Joel 2 Paksh Pl Unit 101 Monroe, NY 10950
162.	65-1-25	29 Chevron Rd	Brach Joel Brach Helen C/O Be & Yo Realty Inc PO Box 2384 Monroe, NY 10949
163.	65-1-26	31 Chevron Rd	Vintage Vista 26, LLC 13 Schunemunk Rd Unit 303 Monroe, NY 10950
164.	65-1-27.2	33 Chevron Rd	Perlmutter David Schwartz Samuel & Esther 5 Mezabish Pl Unit 301 Monroe, NY 10950
165.	65-1-28	35 Chevron Rd	Goldberger Mordechai 4 Sasev Ct Unit 112 Monroe, NY 10950
166.	65-1-29	Rovna Way	Building 54 LLC 5 Dover Ter Monsey, NY 10952
167.	65-1-30	Rovna Way	Building 54 LLC 5 Dover Ter Monsey, NY 10952
168.	65-1-31	Chevron Rd	Building 54 LLC 5 Dover Ter Monsey, NY 10952
169.	66-1-1.-1	282 Mountainview Dr	282 Mountainview Drive, LLC 249 Mountainview Dr Unit 1 Monroe, NY 10950
170.	66-1-1.-2	282 Mountainview Dr	Congregation Ohr Hchaim 282 Mountainview Dr Unit 201 Monroe, NY 10950
171.	2-1-4.1	483 Co Rte 105	483 105 Corp PO Box 890 Monroe, NY 10949
172.	2-1-4.21	481 Co Rte 105	County Rd Devlp Corp c/o Abraham Srugo 14 Commercial Ave Middletown, NY 10941
173.	2-1-2.1	421 Co Rte 105	421 Route 105 LLC 2926 Avenue L Brooklyn, NY 11210
174.	2-1-2.2	453 Co Rte 105	Rolnitzky Pessy Rolnitzky Chiam 453 Co Rte 105 Monroe, NY 10950
175.	2-1-2.3	439 Co Rte 105	Terkeltaub Martin 439 Co Rte 105 Monroe, NY 10950
176.	2-1-3.1	463 Co Rte 105	Klein Zigmund 463 Co Rte 105 Monroe, NY 10950-1631
177.	2-1-3.2	465 Co Rte 105	Orange NY Homes Inc 941 Bedford Ave Ste 2 Brooklyn, NY 11205

Exhibit B: Qualified Voter Address List

Qualified Voter Address List

	First Name	Middle Initial	Last Name	Suffix	Street #	Street Name	Apt #	City	State	Zip	Zip +4
1	WOLF		GROSSBERG		168	SEVEN SPRINGS MTN RD		MONROE	NY	10950	2161
2	CHAIM		GRUNFELD		168	SEVEN SPRINGS MTN RD		MONROE	NY	10950	2161
3	ARYE DOV		MANDEL		168	SEVEN SPRINGS MTN RD		MONROE	NY	10950	
4	PEISACH		REIFER		168	SEVEN SPRINGS MTN RD	1	MONROE	NY	10950	2161
5	DAVID		STEINER		168	SEVEN SPRINGS MTN RD		MONROE	NY	10950	2161
6	ESTHER	M	HIRSCH		47	SEVEN SPRINGS RD		MONROE	NY	10950	
7	ESTHER		STERN		55	SEVEN SPRINGS RD		MONROE	NY	10950	2400
8	MACHELI		BRACH		118	SEVEN SPRINGS RD		MONROE	NY	10950	2407
9	SARAH		NEUSTADT		116	SEVEN SPRINGS RD	201	MONROE	NY	10950	
10	BLIMA		OPPENHEIM		144	SEVEN SPRINGS RD		MONROE	NY	10950	2404
11	AARON	H	WEISS		115	SEVEN SPRINGS RD	UNIT 201	MONROE	NY	10950	
12	SAMUEL		WEISS		115	SEVEN SPRINGS RD	UNIT 201	MONROE	NY	10950	
13	RACHEL		WEISS		115	SEVEN SPRINGS RD		MONROE	NY	10950	
14	YERMIE		WEISS		115	SEVEN SPRINGS RD		MONROE	NY	10950	2401
15	FEIGE		WALDMAN		107	SEVEN SPRINGS RD	UNIT 201	MONROE	NY	10950	
16	MOSHE		WALDMAN		107	SEVEN SPRINGS RD	UNIT 201	MONROE	NY	10950	
17	RIFKA		MALIK		107	SEVEN SPRINGS RD		MONROE	NY	10950	
18	SAMUEL		MALIK		107	SEVEN SPRINGS RD	201	MONROE	NY	10950	2401
19	HARVEY		SHOLLAR		107	SEVEN SPRINGS RD		MONROE	NY	10950	2401
20	SANDRA		SHOLLAR		107	SEVEN SPRINGS RD		MONROE	NY	10950	2401
21	MASHA		WAGSCHAL		16	LANZUT CT		MONROE	NY	10950	2424
22	HERMAN		WAGSCHAL		16	LANZUT CT		MONROE	NY	10950	
23	JOEL		FRIEDMAN		75	SEVEN SPRINGS RD	201	MONROE	NY	10950	
24	JOSEPH	L	KAUFMAN		73	SEVEN SPRINGS RD		MONROE	NY	10950	2400
25	LANA		KAUFMAN		73	SEVEN SPRINGS RD		MONROE	NY	10950	2400
26	GETZEL		POLATSECK		31	SEVEN SPRINGS RD		MONROE	NY	10950	2400
27	ROSE	R	POLATSECK		31	SEVEN SPRINGS RD		MONROE	NY	10950	2400
28	FAIGY		KRAUSZ		37	SEVEN SPRINGS RD	201	MONROE	NY	10950	2400
29	JOSEPH		KRAUSZ		37	SEVEN SPRINGS RD	201	MONROE	NY	10950	2400
30	SARA		SCHWARTZ		37	SEVEN SPRINGS RD		MONROE	NY	10950	2400
31	MARIAMNE	P	MOON		26	CLIFF CT		MONROE	NY	10950	2142
32	CHAIM		HERMAN		58	SEVEN SPRINGS MTN RD	UNIT 201	MONROE	NY	10950	
33	RIFKY		HERMAN		58	SEVEN SPRINGS MTN RD		MONROE	NY	10950	2160
34	DANIEL		BLUM		252	ACRES RD	UNIT 304	MONROE	NY	10950	
35	LEA		BLUM		252	ACRES RD	UNIT 304	MONROE	NY	10950	
36	JACOB		LANDAU		252	ACRES RD	UNIT 201	MONROE	NY	10950	
37	SARAH		LANDAU		252	ACRES RD	UNIT 201	MONROE	NY	10950	
38	CHANA	R	ROLNITZKY		252	ACRES RD	UNIT 303	MONROE	NY	10950	
39	SARAH		SPIRA		252	ACRES RD	UNIT 301	MONROE	NY	10950	
40	ESTHER		FREUND		236	ACRES RD		MONROE	NY	10950	
41	LEOPOLD		FREUND		236	ACRES RD		MONROE	NY	10950	
42	HENRY	G	HERBST		210	ACRES RD		MONROE	NY	10950	
43	MIRIAM		HERBST		210	ACRES RD		MONROE	NY	10950	

Different Mailing Address:

UNIT 301 7 KORITZ (MONROE NY 10950 2987

44	BERNARD		MITTELMAN		34	FOREST RD	UNIT 201	MONROE	NY	10950	2917
45	GITTY		MITTELMAN		34	FOREST RD	UNIT 201	MONROE	NY	10950	2920
46	RESI		MITTELMAN		34	FOREST RD	UNIT 201	MONROE	NY	10950	2920
47	GITTY		HOLLENDER		121	SCHUNNEMUNK RD		MONROE	NY	10950	6104
48	JOEL		TELLER		121	SCHUNNEMUNK RD		MONROE	NY	10950	6104
49	SURA		TELLER		121	SCHUNNEMUNK RD		MONROE	NY	10950	6104
50	BROCHA		EKSTEIN		5	SEVEN SPRINGS RD		MONROE	NY	10950	
51	ISRAEL		EKSTEIN		5	SEVEN SPRINGS RD		MONROE	NY	10950	
52	JOEL		SCHLESINGER		5	SEVEN SPRINGS RD		MONROE	NY	10950	2400
53	RACHEL		JOSEPH		111	SCHUNNEMUNK RD	UNIT 201	MONROE	NY	10950	
54	SHALOM	D	JOSEPH		111	SCHUNNEMUNK RD	UNIT 201	MONROE	NY	10950	
55	FAIGE		MAYER		148	ACRES RD	UNIT 201	MONROE	NY	10950	
56	LEOPOLD		MAYER		148	ACRES RD	UNIT 201	MONROE	NY	10950	
57	BROCHA		GOLDSTEIN		131	ACRES RD	UNIT 201	MONROE	NY	10950	
58	YITSCHOK		GOLDSTEIN		131	ACRES RD	UNIT 201	MONROE	NY	10950	
59	JOEL		RUBIN		131	ACRES RD	UNIT 101	MONROE	NY	10950	
60	MALKY		RUBIN		131	ACRES RD	UNIT 101	MONROE	NY	10950	
61	ABRAHAM		SRUGO		131	ACRES RD	UNIT 301	MONROE	NY	10950	
62	ESTHER		SRUGO		131	ACRES RD	UNIT 301	MONROE	NY	10950	
63	ELYA		GOLDSTEIN		131	ACRES RD	201	MONROE	NY	10950	6436
64	SAMUEL		FELDMAN		121	ACRES RD		MONROE	NY	10950	
65	WOLLY		GLUCKMAN		121	ACRES RD		MONROE	NY	10950	
66	MORRIS		GUTMAN		121	ACRES RD		MONROE	NY	10950	6402
67	ISAAC		RAAB		121	ACRES RD		MONROE	NY	10950	6402
68	JOEL		ROTH		121	ACRES RD		MONROE	NY	10950	
69	LINDA		ZUClich		77	ACRES RD		MONROE	NY	10950	
70	TYLER	A	ETZEL	JR	67	ACRES RD		MONROE	NY	10950	
71	MIRIAM		ROSENBERG		4	IRENE DR		MONROE	NY	10950	
72	MOSES		ROSENBERG		4	IRENE DR		MONROE	NY	10950	
73	EMERIC		WEINSTOCK		4	IRENE DR		MONROE	NY	10950	
74	BENJAMIN		GREEN		34	IRENE DR		MONROE	NY	10950	
75	CHAYA		GREEN		34	IRENE DR		MONROE	NY	10950	
76	ELYAKIM	G	GREEN		34	IRENE DR	UNIT 201	MONROE	NY	10950	
77	YIDES		GREEN		34	IRENE DR		MONROE	NY	10950	2421
78	ESTHER		SANDEL		42	IRENE DR		MONROE	NY	10950	
79	JOSEPH		SANDEL		42	IRENE DR		MONROE	NY	10950	
80	RACHEL		SANDEL		42	IRENE DR		MONROE	NY	10950	2421
81	SHOLEM		SANDEL		42	IRENE DR		MONROE	NY	10950	2421
82	JACOB		FRIEDMAN		55	RAYWOOD DR		MONROE	NY	10950	2413
83	LEAH		FRIEDMAN		55	RAYWOOD DR		MONROE	NY	10950	2413
84	BLIMIE		ROSENFELD		23	IRENE DR		MONROE	NY	10950	
85	JOSEPH		ROSENFELD		23	IRENE DR		MONROE	NY	10950	2420
86	TINA		MADURA		13	IRENE DR		MONROE	NY	10950	2420
87	BREINDY		TAUB		230	MOUNTAINVIEW DR	201	MONROE	NY	10950	
88	LEO	H	TAUB		230	MOUNTAINVIEW DR		MONROE	NY	10950	2418

UNIT 102 22 LIZENSI MONROE NY 10950 6148

PO BOX 2077 MONROE NY 10949 2077
PO BOX 447 MONROE NY 10949 447

89	SARA		TAUB		230	MOUNTAINVIEW DR		MONROE	NY	10950	2418
90	SHIRLEY		TAUB		230	MOUNTAINVIEW DR		MONROE	NY	10950	2418
91	CHAIM		HOLLENDER		250	MOUNTAINVIEW DR		MONROE	NY	10950	
92	CHAYA		HOLLENDER		250	MOUNTAINVIEW DR		MONROE	NY	10950	
93	YOEL		LENOROVITZ		266	MOUNTAINVIEW DR	201	MONROE	NY	10950	
94	OLGA		LEONOROVITZ		266	MOUNTAINVIEW DR		MONROE	NY	10950	
95	JOSSI	L	WERZBERGER		38	RAYWOOD DR		MONROE	NY	10950	
96	YITTELE		WERZBERGER		38	RAYWOOD DR		MONROE	NY	10950	
97	ISRAEL		WERZBERGER		38	RAYWOOD DR		MONROE	NY	10950	
98	ABRAHAM	S	MOSKOVITS		38	RAYWOOD DR	UNIT 202	MONROE	NY	10950	
99	GOLDIE		MOSKOVITS		38	RAYWOOD DR	UNIT 202	MONROE	NY	10950	
100	RACHEL	F	WERZBERGER		38	RAYWOOD DR	UNIT 203	MONROE	NY	10950	
101	YITTA		WEISS		24	RAYWOOD DR	UNIT 201	MONROE	NY	10950	
102	ELIMELECH		WEISS		24	RAYWOOD DR		MONROE	NY	10950	
103	RACHEL	G	ROSENBERG		215	MOUNTAINVIEW DR	UNIT 201	MONROE	NY	10950	
104	JOEL		ROSENBERG		215	MOUNTAINVIEW DR		MONROE	NY	10950	2415
105	HENTSHE	M	FEKETE		279	MOUNTAINVIEW DR	UNIT 201	MONROE	NY	10950	
106	HERSHEL		FEKETE		279	MOUNTAINVIEW DR		MONROE	NY	10950	
107	MALKA		FEKETE		279	MOUNTAINVIEW DR		MONROE	NY	10950	2416
108	MOSHE		FEKETE		279	MOUNTAINVIEW DR		MONROE	NY	10950	2416
109	SHULEM		FEKETE		279	MOUNTAINVIEW DR		MONROE	NY	10950	
110	LEAH		SHTESL		277	MOUNTAINVIEW DR		MONROE	NY	10950	
111	MOSHE		SHTESL		277	MOUNTAINVIEW DR		MONROE	NY	10950	4404
112	JACOB		WEINSTOCK		273	MOUNTAINVIEW DR		MONROE	NY	10950	2416
113	MALKA		WEINSTOCK		273	MOUNTAINVIEW DR		MONROE	NY	10950	2416
114	HERMAN		DEUTSCH		267	MOUNTAINVIEW DR		MONROE	NY	10950	2416
115	ERVIN		LANDAU		257	MOUNTAINVIEW DR		MONROE	NY	10950	
116	SHAINDY		LANDAU		257	MOUNTAINVIEW DR		MONROE	NY	10950	
117	YEHUDA	Y	LANDAU		257	MOUNTAINVIEW DR		MONROE	NY	10950	2416
118	YOSSIE		LANDAU		257	MOUNTAINVIEW DR		MONROE	NY	10950	
119	ARON		REISMAN		249	MOUNTAINVIEW DR		MONROE	NY	10950	2416
120	MENDEL		BREVER		245	MOUNTAINVIEW DR		MONROE	NY	10950	
121	GOLDIE		KATZ		237	MOUNTAINVIEW DR	UNIT 201	MONROE	NY	10950	
122	HENNY		KATZ		237	MOUNTAINVIEW DR		MONROE	NY	10950	
123	LEOPOLD		NEUSTADT		221	MOUNTAINVIEW DR		MONROE	NY	10950	2416
124	TZIPORY		NEUSTADT		221	MOUNTAINVIEW DR		MONROE	NY	10950	2416
125	GITTY		GELB		36	FOREST RD	UNIT 201	MONROE	NY	10950	
126	SHEVY		KAHAN		36	FOREST RD	UNIT 202	MONROE	NY	10950	
127	NECHEMIA		HERZOG		6	ISRAEL ZUPNICK DR	UNIT 212	MONROE	NY	10950	
128	REIZEL		HERZOG		6	ISRAEL ZUPNICK DR	UNIT 212	MONROE	NY	10950	
129	JUDA		HIRSCH		6	ISRAEL ZUPNICK DR	UNIT 302	MONROE	NY	10950	
130	RACHEL		HIRSCH		6	ISRAEL ZUPNICK DR	UNIT 302	MONROE	NY	10950	
131	JOEL		MARKOWITZ		6	ISRAEL ZUPNICK DR	UNIT 202	MONROE	NY	10950	
132	MATTY		MARKOWITZ		6	ISRAEL ZUPNICK DR	UNIT 202	MONROE	NY	10950	
133	MIRIAM	R	SPITZER		62	SEVEN SPRINGS MTN RD		MONROE	NY	10950	

134	SAMUEL		SPITZER		62	SEVEN SPRINGS MTN RD		MONROE	NY	10950	2160
135	RACHEL		ELLENBOGEN		154	ACRES RD	UNIT 203	MONROE	NY	10950	
136	ISIDORE		PERLSTEIN		154	ACRES RD	UNIT 202	MONROE	NY	10950	
137	NESANEL		PERLSTEIN		154	ACRES RD	UNIT 202	MONROE	NY	10950	
138	JOSEPH		STRULOVITCH		154	ACRES RD		MONROE	NY	10950	6407
139	LILLIAN		STRULOVITCH		154	ACRES RD		MONROE	NY	10950	
140	DALAH		SCHWARTZ		24	CHEVRON RD	UNIT 202	MONROE	NY	10950	7408
141	SHIMON	Y	SCHWARTZ		24	CHEVRON RD	UNIT 202	MONROE	NY	10950	7408
142	CHAYA		REISMAN		282	MOUNTAINVIEW DR	UNIT 201	MONROE	NY	10950	
143	MALKY		TEITELBAUM		282	MOUNTAINVIEW DR	UNIT 102	MONROE	NY	10950	
144	SHLOMA		KORNBLUH		282	MOUNTAINVIEW DR	202	MONROE	NY	10950	2428
145	JOEL		REISMAN		282	MOUNTAINVIEW DR	201	MONROE	NY	10950	2428
146	JOEL		TEITELBAUM		282	MOUNTAINVIEW DR	102	MONROE	NY	10950	2428
147	MOSES		HIRSCH		47	SEVEN SPRINGS RD		MONROE	NY	10950	
148	BERISH		STERN		55	SEVEN SPRINGS RD		MONROE	NY	10950	2400
149	LIPA		OPPENHEIM		144	SEVEN SPRINGS RD		MONROE	NY	10950	2407
150	CHAIM		FRIEDMAN		139	SEVEN SPRINGS RD		MONROE	NY	10950	2401
151	GOLDIE		FRIEDMAN		139	SEVEN SPRINGS RD		MONROE	NY	10950	2401
152	ISAAC		GLANZER		38	FOREST RD	UNIT 201	MONROE	NY	10950	
153	JUDY		GLANZER		38	FOREST RD	UNIT 201	MONROE	NY	10950	
154	JOEL		GANZ		116	SCHUNNEMUNK RD		MONROE	NY	10950	
155	SHIRLEY		GANZ		116	SCHUNNEMUNK RD		MONROE	NY	10950	
156	LEAH		SHTESL		277	MOUNTAINVIEW DR		MONROE	NY	10950	
157	MOSHE		SHTESL		277	MOUNTAINVIEW DR		MONROE	NY	10950	4404
158	DAVID		GOLDBERGER		269	MOUNTAINVIEW DR		MONROE	NY	10950	
159	TZIPORA		GOLDBERGER		269	MOUNTAINVIEW DR		MONROE	NY	10950	
160	HELEN		BRACH		29	CHEVRON RD		MONROE	NY	10950	7407
161	JOEL	M	BRACH		29	CHEVRON RD		MONROE	NY	10950	7407
162	CHAIM		ROLNITZKY		453	COUNTY ROUTE 105		MONROE	NY	10950	
163	PESSY		ROLNITZKY		453	COUNTY ROUTE 105		MONROE	NY	10950	
164	BAILA		JAKOBOVITS		60	SEVEN SPRINGS MTN RD		MONROE	NY	10950	2160
165	LEAH		ILLOWITZ		38	CHEVRON RD	UNIT 201	MONROE	NY	10950	
166	ZLATY		ILLOWITZ		38	CHEVRON RD	UNIT 201	MONROE	NY	10950	
167	YACHET		LANDAU		38	CHEVRON RD	UNIT 202	MONROE	NY	10950	
168	CHAIM		PARNES		1	RAYWOOD DR		MONROE	NY	10950	
169	MIRIAM		PARNES		1	RAYWOOD DR		MONROE	NY	10950	9805
170	FEIGE		SCHREIBER		44	SEVEN SPRINGS RD		MONROE	NY	10950	2633
171	TOBIAS		SCHREIBER		44	SEVEN SPRINGS RD		MONROE	NY	10950	2633

WHITEMAN OSTERMAN & HANNA LLP

ATTORNEYS AT LAW
ONE COMMERCE PLAZA
ALBANY, NEW YORK 12260
(518) 487-7600
FAX (518) 487-7777
WOH.COM

MEMORANDUM

TO: File

FROM: Jamie Ferlazzo, Javid Afzali

DATE: June 4, 2015

RE: Annexation Notice to Record Owners and Registered Voters - Returned Notices

Of the 358 notices sent to the identified record owners and qualified voters on May 8, 2015, 8 notices were returned as “Unable to Forward” by the United States Postal Service as of May 27, 2015.

A second attempt to mail the rejected notices was made. Attached as **Exhibit A**, is the Returned Envelopes List. The list identifies the SBLs as listed in the Petition, the physical property address, the returned address, and the new address with an explanation as to how the new address was determined using various approaches, some of which are explained in more detail below.

Each undeliverable address was first reviewed for correctness. If the notice was addressed to a record owner, the Town of Monroe’s 2015 Tentative Final Assessment Roll (“Assessment Roll”) was reviewed/checked to confirm the returned address matched what was provided in the Assessment Roll. On the other hand, if the notice was addressed to a qualified voter, the Town of Monroe Voter List (“Voter List”) was reviewed/checked to confirm the returned address matched what was provided on the Voter List. As a result of the above review, it was discovered that an alternate address provided in the Voter List for a registered voter was inadvertently not included in the Qualified Voter Address List. As reflected in Exhibit A, the notice was resent to the voter at the alternate address.

The New York Department of State’s Corporation and Business Entity Database was also utilized for any returned envelopes addressed to record owner business entities. The Process

address showing of record was used for the second mailing if it was found to be different than the returned address.

In all, a total of 7 second attempt mailings were completed on May 27, 2015 and an affidavit of service was prepared and is maintained in the file. Since that date, only the mailing to record owner Mountainview NY Estates, Inc. was returned for a second time. No alternative address can be found for this owner at this time.

Exhibit A

Returned Envelopes List

T/O Monroe Annexation Mailings (05/27/15)

#	SBL	Property Address	Returned Address	New Address	Notes
27	1-1-39	Spring Rd	Port Orange Holdings LLC 404 E Route 59 Nanuet, NY 10954	Port Orange Holdings, LLC 113 North Cole Avenue Spring Valley, New York 10977	Used NYDOS Process address.
33	1-1-45	St Rte 17M	Hashgucha Prutius LLC PO Box 2524 Monroe, NY 10949	Hashgucha Prutius LLC 16 Ruzhin Road, Unit 301 Monroe, NY 10950	Parcel # 32 is owned by the same LLC. This new address was used to send that mailing and has not been returned.
52	62-2-1.-1	60 Seven Springs Mtn. Rd.	Seven Springs Parcel LLC 18 Lizensk Blvd Unit 101 Monroe NY 10950	Seven Springs Parcel, LLC c/o Moses Braver 151 Acres Road, Unit 303 Monroe, NY 10950	Used NYDOS Process address.
58	1-2-8.6	210 Acres Road	Miriam Herbst 210 Acres Rd Monroe NY 10950 Henry G Herbst 210 Acres Rd Monroe NY 10950	Miriam Herbst P.O. Box 853 Monroe, NY 10949-0853 Henry G. Herbst P.O. Box 853 Monroe, NY 10949-0853	Reviewed T/O Monroe registered voter list and noticed that this alternate address was not used in our mailings. I also confirmed zip code with USPS.com.
82	1-3-5	110 Acres Road	Sharei Tovah 18 Inc. 6 Lake St Unit 208 Monroe, NY 10950	Sharei Tovah 18 Inc. 6 Lake Street Monroe, NY 10950	NYDOS Process address is same as rejected address. Was unable to find any possible typos or differences from assessor's records and our documents. Sent without Unit # to see if it will be acceptable.
89	1-3-14.21	77 Acres Road	Linda Zuchlich 77 Acres Rd Monroe NY 10950	n/a	Alternate address provided in T/O Monroe registered voter list was used in initial mailing and was not returned. This notice does not need to be resent.
102	43-1-10	290 Mountainview Drive	Mountainview NY Estates, Inc. PO Box 2185 Monroe, NY 10949	Mountainview NY Estates, Inc. PO Box 2185 Monroe, NY 10950	The new address has a different zip code which was found when looking up the LLC's DOS Process address. (**6/4/15 - New address was also undeliverable)