

**Preliminary Scoping Statement
Cover Filings**

READ AND LANIADO, LLP

ATTORNEYS AT LAW
25 EAGLE STREET
ALBANY, NEW YORK 12207-1901

(518) 465-9313 MAIN
(518) 465-9315 FAX
www.readlaniado.com

KEVIN R. BROCKS
DAVID B. JOHNSON
SAM M. LANIADO
KONSTANTIN PODOLNY

TYLER W. WOLCOTT

HOWARD J. READ
PATRICK A. SILER
Of Counsel

Via Electronic Delivery

September 17, 2020

Hon. Michelle L. Phillips, Secretary
New York State Board on Electric Generation
Siting and the Environment
Three Empire State Plaza
Albany, NY 12223

Re: Case 20-F-0043- Application of Garnet Energy Center, LLC for a Certificate of Environmental Compatibility and Public Need Pursuant to Article 10 of the Public Service Law for Construction of a Solar Electric Generating Facility Located in the Town of Conquest, Cayuga County.

Dear Secretary Phillips:

Garnet Energy Center, LLC (“Garnet”), a subsidiary of NextEra Energy Resources, LLC, proposes to construct a 200-megawatt photovoltaic solar farm with a 20-MW/four-hour energy storage system in the Town of Conquest, Cayuga County, New York (the “Facility”).

Participating landowners have granted rights to develop the Facility on approximately 1,900 acres; however, the current preliminary design calls for using approximately 1,200-1,400 acres. Garnet is seeking a certificate of environmental compatibility and public need (“Certificate”) from the New York State Board on Electric Generation Siting and the Environment (“Siting Board”) pursuant to Article 10 of the Public Service Law (“PSL”) and the Siting Board’s rules (16 NYCRR Part 1000, *et seq.*).

Pursuant to PSL § 163 and 16 NYCRR § 1000.5, Garnet hereby submits its Preliminary Scoping Statement (“PSS”). Enclosed are ten paper copies of the PSS. An electronic copy of the PSS will also be filed with the Secretary through the Department of Public Service’s online DMM system. In addition, Garnet is simultaneously sending a check to the Department of Public Service for the pre-application intervenor funding as required by PSL § 163(4). Copies of the PSS are required to be served on the parties identified in 16 NYCRR § 1000.5(c). An

Affidavit of Service in compliance with 16 NYCRR § 1000.5(f) is attached hereto as Attachment 1.

Pursuant to 16 NYCRR § 1000.5(d) and § 1000.7(a), notice of the PSS was published in the The Citizen on September 13, 2020 and in The Wayuga Shopper on September 14, 2020. Copies of the notices that were published are also attached hereto as Attachment 2. Proofs of publication, in compliance with 16 NYCRR § 1000.5(f), will be filed on the DMM upon receipt. Service of the notice of the PSS as required by 16 NYCRR § 1000.5(g) was also completed; an Affidavit of Service will be filed on the DMM upon receipt. Where requested, stakeholders were also notified via email; an Affidavit of Service for that service is attached hereto as Attachment 4.

Pursuant to 16 NYCRR § 1000.5(g), any person, agency, or municipality may submit comments on the PSS “[w]ithin 21 days after the filing of the” PSS, or by October 8, 2020, by filing a copy with the Secretary, serving the undersigned, and serving Garnet at the following address:

Kris Scornavacca
Project Director | Development
c/o Read and Laniado, LLP
25 Eagle Street
Albany, NY 12207
Telephone: (561) 694-4738
Fax: (561) 304-5404
Kris.Scornavacca@nee.com

Please contact me if you have any questions regarding this filing.

Respectfully submitted,

READ AND LANIADO, LLP

By: /s/
Sam M. Laniado
Counsel for Garnet Energy Center, LLC

Attachments

- 1 – Affidavit of Service
2. Proofs of Publication
- 3 – Affidavit of Mailing
- 4 – Affidavit of Emailing

cc: Noreena Chaudari, DPS
Andrew Davis, DPS

Case Number 20-F-0043

Application of Garnet Energy Center, LLC for a Certificate of Environmental Compatibility and Public Need Pursuant to Article 10 of the Public Service Law for Construction of a Solar Generating Facility Located in the Town of Conquest, Cayuga County.

AFFIDAVIT OF SERVICE

I, Frank Lipari of Plan & Print Systems, Inc, in Syracuse, New York, caused the document entitled 'Preliminary Scoping Statement for the Garnet Energy Center, LLC' proposed in Cayuga County, New York, to be served, on September 17, 2020, via UPS overnight service to the attached list of recipients.

Frank Lipari

Sworn to me before this day of , 20 .

Notary Public

Case 20-F-0043- Application of Garnet Energy Center, LLC

16 NYCRR § 1000.6(a) Service List

September 17, 2020

Preliminary Scoping Statement

NAME & ADDRESS	NUMBER OF COPIES
Hon. Michelle L. Phillips Secretary to the Commission NYS Public Service Commission Empire State Plaza Agency Building 3 Albany, NY 12223-1350	10 paper copies 1 electronic copy
Basil Seggos, Commissioner NYS Department of Environmental Conservation 625 Broadway Albany, NY 12233	4 paper copies
Matthew Marko, Regional Director (Region 7) NYS Department of Environmental Conservation 615 Erie Blvd. West, Syracuse, NY 13204-2400 (315) 426-7403	3 paper copies
Andrew Davis Office of Energy Efficiency and the Environment NYS Department of Public Service 3 Empire State Plaza Albany, NY 12223-1350	1 electronic copy 2 paper copies of entire Application
Howard A. Zucker, M.D., J.D. Commissioner NYS Department of Health Corning Tower Empire State Plaza Albany, NY 12237	2 paper copies
Richard L. Kaufmann, Board Chairman NYS Energy Research and Development Authority 17 Columbia Circle Albany, NY 12203-6399	2 paper copies
Eric Gertler, Acting Commissioner NYS Department of Economic Development Attn: Vincent Ravaschiere Senior Vice President, Energy and Incentives 633 Third Avenue- Floor 37 New York, NY 10017	2 paper copies

Case 20-F-0043- Application of Garnet Energy Center, LLC

16 NYCRR § 1000.6(a) Service List

September 17, 2020

Preliminary Scoping Statement

NAME & ADDRESS	NUMBER OF COPIES
Richard A. Ball, Commissioner NYS Department of Agriculture and Markets 10B Airline Drive Albany, NY 12235	1 paper copy
Rossana Rosado, Secretary of State NYS Department of State Attn: Erin Hogan Director, Utility Intervention Unit One Commerce Plaza 99 Washington Avenue Albany, NY 12231-0001	1 paper copy
Letitia James NYS Attorney General Office of Attorney General State Capitol Building Albany, NY 12224	1 paper copy
Marie Therese Dominguez, Commissioner NYS Department of Transportation 50 Wolf Road Albany, NY12232	1 paper copy
Erik Kulleseid, Commissioner NYS Office of Parks, Recreation & Historic Preservation 625 Broadway Albany, New York 12207	1 paper copy
James Denn, Public Information Officer NYS Department of Public Service Agency Building 3, Empire State Plaza Albany, NY 12223 james.denn@dps.ny.gov	1 electronic copy
Lisa Tortorello, Conquest Town Clerk Conquest Municipal Center 1289 Fuller Road Port Byron, New York 13140	1 paper copy

Case 20-F-0043- Application of Garnet Energy Center, LLC

16 NYCRR § 1000.6(a) Service List

September 17, 2020

Preliminary Scoping Statement

NAME & ADDRESS	NUMBER OF COPIES
Carles Knapp, Supervisor Conquest Municipal Center 1289 Fuller Road Port Byron, New York 13140	1 paper copy
Port Byron Library 12 Sponable Drive Port Byron, NY 13140	1 paper copy
Aileen McNabb-Coleman, Cayuga County Chair 160 Genesee Street 6th Floor Auburn NY 13021	1 paper copy
DMM Party List	
David Solimeno New York State Department of Public Service 3 Empire State Plaza Albany, NY 12223 david.solimeno@dps.ny.gov	1 electronic copy
Tara Wells, Senior Attorney NYS Department of Agriculture and Markets 10B Airline Drive Albany, NY 12235 Tara.Wells@agriculture.ny.gov	1 electronic copy
Michael Saviola, Environmental Analyst NYS Department of Agriculture & Markets 10B Airline Drive Albany, NY 12235 michael.saviola@agriculture.ny.gov	1 electronic copy
Sean Moran, Researcher New York State Laborers' Organizing Fund 668 Wemple Road Glenmont, NY 12077 nyslofenergy@gmail.com	1 electronic copy

Case 20-F-0043- Application of Garnet Energy Center, LLC

16 NYCRR § 1000.6(a) Service List

September 17, 2020

Preliminary Scoping Statement

NAME & ADDRESS	NUMBER OF COPIES
Sam Laniado, Partner Read and Laniado, LLP 25 Eagle Street Albany, NY 12207-1901 sml@readlaniado.com	1 electronic copy
Konstantin Podolny, Partner Read and Laniado, LLP 25 Eagle Street Albany, NY 12207-1901 kp@readlaniado.com	1 electronic copy
Noreena Chaudari New York State Department of Public Service 3 Empire State Plaza Albany, NY 12223 noreena.chaudari@dps.ny.gov	1 electronic copy
William Sacks, Senior Counsel Department of Health- Division of Legal Affairs 2468 Corning Tower Albany, NY 12237 William.Sacks@health.ny.gov	1 electronic copy
Francis Iorizzo, Council Representative North Atlantic States Regional Council of Carpenters 6920 Princeton Ct Syracuse, NY 13213 Tiorizzo@nercc.org	1 electronic copy
William Boer NextEra Energy Resources, LLC 700 Universe Blvd. Juno Beach, FL 33408 william.boer@nexteraenergy.com	1 electronic copy

Garnet Energy Center, LLC
Case No.: 20-F-0043
200-Megawatt Solar Photovoltaic Generation Project, Cayuga County, New York

NOTICE OF SUBMISSION OF PRELIMINARY SCOPING STATEMENT

Garnet Energy Center, LLC is seeking authority from the New York State Board on Electric Generation Siting and the Environment (the Siting Board) to construct a 200-megawatt (MW) solar photovoltaic electric generating facility with a 20 MW/4-hour duration energy storage system (the Project) in the Town of Conquest, Cayuga County, New York, pursuant to Article 10 of the New York State Public Service Law (PSL). Garnet Energy Center, LLC hereby provides notice that it will file a Preliminary Scoping Statement (PSS) with the Siting Board on or about September 17, 2020. The PSS summarizes the proposed scope of studies that Garnet Energy Center, LLC will undertake, the results of which will form the basis of its Article 10 Application to the Siting Board. Garnet Energy Center, LLC also seeks input from the public, interested agencies, and local municipalities on the scope and methodology of proposed studies to be conducted.

The Project components will include commercial-scale solar arrays, an energy storage system, access roads, buried (and possibly overhead) electric collection lines, and electrical interconnection facilities. The interconnection facilities will consist of a new collection substation and point of interconnection (POI) switchyard which will be transferred to New York Power Authority (NYPA) to own and operate. The proposed collection substation and interconnection facilities will be located on land within the Project Area, adjacent to NYPA's existing Clay to Pannell 345 kilovolt (kV) transmission line. The Project is proposed to be constructed on land leased from owners of private property in the Town of Conquest, Cayuga County, New York.

The Project will offset air emissions from other sources of electrical generation such as fossil fuel powered generation plants and will be consistent with New York State's policies promoting renewable energy goals, including the 2015 New York State Energy Plan (SEP), as updated in 2020, the Clean Energy Standard (CES), and the Climate Leadership and Community Protection Act (CLCPA), which requires that 70% of the State's electricity be generated by renewables by 2030 and that all power-sector emissions be eliminated by 2040.

Based upon reasonably available information, the PSS will describe the scope of review and proposed studies to be performed under Article 10, including the environmental setting of the Project, environmental and health considerations to be evaluated, as well as construction, operation and decommissioning of the Project, proposed benefits of the Project, and Project security.

With the PSS, Garnet Energy Center, LLC will also submit \$70,000 in intervenor funding. Interested parties may apply for intervenor funding to be used to pay for expenses such as administrative, attorney, and/or consultant fees. A guide to applying for intervenor funding can be found on the New York State Department of Public Service's (DPS) website by using the following direct link: goo.gl/avcprS.

Within 21 days after the date in which the PSS is filed, any person, agency, or municipality may submit comments on the PSS by serving such comments on Garnet Energy Center, LLC, at the address provided below, and filing a copy with the Secretary to the Siting Board. Comments must reference Case 20-F-0043 and may be submitted to Hon. Michelle L. Phillips, Secretary to the Siting Board, New York State Public Service Commission, Agency Building 3, Albany, NY 12223-1350 or electronically to secretary@dps.ny.gov. Any interested person may also file a request with the Secretary to receive copies of all notices concerning the Project, including notices regarding any proposed pre-application stipulations. Documents filed in this proceeding may also be viewed at the DPS website located at www.dps.ny.gov by clicking "Search" on the homepage and then entering Case 20-F-0043 in "Search by Case Number."

Within 21 days after the closing of this comment period, Garnet Energy Center, LLC will prepare a summary of the material comments and their replies thereto, and file and serve the summary in the same manner as Garnet Energy Center, LLC files and serves the PSS.

Not less than 22 days after the PSS is filed, an Administrative Law Judge (ALJ) will hold a conference to, among other things, initiate the stipulation process in which Garnet Energy Center, LLC and other parties may attempt to negotiate and agree on the studies and other issues to be addressed in the Article 10 Application. The ALJ will also issue a notice of availability of pre-application intervenor funds, which will provide a schedule and instructions on how interested parties may apply for such funds. Requests for intervenor funds are due within 30 days of issuance of the notice. The aforementioned conference will also consider funding requests that have been filed.

Garnet Energy Center, LLC will use the results of the studies it conducts to prepare the Application, which will be filed not less than 90 days after the PSS is filed. The Application will include, amongst other topics, a description of the Project, an evaluation of the environmental and health impacts and avoidance/mitigation measures, a summary of public involvement activities, a statement of why any local laws or ordinances should not be applied, electrical interconnection and system reliability studies, security and emergency plans, a statement demonstrating compliance with the most recent State Energy Plan, and other relevant information.

The Siting Board will then determine whether the Application is compliant with filing requirements. Once it is deemed compliant, the ALJ will schedule a public hearing and issue a notice that additional intervenor funds, in the amount of \$200,000, will be available for parties participating in the Application phase. The ALJ will also schedule a pre-hearing conference to identify intervenors, award intervenor funds, identify issues for the hearing, and establish a case schedule. After the hearings, intervenors may submit briefs to the ALJ who will then issue a recommended decision, upon which the Siting Board will render its decision on whether to certify the Project. State law requires that the Siting Board must render a decision on the Application within 12 months of its determination that the Application is compliant with filing requirements.

Additional information on how to participate in Siting Board matters may be obtained by contacting Garnet Energy Center, LLC's project representative or the Siting Board Public Information Coordinator:

Garnet Energy Center, LLC Representative

Kris Scornavacca
NextEra Energy Resources
700 Universe Blvd, FEW/JB
Juno Beach, FL 33408
Telephone: 561-694-4738
kris.scornavacca@nee.com

Siting Board Public Information Coordinator

James Denn
NYS Department of Public Service
3 Empire State Plaza
Albany, NY 12223
Telephone: 518-474-7080
james.denn@dps.ny.gov

To find more information, please go to the Siting Board's website (www.dps.ny.gov/SitingBoard) or the Project website (www.garnetenergycenter.com) or call the Project's toll-free number: (800) 674-0851.

Hard copies of the PSS will also available for review at the following local document repositories:

- Town of Conquest Town Hall, 1289 Fuller Road, Port Byron, NY 13140
- Port Byron Library, 12 Sponable Drive, Port Byron, NY 13140

**Garnet Energy Center, LLC
Stakeholders/Notification List**

<u>HOST COMMUNITY</u>	
Charles Knapp, Supervisor Town of Conquest 1289 Fuller Road Port Byron, NY 13140	Lisa Tortorello, Clerk Town of Conquest 1289 Fuller Road Port Byron, NY 13140
Harold Gilfus, Code Enforcement Officer Town of Conquest 1289 Fuller Road Port Byron, NY 13140	Cindy Lamphere, Council Member Town of Conquest 1289 Fuller Road Port Byron, NY 13140
Patricia Causey-Wilson, Council Member Town of Conquest 1289 Fuller Road Port Byron, NY 13140	Richard Lees, Council Member Town of Conquest 1289 Fuller Road Port Byron, NY 13140
Paul VanNorstrand, Council Member Town of Conquest 1289 Fuller Road Port Byron, NY 13140	Dale Powell, Planning Board Secretary Town of Conquest 1289 Fuller Road Port Byron, NY 13140
Evelyn Goodman, Planning Board Town of Conquest 1289 Fuller Road Port Byron, NY 13140	Carol Primrose, Planning Board Town of Conquest 1289 Fuller Road Port Byron, NY 13140
Richard Wall Jr., Planning Board Town of Conquest 1289 Fuller Road Port Byron, NY 13140	Richard Nielens, Jr., Supervisor Town of Mentz 14 Sponable Drive P.O. Box 798 Port Byron, NY 13140
<u>COUNTY AGENCIES</u>	
Sue Dwyer, County Clerk County Office Building 160 Genesee Street 6 th Floor Auburn, NY 13021	Stephen Lynch, Director Cayuga County Planning Department 160 Genesee Street 5 th Floor Auburn, NY 13021
Doug Kierst, Executive Director Cayuga County Soil & Water Conservation District 7413 County House Road Auburn, NY 13021	Kari Terwilliger, Senior Planner Cayuga County Agricultural and Farmland Protection Board 160 Genesee Street 5 th Floor Auburn, NY 13021
Tucker Whitman District 1 Cayuga County Legislature 940 Fitches Corners Road Martville, NY 13111	Andrew Dennison District 2 Cayuga County Legislature 3145 Dalton Road Cato, NY 13033
Benjamin Vitale District 3 Cayuga County Legislature 7397 N Division Road Auburn, NY 13021	Christopher Petrus District 4 Cayuga County Legislature 2435 State Route 31 Weedsport, NY 13166

Paul Pinckney District 5 Cayuga County Legislature 2035 Pinckney Road Auburn, NY 13021	Aileen McNabb-Coleman, Chair of the Legislature District 6 Cayuga County Legislature 7092 Owasco Road Auburn, NY 13021
Keith Batman District 7 Cayuga County Legislature 3649 Keesee Road Moravia, NY 13118	Hans-Peter Pecher District 8 Cayuga County Legislature 1219 Bartnick Road Genoa, NY 13071
Charlie Ripley District 9 Cayuga County Legislature 1418 Salt Road Moravia, NY 13118	Heidi A. Nightengale District 10 Cayuga County Legislature 140 Cottage Street Auburn, NY 13021
Elane Daly District 11 Cayuga County Legislature 160 N. Fulton Street Auburn, NY 13021	Tricia A. Kerr District 12 Cayuga County Legislature 2 Sheridan Street Auburn, NY 13021
Timothy Lattimore District 13 Cayuga County Legislature 63 South Street Auburn, NY 13021	Michael Didio District 14 Cayuga County Legislature 6 Clymer Street Auburn, NY 13021
Ryan Foley District 15 Cayuga County Legislature 83 VanAnden Street Auburn, NY 13021	Shella Smith, Legislative Clerk 160 Genesee Street, 6 th Floor Auburn, NY 13021
Tracy Verrier, Executive Director Cayuga Strategic Solutions and the Cayuga County Chamber of Commerce 2 State Street Auburn, NY 13021	
<u>STATE AGENCIES</u>	
Hon. Michelle L. Phillips, Secretary, New York State Board on Electric Generation Siting and the Environment Empire State Plaza Agency Building 3 Albany, NY 12223	James Denn, Public Information Officer New York State Department of Public Service Empire State Plaza Agency Building 3 Albany, NY 12223-1350
Lorna Gillings, Outreach Contact New York State Department of Public Service Empire State Plaza Agency Building 3 Albany, NY 12223-1350	John B. Rhodes, Chair and CEO New York State Department of Public Service Empire State Plaza Agency Building 3 Albany, NY 12223-1350
Noreena Chaudari, Assistant Counsel New York State Department of Public Service Empire State Plaza Agency Building 3 Albany, NY 12223-1350	David Solimeno, Excelsior Fellow, Office of General Counsel New York State Department of Public Service Empire State Plaza Agency Building 3 Albany, NY 12223-1350

Basil Seggos, Commissioner NYS Department of Environmental Conservation 625 Broadway Albany, NY 12233	Matthew Marko, Regional Director NYS Department of Environmental Conservation, Region 7 615 Erie Boulevard West Syracuse, NY 13204-2400
Erik Kulleseid, Commissioner NYS Office of Parks, Recreation & Historic Preservation Peebles Island State Park P.O. Box 189 Waterford, NY 12188-0189	Cornelius Murphy, Chair OPRHP Central Regional Commission 6105 East Seneca Turnpike Jamesville, NY 130078-9516
Marie Therese Dominguez, Commissioner NYS Department of Transportation 50 Wolf Road Albany, NY 12232	David P. Smith, P.E., Regional Director NYS Department of Transportation, Region 3 333 E. Washington Street Syracuse, NY 13202
Richard L. Kaufmann, Board Chairman NYS Energy Research and Development Authority 17 Columbia Circle Albany, NY 12203-6399	Richard Ball, Commissioner NYS Department of Agriculture and Markets 10B Airline Drive Albany, NY 12235
Tara Wells, Senior Attorney NYS Department of Agriculture and Markets 10B Airline Drive Albany, NY 12235	Michael Saviola, Environmental Analyst NYS Department of Agriculture and Markets 10B Airline Drive Albany, NY 12235
Eric Gertler, President and CEO Empire State Development Corporation 633 Third Avenue – Floor 37 New York, NY 10017	Howard Zemsky, Chairman of the Board of Directors Empire State Development Corporation 633 Third Avenue – Floor 37 New York, NY 10017
Alicia Barton, President and Chief Executive Officer NYS Energy Research and Development Auth. 17 Columbia Circle Albany, NY 12203-6399	Rossana Rosado, Secretary of State NYS Department of State One Commerce Plaza 99 Washington Avenue Albany, NY 12231-0001
James P. Fayle, Regional Director Central NY Region Empire State Development Corporation 620 Erie Boulevard West Suite 112 Syracuse, NY 13204	Howard A. Zucker, Commissioner of Health NYS Department of Health Corning Tower Empire State Plaza Albany, NY 12237
Hon. Letitia James NYS Attorney General State Capitol Building Albany, NY 12224-0341	Andrew Davis, Utility Supervisor New York State Department of Public Service Empire State Plaza Agency Building 3 Albany, NY 12223-1350
RoAnn Destito, Commissioner NYS Office of General Services 41st Floor, Corning Tower Empire State Plaza Albany, NY 12242	William Sacks, Senior Counsel NYS Department of Health, Division of Legal Affairs 2468 Corning Tower Empire State Plaza Albany, NY 12237
Kelly Tyler, Director of Communities and Local Government NYS Energy Research and Development Authority 726 Exchange Street Suite 821 Buffalo, NY 14210	
FEDERAL AGENCIES	

Steve Metivier, Chief, NY Evaluation Section U.S. Army Corps of Engineers Buffalo District ATTN: Regulatory Branch 1776 Niagara Street Buffalo, NY 14207-3199	David Stilwell, Field Supervisor US Fish and Wildlife Service 3817 Luker Road Cortland, NY 13045
Paige Atkins, Associate Administrator National Telecommunications and Information Administration Herbert C. Hoover Building (HCHB) 1401 Constitution Avenue, N.W. Washington, D.C. 20230	Steven J. Sample Mission Evaluation Branch US Department of Defense Siting Clearinghouse 3400 Defense Pentagon, Room 5C646 Washington, DC 10301
Jennifer Solomon Eastern Region Regional Administrator Federal Aviation Administration 1 Aviation Plaza Jamaica, NY 11434-4809	
<u>LEGISLATIVE REPRESENTATIVES</u>	
Charles E. Schumer Senator, State of New York US Senate Leo O'Brien Building 11A Clinton Avenue, Room 420 Albany, NY 12207	Kirsten E. Gillibrand Senator, State of New York US Senate Leo W. O'Brien Building 11A Clinton Avenue, Room 821 Albany, NY 12207
John Katko US Congressman, 24 th District 71 Genesee Street Auburn, NY 13021	Pamela Helming NY State Senate, District 54 425 Exchange Street Geneva, NY 14456
Brian Manktelow NY State Assemblyman, 130 th District 10 Leach Road Lyons, NY 14489	
<u>HIGHWAY DEPARTMENTS</u>	
Mark Shaffer, Superintendent Conquest Highway Department 1289 Fuller Road Port Byron, NY 13140	Carl Martel, P.E., Deputy Director Cayuga County Highway Department 91 York Street Auburn, NY 13021
<u>SCHOOL DISTRICTS</u>	
Dr. Terry Ward, Superintendent Cato-Meridan School District 2851 Route 370 Cato, NY 13033	Neil O'Brien, Superintendent Port Byron School District 30 Maple Avenue Port Byron, NY 13140
Shaun O'Connor, Superintendent Weedsport School District 2821 E. Brutus Street Weedsport, NY 13166	
<u>EMERGENCY RESPONDERS</u>	
Brian Schenck, Sheriff Cayuga County Sheriff's Office Public Safety Building 7445 County House Road Auburn, NY 13021	Jim Burke, Chief Conquest Fire Department 10351 Slayton Road Port Byron, NY 13140

Stephen F. Lynch, Director of Planning Cayuga County Office of Emergency Services 160 Genesee Street Basement Auburn, NY 13021	NYS Police, Troop E Troop Headquarters 1569 Rochester Road Canandaigua, NY 14425-0220
John P. Melville, Commissioner NYS Division of Homeland Security and Emergency Services 1220 Washington Avenue, State Office Campus Building 7A Suite 710 Albany, NY 12242	
<u>ADJACENT MUNICIPALITIES</u>	
Charles Ray, Supervisor Town of Cato 11320 Short Cut Road Cato, NY 13033	Jody Snyder, Clerk Town of Cato 11320 Short Cut Road Cato, NY 13033
Carl Lincoln, Mayor Village of Cato 2564 Millard Avenue Cato, NY 13033	Kim Cole, Clerk Village of Cato 2564 Millard Avenue Cato, NY 13033
James Lunkenheimer, Supervisor Town of Ira 2487 West Main Street Cato, NY 13033	Jill Campbell, Clerk Town of Ira 2487 West Main Street Cato, NY 13033
Mike Wiggins, Supervisor Town of Victory 1323 Town Barn Road Red Creek, NY 13143	Julia Iozzio, Clerk Town of Victory 1323 Town Barn Road Red Creek, NY 13143
<u>UTILITIES</u>	
Ave Bie, Board Chair New York Independent System Operator 10 Krey Boulevard Rensselaer, NY 12144	Gil C. Quiniones, President and CEO New York Power Authority 123 Main Street Corporate Communications Mail Stop 10 B White Plains, NY 10601-3170
Karen Merkel, Asst. General Manager Empire Pipeline LLC 6363 Main Street Williamsville, NY 14221	
<u>PUBLIC INTEREST GROUPS / ADDITIONAL STAKEHOLDERS</u>	
Tracy Verrier, Executive Director Cayuga County Chamber of Commerce 2 State Street Auburn, NY 13021	Daniel Welch, Executive Director Cornell Cooperative Extension, Cayuga County 248 Grant Avenue Auburn, NY 13021
Krista Tyrrell, County Executive Director Cayuga County USDA Farm Service Agency 7413 County House Road Auburn, NY 13021-1459	Katie Schor, District Conservationist USDA Natural Resources Conservation Service 7413 County House Road Auburn, NY 13021-1459
Tracy Verrier, Executive Director Cayuga County Industrial Development Agency 2 State Street Auburn, NY 13021	Ruth Bradley, County Historian Cayuga County Historian's Office 10 Court Street Auburn, NY 13021

Joni Lincoln, Town Historian Town of Conquest 1289 Fuller Road Port Byron, NY 13140	TJ Snow, President Cato Trail Blazers Snowmobile Club PO Box 192 Cato, NY 13033
Alec Hutter, President Port Byron Snow Panthers Snowmobile Club PO Box 324 Port Byron, NY 13140	Montezuma National Wildlife Refuge 3395 US Route 20 Seneca Falls, NY 13148
Sam Laniado, Partner Read and Laniado, LLP 25 Eagle Street Albany, NY 12207-1901	Konstantin Podolny, Partner Read and Laniado, LLP 25 Eagle Street Albany, NY 12207-1901
William Boer NextEra Energy Resources, LLC 700 Universe Blvd. Juno Beach, FL 33408	Sean Moran, Researcher NYS Laborers' Organizing Fund 668 Wemple Road Glenmont, NY 12077
Francis Iorizzo, Council Representative North Atlantic States Regional Council of Carpenters 6920 Princeton Ct Syracuse, NY 13213	
<u>AIRPORTS/HELIPORTS</u>	
<i>None identified within Study Area</i>	
<u>HOST AND ADJACENT LANDOWNERS</u>	
Cooper St Conquest, NY 13140	10373 Spook Woods Rd Conquest, NY 13140
Cooper Street Rd Conquest, NY 13140	Off Slayton Rd Conquest, NY 13140
Cooper Street Rd Conquest, NY 13140	Off Slayton Rd Conquest, NY 13140
Cooper Street Rd Conquest, NY 13140	10948 Cooper St Conquest, NY 13140
Cooper Street Rd Conquest, NY 13140	10914 Cooper St Conquest, NY 13140
Lake Rd Conquest, NY 13140	1359 Fuller Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	10426 State Rt 38 Conquest, NY 13140
Off Slayton Rd Conquest, NY 13140	10418 State Rt 38 Conquest, NY 13140
Slayton Rd Conquest, NY 13140	10351 Slayton Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	10353 Slayton Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	10355 Slayton Rd Conquest, NY 13140
10579 Slayton Rd Conquest, NY 13140	10357 Slayton Rd Conquest, NY 13140
10612 State Route 38 Conquest, NY 13140	Slayton Rd Conquest, NY 13140
State Route 38 Conquest, NY 13140	10350 Slayton Rd Conquest, NY 13140
State Route 38 Conquest, NY 13140	10435 State Route 38 Conquest, NY 13140

Spook Woods Rd Conquest, NY 13140	10398 State Rt 38 Conquest, NY 13140
Cooper Street Rd Conquest, NY 13140	10401 State Rt 38 Conquest, NY 13140
Cooper Street Rd Conquest, NY 13140	Fuller Rd Conquest, NY 13140
Egypt Rd Conquest, NY 13140	1346 Fuller Rd Conquest, NY 13140
Montana Rd Conquest, NY 13140	10429 State Rt 38 Conquest, NY 13140
9927 Oneil Rd Conquest, NY 13140	10425 State Rt 38 Conquest, NY 13140
Bush Hill Rd Conquest, NY 13140	10421 State Route 38 Conquest, NY 13140
Spook Woods Rd Conquest, NY 13140	State Route 38 Conquest, NY 13140
10303 Montana Rd Conquest, NY 13140	10411 State Route 38 Conquest, NY 13140
Baker Rd Cato, NY 13033	10784 Slayton Rd Conquest, NY 13140
10878 Baker Rd Cato, NY 13033	10787 Slayton Rd Conquest, NY 13140
10896 Baker Rd Cato, NY 13033	10671 Egypt Rd Conquest, NY 13140
10846 Baker Rd Cato, NY 13033	Egypt Rd Conquest, NY 13140
Baker Rd Cato, NY 13166	Egypt Rd Conquest, NY 13140
10650 Baker Rd Cato, NY 13033	Egypt Rd Conquest, NY 13140
10638 Baker Rd Cato, NY 13033	10630 Egypt Rd Conquest, NY 13140
10491 Baker Rd Cato, NY 13166	10651 Baker Rd Conquest, NY 13140
10742 Baker Rd Cato, NY 13033	Egypt Rd Conquest, NY 13140
Baker Rd Cato, NY 13166	10615 Egypt Ln Conquest, NY 13140
10381 Baker Rd Cato, NY 13166	10811 Slayton Rd Conquest, NY 13140
10357 Baker Rd Cato, NY 13166	10810 Slayton Rd Conquest, NY 13140
10730 Baker Rd Cato, NY 13033	10806 Slayton Rd Conquest, NY 13140
2339 Van Horn Rd Cato, NY 13033	10768 Egypt Rd Conquest, NY 13140
2317 Van Horn Rd Cato, NY 13033	10752 Egypt Rd Conquest, NY 13140
2282 Van Horn Rd Cato, NY 13033	10847 Slayton Rd Conquest, NY 13140
Egypt Rd Cato, NY 13166	10774 Egypt Rd Conquest, NY 13140
10325 Baker Rd Cato, NY 13166	Slayton Rd Conquest, NY 13140

10260 Egypt Rd Cato, NY 13166	Egypt Rd Conquest, NY 13140
Baker Rd Cato, NY 13166	10513 Egypt Rd Conquest, NY 13140
10331 Baker Rd Cato, NY 13166	10582 Egypt Rd Conquest, NY 13140
10238 Egypt Rd Cato, NY 13166	Egypt Rd Conquest, NY 13140
11032 Peachblow Rd Conquest, NY 13140	10552 Montana Rd Conquest, NY 13140
Off Peachblow Rd Conquest, NY 13140	10508 Montana Rd Conquest, NY 13140
Off Peachblow Rd Conquest, NY 13140	10395 Montana Rd Conquest, NY 13140
Off Peachblow Rd Conquest, NY 13140	10521 Montana Rd Conquest, NY 13140
Off Peachblow Rd Conquest, NY 13140	Off Egypt Rd Conquest, NY 13140
1842 Conquest Victory Town Line Rd Conquest, NY 13140	10395 Egypt Rd Conquest, NY 13140
1864 Conquest Victory Town Line Rd Conquest, NY 13140	10395 Egypt Rd Conquest, NY 13140
1896 Conquest Victory Town Line Rd Conquest, NY 13140	10773 Baker Rd Conquest, NY 13140
11206 Cooper St Conquest, NY 13140	10755 Baker Rd Conquest, NY 13140
11208 Cooper Rd Conquest, NY 13140	10761 Baker Rd Conquest, NY 13140
Cooper St Conquest, NY 13140	Off Drake Rd Conquest, NY 13140
11223 Cooper St Conquest, NY 13140	10630 Montana Rd Conquest, NY 13140
11122 State Route 38 Conquest, NY 13140	Baker Rd Conquest, NY 13140
State Rt 38 Conquest, NY 13140	10725 Baker Rd Conquest, NY 13140
State Rt 38 Conquest, NY 13140	10707 Baker Rd Conquest, NY 13140
State Rt 38 Conquest, NY 13140	Baker Rd Conquest, NY 13140
11169 Cooper St Conquest, NY 13140	10669 Baker Rd Conquest, NY 13140
11147 Cooper St Conquest, NY 13140	10681 Baker Rd Conquest, NY 13140
11142 Cooper St Conquest, NY 13140	10712 Egypt Rd Conquest, NY 13140
Off Cooper St Conquest, NY 13140	Egypt Rd Conquest, NY 13140
11160 Cooper St Conquest, NY 13140	10731 Egypt Rd Conquest, NY 13140
11162 Cooper St Conquest, NY 13140	10741 Egypt Rd Conquest, NY 13140
Cooper Street Rd Conquest, NY 13140	Montana Rd Conquest, NY 13140

Cooper Street Rd Conquest, NY 13140	10640 Egypt Rd Conquest, NY 13140
11073 Cooper St Conquest, NY 13140	10754 Slayton Rd Conquest, NY 13140
11135 Cooper St Conquest, NY 13140	10757 Slayton Rd Conquest, NY 13140
Cooper St Conquest, NY 13140	10338 Spook Woods Rd Conquest, NY 13140
11100 Cooper St Conquest, NY 13140	10322 Spook Woods Rd Conquest, NY 13140
11110 Cooper St Conquest, NY 13140	10314 Spook Woods Rd Conquest, NY 13140
11049 Cooper St Conquest, NY 13140	Spook Woods Rd Conquest, NY 13140
11033 Cooper St Conquest, NY 13140	10356 Spook Woods Rd Conquest, NY 13140
11002 State Route 38 Conquest, NY 13140	Spook Woods Rd Conquest, NY 13140
10988 State Rt 38 Conquest, NY 13140	10230 Spook Woods Rd Conquest, NY 13140
State Route 38 Conquest, NY 13140	10223 Spook Woods Rd Conquest, NY 13140
10970 State Rt 38 Conquest, NY 13140	10233 Spook Woods Rd Conquest, NY 13140
10981 State Rt 38 Conquest, NY 13140	10198 Aldrich Rd Conquest, NY 13140
State Route 38 Conquest, NY 13140	10069 Aldrich Rd Conquest, NY 13140
State Rt 38 Conquest, NY 13140	10171 Spook Woods Rd Conquest, NY 13140
10911 State Rt 38 Conquest, NY 13140	10133 Spook Woods Rd Conquest, NY 13140
10880 State Rt 38 Conquest, NY 13140	10151 Spook Woods Rd Conquest, NY 13140
10971 Cooper St Conquest, NY 13140	10176 Spook Woods Rd Conquest, NY 13140
11056 Cooper St Conquest, NY 13140	10182 Spook Woods Rd Conquest, NY 13140
11076 Cooper St Conquest, NY 13140	1947 Emerson Rd Conquest, NY 13140
Conquest Victory Town Line Rd Conquest, NY 13140	1930 Emerson Rd Conquest, NY 13140
1702 Conquest-Victory Town Line Rd Conquest, NY 13140	1918 Emerson Rd Conquest, NY 13140
Drake Rd Conquest, NY 13140	Emerson Rd Conquest, NY 13140
Drake Rd Conquest, NY 13140	9958 ONeil Rd Conquest, NY 13140
11075 Drake Rd Conquest, NY 13140	1557 Bush Hill Rd Conquest, NY 13140
11078 Drake Rd Conquest, NY 13140	Off Bush Hill Rd Conquest, NY 13140
11073 Drake Rd Conquest, NY 13140	1579 Bush Hill Rd Conquest, NY 13140

11047 Drake Rd Conquest, NY 13140	1591 Bush Hill Rd Conquest, NY 13140
Drake Rd Conquest, NY 13140	1566 Bush Hill Rd Conquest, NY 13140
11034 Drake Rd Conquest, NY 13140	10340 Aldrich Rd Conquest, NY 13140
11014 Drake Rd Conquest, NY 13140	10326 Aldrich Rd Conquest, NY 13140
11004 Drake Rd Conquest, NY 13140	1586 Bush Hill Rd Conquest, NY 13140
11060 Drake Rd Conquest, NY 13140	10347 Aldrich Rd Conquest, NY 13140
10996 Drake Rd Conquest, NY 13140	10303 Aldrich Rd Conquest, NY 13140
10982 Drake Rd Conquest, NY 13140	10315 Aldrich Rd Conquest, NY 13140
10923 Drake Rd Conquest, NY 13140	10317 Aldrich Rd Conquest, NY 13140
10928 Drake Rd Conquest, NY 13140	10331 Aldrich Rd Conquest, NY 13140
10868 Drake Rd Conquest, NY 13140	10293 Aldrich Rd Conquest, NY 13140
10924 Slayton Rd Conquest, NY 13140	10285 Aldrich Rd Conquest, NY 13140
10877 Slayton Rd Conquest, NY 13140	10281 Aldrich Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	10290 Aldrich Rd Conquest, NY 13140
11160 Drake Rd Conquest, NY 13140	10294 Aldrich Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	10302 Aldrich Rd Conquest, NY 13140
10966 Slayton Rd Conquest, NY 13140	10312 Aldrich Rd Conquest, NY 13140
Baker Rd Conquest, NY 13140	10316 Aldrich Rd Conquest, NY 13140
10858 Slayton Rd Conquest, NY 13140	10242 Aldrich Rd Conquest, NY 13140
10762 Peachblow Rd Conquest, NY 13140	10278 Aldrich Rd Conquest, NY 13140
1271 Lake Rd Conquest, NY 13140	10268 Aldrich Rd Conquest, NY 13140
Peachblow Rd Conquest, NY 13140	Emerson Rd Conquest, NY 13140
Lake Rd Conquest, NY 13140	O'Neil Rd Conquest, NY 13140
Lake Rd Conquest, NY 13140	9967 Oneil Rd Conquest, NY 13140
Lake Rd Conquest, NY 13140	9969 O'Neil Rd Conquest, NY 13140
1241 Fuller Rd Conquest, NY 13140	9971 O'Neil Rd Conquest, NY 13140
1289 Fuller Rd Conquest, NY 13140	10029 Spook Woods Rd Conquest, NY 13140

Fuller Rd Conquest, NY 13140	10107 Spook Woods Rd Conquest, NY 13140
1049 Fuller Rd Conquest, NY 13140	9979 Spook Woods Rd Conquest, NY 13140
1369 Lake Rd Conquest, NY 13140	9893 Oneil Rd Conquest, NY 13140
10701 Slayton Rd Conquest, NY 13140	9990 Aldrich Rd Conquest, NY 13140
10689 Slayton Rd Conquest, NY 13140	9869 Oneil Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	9968 Aldrich Rd Conquest, NY 13140
10717 Slayton Rd Conquest, NY 13140	9877 O'Neil Rd Conquest, NY 13140
Spook Woods Rd Conquest, NY 13140	9883 Oneil Rd Conquest, NY 13140
Montana Rd Conquest, NY 13140	Oneil Rd Conquest, NY 13140
10597 Montana Rd Conquest, NY 13140	Aldrich Rd Conquest, NY 13140
10589 Montana Rd Conquest, NY 13140	1643 Bush Hill Rd Conquest, NY 13140
Montana Rd Conquest, NY 13140	1663 Bush Hill Rd Conquest, NY 13140
Montana Rd Conquest, NY 13140	1679 Bush Hill Rd Conquest, NY 13140
10650 Slayton Rd Conquest, NY 13140	10176 Aldrich Rd Conquest, NY 13140
10654 Slayton Rd Conquest, NY 13140	1628 Bush Hill Rd Conquest, NY 13140
10662 Slayton Rd Conquest, NY 13140	1664 Bush Hill Rd Conquest, NY 13140
10643 Montana Rd Conquest, NY 13140	1638 Bush Hill Rd Conquest, NY 13140
10721 Montana Rd Conquest, NY 13140	1682 Bush Hill Rd Conquest, NY 13140
10692 Montana Rd Conquest, NY 13140	1625 Bush Hill Rd Conquest, NY 13140
10673 Montana Rd Conquest, NY 13140	1678 Bush Hill Rd Conquest, NY 13140
10661 Slayton Rd Conquest, NY 13140	Off Bush Hill Rd Conquest, NY 13140
10649 Slayton Rd Conquest, NY 13140	1610 Bush Hill Rd Conquest, NY 13140
Spook Woods Rd Conquest, NY 13140	Bush Hill Rd Conquest, NY 13140
10620 Slayton Rd Conquest, NY 13140	1567 Bush Hill Rd Conquest, NY 13140
10529 Spook Woods Rd Conquest, NY 13140	1577 Bush Hill Rd Conquest, NY 13140
10525 Spook Woods Rd Conquest, NY 13140	Off Bush Hill Rd Conquest, NY 13140
Spook Woods Rd Conquest, NY 13140	Oneil Rd Conquest, NY 13140

10537 Spook Woods Rd Conquest, NY 13140	Oneil Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	9913 Oneil Rd Conquest, NY 13140
10593 Spook Woods Rd Conquest, NY 13140	Bush Hill Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	1791 Bush Hill Rd Conquest, NY 13140
Spook Woods Rd Conquest, NY 13140	Bush Hill Rd Conquest, NY 13140
10550 Slayton Rd Conquest, NY 13140	1771 Bush Hill Rd Conquest, NY 13140
10528 Slayton Rd Conquest, NY 13140	1761 Bush Hill Rd Conquest, NY 13140
10513 Slayton Rd Conquest, NY 13140	Spook Woods Rd Conquest, NY 13140
10531 Slayton Rd Conquest, NY 13140	10367 Spook Woods Rd Conquest, NY 13140
10519 Slayton Rd Conquest, NY 13140	Spook Woods Rd Conquest, NY 13140
10498 Slayton Rd Conquest, NY 13140	1926 Lemon School Rd Conquest, NY 13140
20 Dusty Ln Conquest, NY 13140	10112 Dietzel Rd Conquest, NY 13140
10 Dusty Ln Conquest, NY 13140	10096 Dietzel Rd Conquest, NY 13140
33 Dusty Ln Conquest, NY 13140	2201 Lemon School Rd Conquest, NY 13140
15 Dusty Ln Conquest, NY 13140	Lemon School Rd Conquest, NY 13140
Dusty Ln Conquest, NY 13140	2266 Lemon School Rd Conquest, NY 13140
10465 Slayton Rd Conquest, NY 13140	Cato Conquest Town Line Rd Conquest, NY 13140
10736 State Route 38 Conquest, NY 13140	10203 Cato Conquest Town Line Rd Conquest, NY 13140
1372 Lake Rd Conquest, NY 13140	Lemon School Rd Conquest, NY 13140
1366 Lake Rd Conquest, NY 13140	10285 Egypt Rd Conquest, NY 13140
Lake Rd Conquest, NY 13140	10273 Egypt Rd Conquest, NY 13140
1331 Lake Rd Conquest, NY 13140	10295 Egypt Rd Conquest, NY 13140
Lake Rd Conquest, NY 13140	1849 Lemon School Rd Conquest, NY 13140
Lake Rd Conquest, NY 13140	1935 Lemon School Rd Conquest, NY 13140
Off Fuller Rd Conquest, NY 13140	1946 Emerson Rd Conquest, NY 13140
Off Fuller Rd Conquest, NY 13140	1964 Emerson Rd Conquest, NY 13140
10447 State Rt 38 Conquest, NY 13140	1978 Emerson Rd Conquest, NY 13140

10475 State Rt 38 Conquest, NY 13140	1973 Emerson Rd Conquest, NY 13140
10465 State Rt 38 Conquest, NY 13140	1985 Emerson Rd Conquest, NY 13140
10779 Cooper St Conquest, NY 13140	1996 Emerson Rd Conquest, NY 13140
10765 Cooper St Conquest, NY 13140	10255 Egypt Rd Conquest, NY 13140
Fuller Rd Conquest, NY 13140	2267 Lemon School Rd Conquest, NY 13140
Fuller Rd Conquest, NY 13140	2241 Lemon School Rd Conquest, NY 13140
10376 State Rt 38 Conquest, NY 13140	2124 Lemon School Rd Conquest, NY 13140
10378 State Route 38 Conquest, NY 13140	10171 Dietzel Rd Conquest, NY 13140
10373 Slayton Rd Conquest, NY 13140	2153 Lemon School Rd Conquest, NY 13140
10367 Slayton Rd Conquest, NY 13140	2168 Lemon School Rd Conquest, NY 13140
10430 State Route 38 Conquest, NY 13140	10142 Dietzel Rd Conquest, NY 13140
10442 State Rt 38 Conquest, NY 13140	10168 Dietzel Rd Conquest, NY 13140
State Route 38 Conquest, NY 13140	10152 Dietzel Rd Conquest, NY 13140
10484 State Route 38 Conquest, NY 13140	10195 Montana Rd Conquest, NY 13140
10426 Slayton Rd Conquest, NY 13140	Lemon School Rd Conquest, NY 13140
10409 Slayton Rd Conquest, NY 13140	1985 Lemon School Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	1957 Lemon School Rd Conquest, NY 13140
10425 Slayton Rd Conquest, NY 13140	1959 Lemon School Rd Conquest, NY 13140
Slayton Rd Conquest, NY 13140	2100 Lemon School Rd Conquest, NY 13140
10400 Slayton Rd Conquest, NY 13140	Oneil Rd Conquest, NY 13140
10385 Slayton Rd Conquest, NY 13140	9904 O'Neil Rd Conquest, NY 13140
1520 Bush Hill Rd Conquest, NY 13140	9898 Oneil Rd Conquest, NY 13140
10431 Spook Woods Rd Conquest, NY 13140	9914 Oneil Rd Conquest, NY 13140
10435 Spook Woods Rd Conquest, NY 13140	Oneil Rd Conquest, NY 13140
10519 Spook Woods Rd Conquest, NY 13140	9952 O'Neil Rd Conquest, NY 13140
10902 Cooper St Conquest, NY 13140	Oneil Rd Conquest, NY 13140
10360 Spook Woods Rd Conquest, NY 13140	9956 Oneil Rd Conquest, NY 13140

1841 River Rd Conquest, NY 13140	
<u>AREA RESIDENTS AND DOCUMENT REPOSITORIES</u>	
Town of Conquest Town Hall 1289 Fuller Road Port Byron, NY 13140	Port Byron Library 12 Sponable Drive Port Byron, NY 13140
Honey Goshorn 1502 River Rd Port Byron, NY 13140	