

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 6

SITE NAME: Heberle Estate

I. LOCATION

A. BOUNDARIES

NORTH	Town of Penfield
SOUTH	Browncroft Blvd.
EAST	Irondequoit Creek
WEST	Knollbrook Apts.

B. SIZE: ± 41 ACRES

C. OWNERSHIP INFORMATION

OWNERSHIP	SIZE (acres)
Monroe County	± 38
Private	± 3

TAX IDENTIFICATION NO.	OWNER	ACRES
108.17-1-6.1 108.17-1-7	Monroe County	38.0 (total)
108.17-1-5.1	Apolant, Georgianna M.	2.9

II. AREA CHARACTERISTICS

A. DEVELOPMENT <1% OF SITE COVERED

1. TYPE OF DEVELOPMENT: House, garage

B. WOODS - 15% OF SITE COVERED

1. TYPE OF WOODS: Broad leaf deciduous
2. APPROXIMATE AGE OF STAND: 15+ years
3. DOMINANT & SUBDOMINANT SPECIES: maple, basswood, oak, black locust, tulip tree.

C. OPEN LAND 80% OF SITE COVERED

1. TYPE OF OPEN LAND: Wet meadows, emergent marsh, lawn

D. OPEN WATER 5% OF SITE COVERED

1. STREAMS PRESENT: Y
 - a. Irondequoit Creek - Class B(t)
 - b. Unnamed Tributary to Irondequoit Creek (see County's 1962 Drainage Study) Grass Creek - Class D
2. OTHER WATER BODIES (ponds, lakes, Canal) - None

E. OTHER CHARACTERISTICS

1. KNOWN OR SUSPECTED WASTE DISPOSAL SITE? N
2. NYSDEC DESIGNATED WETLANDS PRESENT? Y
If yes, what is number and classification? (from NYSDEC)
PN-1(I)
3. NATIONAL WETLAND INVENTORY WETLANDS PRESENT? Y
Palustrine, emergent, narrow leafed persistent, semi
permanent (PEMSF) palustrine, forested, broad leaved
deciduous, seasonal saturated (PF01E).
4. FLOODWAY/100 YR. FLOOD PLAIN PRESENT? Y
5. SOIL TYPES PRESENT (from Monroe County Soil Survey or
site observation if not listed)
Hydric Soils - (Fw) Freshwater marsh
Potentially Hydric Soils - Alluvial (Al)
Upland Soils - Arkport, 0-6% slope
Noticeable Erosion Present? Unknown
6. SITE ACCESS: direct frontage on Browncroft Blvd.
7. ADJACENT LAND USES: Apartment complex, Town of Brighton
Landfill
8. ZONING: (RHD-2) Residential High Density, Floodplain,
steep slope and woodlot EPODs
9. IS SITE SERVED BY PUBLIC SEWER? N NEAREST CONNECTION
POINT? Browncroft Boulevard
10. IS SITE SERVED BY PUBLIC WATER? N NEAREST CONNECTION
POINT? Browncroft Boulevard

III. TOPOGRAPHY

A. SLOPE (use Monroe County Soil Survey to determine)

1. Steep (>15%) 65% of site
2. Moderate (3-15%) 35% of site
3. Relatively level (0-3%) 0% of site

B. ELEVATION (ft. above sea level; take from U.S.G.S. topo map)

1. Highest point: 375' Lowest point: 250'

C. GENERAL DESCRIPTION OF SITE:

Steep slopes with 1 single family home
Backs up to Landing Heights Apartments

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 6

SITE NAME: Heberle Estate

IV. LAND USE INFORMATION

- A. PAST USE: Single family estate
- B. PRESENT USE: Single family and parkland
- C. COMPREHENSIVE PLAN 2000: No recommendation

V. INSPECTION INFORMATION 1995/1996

- A. PERSONNEL AND DATES - Ron Brand/Ray Tierney 5/7/95
- B. PHOTOGRAPHIC DOCUMENTATION: Photo No. 13-40 (1993)

VI. OTHER OBSERVATIONS

A. SPECIAL FEATURES OF SITE :

*PART OF TOWNWIDE FEATURE? (e.g., trail system, greenbelt, etc.)

- 1. Part of Irondequoit Bay wetland system (PN-1 wetland).
- 2. Potential linkages to Ellison Park trail system.

B. HISTORIAN'S COMMENTS - None received.

VII. MAP AND SITE DATA REVIEWED/UPDATED FOR 2006-2007 INDEX UPDATE
ORIGINALLY PREPARED BY: Ron Brand DATE: 5/9/95

Town of Brighton, Monroe County, New York

Open Space Index Update (2006-2007)

Site 6: Heberle Estate

 Brighton Boundary Open Space Index Site Public Open Space Private Open Space Town Open Space

0 650 1,300 2,600 3,900
Feet

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 7

SITE NAME: Heberle Stable

I. LOCATION

A. BOUNDARIES

NORTH Browncroft Blvd.
 SOUTH Ellison Park
 EAST Irondequoit Creek
 WEST Single family homes on North Landing Road

B. SIZE: ±63 ACRES

C. OWNERSHIP INFORMATION

OWNERSHIP SIZE (acres)
 Monroe County ± 51
 Private ± 12

TAX IDENTIFICATION NO.	OWNER	ACRES
123.05-2-54 123.05-2-56 123.09-1-83	Monroe County	50.6 (part of parcels within site area)
123.05-2-55	Heberle, William R.	12.1

II. AREA CHARACTERISTICS

A. DEVELOPMENT 10% OF SITE COVERED

1. TYPE OF DEVELOPMENT: Riding Dome - Equestrian, single family home, park facilities

B. WOODS - 50% OF SITE COVERED

1. TYPE OF WOODS - deciduous
 2. APPROXIMATE AGE OF STAND - variable
 3. DOMINANT & SUBDOMINANT SPECIES - not verified

C. OPEN LAND 40% OF SITE COVERED

1. TYPE OF OPEN LAND: pasture, lawn, playing fields

D. OPEN WATER <1% OF SITE COVERED

1. STREAMS PRESENT: Y CLASSIFICATION
 a. Irondequoit Creek B(t)
 b. Grass Creek D

E. OTHER CHARACTERISTICS

1. KNOWN OR SUSPECTED WASTE DISPOSAL SITE? N

2. NYSDEC DESIGNATED WETLANDS PRESENT? Y
 If yes, what is number and classification? (from NYSDEC)
 PN-1(I)

3. NATIONAL WETLAND INVENTORY WETLANDS PRESENT? Y

 Palustrine forested broad leaved deciduous seasonal saturated (PF01E)

 Riverine, lower perennial, open water, permanent (R2OW)

 Palustrine, scrub shrub, broad leaved deciduous, seasonal saturated (PSS1E)

 Palustrine, emergent, narrow leaved persistent, semi-permanent (PEM5E)

4. FLOODWAY/100 YR. FLOOD PLAIN PRESENT? Y

5. SOIL TYPES PRESENT (from Monroe County Soil Survey or site observation if not listed)
Hydric Soils - Alluvial
Potentially Hydric Soils - Alluvial
Upland Soils - Arkport Dunkirk 12-25% slopes
 Noticeable Erosion Present? Yes

6. SITE ACCESS: Landing Road North, Browncroft Blvd., Blossom Road

7. ADJACENT LAND USES: Residential north, south, and west recreation north and east

 Northwest - Town of Brighton Landfill

8. ZONING: Residential(RLB), park, watercourse and steep slope EPOD

9. IS SITE SERVED BY PUBLIC SEWER? Y NEAREST CONNECTION POINT? Landing Road

10. IS SITE SERVED BY PUBLIC WATER? Y NEAREST CONNECTION POINT? Landing Road

III. TOPOGRAPHY

A. SLOPE (use Monroe County Soil Survey to determine)

- | | | |
|----|-------------------------|-------------|
| 1. | Steep (>15%) | 40% of site |
| 2. | Moderate (3-15%) | 55% of site |
| 3. | Relatively level (0-3%) | 5% of site |

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 7

SITE NAME: Heberle Stable

- B. ELEVATION (ft. above sea level; take from U.S.G.S. topo map)
 - 1. Highest point: 315' Lowest point: 250'
- C. GENERAL DESCRIPTION OF SITE: Horse stables - indoor riding academy, public park with picnic facilities and playing fields.
- IV. LAND USE INFORMATION
 - A. PAST USE: Single family, park
 - B. PRESENT USE: Single family, park
 - C. COMPREHENSIVE PLAN 2000 RECOMMENDATIONS: Privately owned portion - Low density clustered residential development
- V. INSPECTION INFORMATION 1995/1996
 - A. PERSONNEL AND DATES: Ray Tierney/Ron Brand; 5/7/95
 - B. PHOTOGRAPHIC DOCUMENTATION: Photo No. 13-40 (1993) - portion
- VI. OTHER OBSERVATIONS
 - A. SPECIAL FEATURES OF SITE :
 - 1. Unique equestrian facility with linkage to Ellison Park.
 - * PART OF TOWNWIDE FEATURE? (e.g., trail system, greenbelt, etc.).
 - 1. Part of trail network in Ellison Park.
 - 2. Adjacent to Irondequoit Creek.
 - B. HISTORIAN'S COMMENTS: This site's proximity to the Indian Landing supposes a higher-than-likely probability that it is linked to the Seneca/Colonial history of the 17th and 18th centuries. From M. J. Barone, 11/3/95.
- VII. MAP AND SITE DATA REVIEWED/UPDATED FOR 2006-2007 INDEX UPDATE
ORIGINALLY PREPARED BY: Ron Brand DATE: 5/9/95

Town of Brighton, Monroe County, New York

Open Space Index Update (2006-2007)

Site 7: Heberle Stables

 Brighton Boundary
 7 Open Space Index Site
 Public Open Space
 Private Open Space
 Town Open Space

0 500 1,000 2,000 3,000 Feet

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 8

SITE NAME: Elmwood Ave. Borrow Pit

I. LOCATION

A. BOUNDARIES

NORTH Elmwood Ave. and Roby Drive
 SOUTH Westfall Rd.
 EAST Roby Drive & Avalon Drive
 WEST Ashley Drive & Barclay Sq. subdivision

B. SIZE: +86 ACRES

C. OWNERSHIP INFORMATION

OWNERSHIP SIZE (acres)
 Private + 86

TAX IDENTIFICATION NO.	OWNER	ACRES
136.12-3-45	Congregation B'rith Kodesh	3.1 (part of lot within site area)
136.16-2-29.2	Farash, Max M.	82.5

II. AREA CHARACTERISTICS

A. DEVELOPMENT 0 % OF SITE COVERED

B. WOODS - +70 % OF SITE COVERED

1. TYPE OF WOODS: deciduous
2. APPROXIMATE AGE OF STAND: varies, but generally < 20 yrs.
3. DOMINANT & SUBDOMINANT SPECIES: green ash, willow

C. OPEN LAND 25 % OF SITE COVERED

1. TYPE OF OPEN LAND - wet meadow, abandoned agricultural fields, and former surface mine

D. OPEN WATER +5 % OF SITE COVERED

1. STREAMS PRESENT: Y CLASSIFICATION

a. Buckland Creek B

2. OTHER WATER BODIES:
 Small open water area evident on aerial photo and on USGS topographic map

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 8

SITE NAME: Elmwood Ave. Borrow Pit

E. OTHER CHARACTERISTICS

1. KNOWN OR SUSPECTED WASTE DISPOSAL SITE? N
2. NYSDEC DESIGNATED WETLANDS PRESENT? Y
If yes, what is number and classification? (from NYSDEC)
BR-9 - Class I
3. NATIONAL WETLAND INVENTORY WETLANDS PRESENT? Y
If yes, what is type shown on NWI map? (give letters on map).

Palustrine, scrub-shrub, broad leaved deciduous, seasonal saturated, partially drained/ditched (PSS1Ed)

Palustrine, emergent, narrow leaved persistent, seasonal saturated (PEM5E)

Palustrine, open water, intermittently exposed, permanent, excavated (POWZx)
4. FLOODWAY/100 YR. FLOOD PLAIN PRESENT? Y
5. SOIL TYPES PRESENT (from Monroe County Soil Survey or site observation if not listed)
Hydric Soils - No
Potentially Hydric Soils - Pits & Quarries, Odessa
Upland Soils - Schoharie and Cayuga
Noticeable Erosion Present? No
6. SITE ACCESS: Road frontage on Westfall & Elmwood
7. ADJACENT LAND USES: Residential, religious
8. ZONING: Residential (RLB), watercourse EPOD, woodlot EPOD
9. IS SITE SERVED BY PUBLIC SEWER? Y NEAREST CONNECTION POINT? On-site in northern portion.
10. IS SITE SERVED BY PUBLIC WATER? Y NEAREST CONNECTION POINT? Elmwood Ave. or east of site.

III. TOPOGRAPHY

A. SLOPE (use Monroe County Soil Survey to determine)

1. Steep (>15%) % of site
2. Moderate (3-15%) % of site
3. Relatively level (0-3%) 100% of site

B. ELEVATION (ft. above sea level; take from U.S.G.S. topo map)

1. Highest point: 505' Lowest point: 495'

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 8

SITE NAME: Elmwood Ave. Borrow Pit

- C. GENERAL DESCRIPTION OF SITE: Open, relatively flat area with creek and wetlands. Surface elevation approximately 8-10 feet below that of surrounding developed areas.

IV. LAND USE INFORMATION

- A. PAST USE: Portion apparently used as clay mine, agricultural fields.
- B. PRESENT USE: Undeveloped.
- C. COMPREHENSIVE PLAN 2000 RECOMMENDATIONS: Acquisition for parkland, and if not acquired, Large Lot Residential development

V. INSPECTION INFORMATION 1995/1996

- A. PERSONNEL AND DATES
- B. PHOTOGRAPHIC DOCUMENTATION: Photo No. 16-30 (1993)

VI. OTHER OBSERVATIONS

A. SPECIAL FEATURES OF SITE:

1. Open water pond
2. Large contiguous open space.
3. Site of former clay mine for brick manufacturing.

* PART OF TOWNWIDE FEATURE? (e.g., trail system, greenbelt, etc.)

1. Potential pedestrian linkage from Elmwood Avenue to Westfall Road.
2. Provides stormwater detention for Buckland Creek watershed.
3. Pond may be surface expression of Irondogenesee aquifer.

- B. HISTORIAN'S COMMENTS: I walked this site in the early 1990's when it was offered for sale to the Town for a park and found shards of brick and tile leading me to wonder if the area had been used as a dump by the nineteenth century brick businesses that thrived in the Monroe and Elmwood area. Mary Jo Barone 11/3/95.

VII. MAP AND SITE DATA REVIEWED/UPDATED FOR 2006-2007 INDEX UPDATE
ORIGINALLY PREPARED BY: Frank Sciremammano DATE: July 7, 1995
REVISED BY: Conservation Board DATE: September, 1995

VIII. BIBLIOGRAPHY:

Brighton Pittsford Post, June 7, 1989, p. 2A

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 8

SITE NAME: Elmwood Ave. Borrow Pit

Town of Brighton, Monroe County, New York

Open Space Index Update (2006-2007)

Site 8: Elmwood Avenue Borrow Pit

Prepared by Town of Brighton Building & Planning Department, 6/06

 Brighton Boundary
 1 Open Space Index Site
 Public Open Space
 Private Open Space
 Town Open Space

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 11

SITE NAME: Heatherstone Area

I. LOCATION

A. BOUNDARIES

NORTH Heatherstone Lane and Clover Hills Drive
 SOUTH French Road
 EAST Rear of lots on Clover Street and Trailwood Circle
 (both in Pittsford)
 WEST Heatherstone Lane and residential lots west

B. SIZE: ± 27 ACRES

C. OWNERSHIP INFORMATION

OWNERSHIP SIZE (acres)
 Private ± 27

TAX IDENTIFICATION NO.	OWNER	ACRES
150.15-1-1.1 150.15-1-29	Hioe, Foek & Siew	5.0 (total)
150.11-1-56.1	Lustik, Stewart J.	4.1
150.15-1-2	Kroeckel, Palma	3.0
150.15-1-27	Grammar, Christopher J. &	6.0
150.15-1-28	Grammar, Roseanne Tambe, Mark R & Mellisa A.	5.1
150.15-1-3.11 150.15-1-3.12	Keller, Margaret	3.8 (total)

II. AREA CHARACTERISTICS

A. DEVELOPMENT 15 % OF SITE COVERED

1. TYPE OF DEVELOPMENT: Large lot residential, much open land

B. WOODS - 80 % OF SITE COVERED

1. TYPE OF WOODS - deciduous
2. APPROXIMATE AGE OF STAND - mature
3. DOMINANT & SUBDOMINANT SPECIES - unknown

C. OPEN LAND <5 % OF SITE COVERED

1. TYPE OF OPEN LAND: residential yards

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 11

SITE NAME: Heatherstone Area

D. OPEN WATER 0% OF SITE COVERED

1. STREAMS PRESENT: N
2. OTHER WATER BODIES (ponds, lakes, Canal) - None

E. OTHER CHARACTERISTICS

1. KNOWN OR SUSPECTED WASTE DISPOSAL SITE? N
2. NYSDEC DESIGNATED WETLANDS PRESENT? N
3. NATIONAL WETLAND INVENTORY WETLANDS PRESENT? N
4. FLOODWAY/100 YR. FLOOD PLAIN PRESENT? N
5. SOIL TYPES PRESENT (from Monroe County Soil Survey)
Upland Soils - Ontario loam, Hilton loam
Hydric Soils - None mapped
Potentially Hydric Soils - None mapped
6. SITE ACCESS: Generally indirect via private drives.
7. ADJACENT LAND USES: Residential
8. ZONING: Residential (RLA); small portion in woodlot EPOD
9. IS SITE SERVED BY PUBLIC SEWER? N NEAREST CONNECTION POINT?
10. IS SITE SERVED BY PUBLIC WATER? Y NEAREST CONNECTION POINT? 16" main north of property.

III. TOPOGRAPHY

A. SLOPE (use Monroe County Soil Survey to determine)

1. Steep (>15%) 0% of site
2. Moderate (3-15%) 100% of site
3. Relatively level (0-3%) 0% of site

B. ELEVATION (ft. above sea level; take from U.S.G.S. topo map)

1. Highest point: +525' Lowest point: +475'

C. GENERAL DESCRIPTION OF SITE: Area subdivided and developed in irregular, large residential lots. Further development potential limited by this.

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 11

SITE NAME: Heatherstone Area

IV. LAND USE INFORMATION

A. PAST USE: Unknown

B. PRESENT USE: Large lot residential

C. COMPREHENSIVE PLAN 2000 RECOMMENDATIONS: No recommendations

V. INSPECTION INFORMATION 1995/1996

A. PERSONNEL AND DATES:

B. PHOTOGRAPHIC DOCUMENTATION: Photo No. 16-31 (1993)

VI. OTHER OBSERVATIONS

A. SPECIAL FEATURES OF SITE: None

* PART OF TOWNWIDE FEATURE? (e.g., trail system, greenbelt, etc.)

B. HISTORIAN'S COMMENTS: None received.

VII. MAP AND SITE DATA REVIEWED/UPDATED FOR 2006-2007 INDEX UPDATE
ORIGINALLY PREPARED BY: Frank Sciremammano DATE: 7/7/95

Town of Brighton, Monroe County, New York

Open Space Index Update (2006-2007)

Site 11: Heatherstone Area

Prepared by Town of Brighton Building & Planning Department, 6/06

 Brighton Boundary
 1 Open Space Index Site
 Public Open Space
 Private Open Space
 Town Open Space

0 450 900 1,800 2,700
 Feet

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 12

SITE NAME: French Road-Canal Area

I. LOCATION

A. BOUNDARIES

NORTH French Road
 SOUTH NYS Barge Canal/Town Line with Henrietta
 EAST Open land in the Town of Pittsford
 WEST Jewish Community Center & residential lots

B. SIZE: ± 61 ACRES

C. OWNERSHIP INFORMATION

OWNERSHIP SIZE (acres)
 Private ± 61

TAX IDENTIFICATION NO.	OWNER	ACRES
150.14-1-44.2 150.15-1-16 150.15-1-18 150.15-1-21 150.15-1-23.2	Farash, Max M.	45.6 (total)
150.14-1-49 150.14-1-50	Jewish Community Center of Rochester	6.1 (total)
150.15-1-17	Ferrara, Gary & Adams, Robert	4.1
150.15-1-20	Stern, Sander & Etienne, Marie-France	2.4
150.15-1-24	Feldman, Marc J. & Earhart-Feldman, Susan	3.0

II. AREA CHARACTERISTICS

A. DEVELOPMENT 10% OF SITE COVERED

1. TYPE OF DEVELOPMENT: residential

B. WOODS - 20% OF SITE COVERED

1. TYPE OF WOODS - mixed conifers and deciduous.
2. APPROXIMATE AGE OF STAND - mature (35+ years).
3. DOMINANT & SUBDOMINANT SPECIES - not verified.

C. OPEN LAND 70+/-% OF SITE COVERED

1. TYPE OF OPEN LAND: pasture

D. OPEN WATER 0 % OF SITE COVERED

1. STREAMS PRESENT: N
2. OTHER WATER BODIES: Canal located south of site in the Town of Henrietta.

E. OTHER CHARACTERISTICS

1. KNOWN OR SUSPECTED WASTE DISPOSAL SITE? N
2. NYSDEC DESIGNATED WETLANDS PRESENT? N
3. NATIONAL WETLAND INVENTORY WETLANDS PRESENT? N
4. FLOODWAY/100 YR. FLOOD PLAIN PRESENT? N
5. SOIL TYPES PRESENT (from Monroe County Soil Survey)
Upland Soils - Ontario loam (OnB), Hilton loam (HlB), and Collamer (ClA) silt loam
Hydric Soils - None mapped
Potentially Hydric Soils - Small area of Appleton loam (ApA)
6. SITE ACCESS: direct via French Road frontage.
7. ADJACENT LAND USES: Residential, community center (JCC)
8. ZONING: Residential (RLA); eastern portion is woodlot EPOD
9. IS SITE SERVED BY PUBLIC SEWER? N NEAREST CONNECTION POINT? None
10. IS SITE SERVED BY PUBLIC WATER? Y NEAREST CONNECTION POINT? French Road

III. TOPOGRAPHY

A. SLOPE (use Monroe County Soil Survey to determine)

1. Steep (>15%) % of site
2. Moderate (3-15%) 100% of site
3. Relatively level (0-3%) % of site

B. ELEVATION (ft. above sea level; take from U.S.G.S. topo map)

1. Highest point: ± 515' Lowest point: ± 490'

C. GENERAL DESCRIPTION OF SITE: Site is part of a large parcel extending south into the Town of Henrietta; other open space parcels to the east are part of deep residential lots fronting French Road in Pittsford.

TOWN OF BRIGHTON OPEN SPACE INDEX UPDATE (2006-2007)

SITE NO. 12

SITE NAME: French Road-Canal Area

IV. LAND USE INFORMATION

- A. PAST USE: Agricultural
- B. PRESENT USE: Estate/residence and abandoned farm lands
- C. COMPREHENSIVE PLAN 2000 RECOMMENDATIONS: Low Density Residential, minimum 1/2 acre lots

V. INSPECTION INFORMATION 1995/1996

- A. PERSONNEL AND DATES:
- B. PHOTOGRAPHIC DOCUMENTATION: Photo No. 16-32 (1993)

VI. OTHER OBSERVATIONS

- A. SPECIAL FEATURES OF SITE: Adjacent to Canal - Town of Henrietta portion.
 - * PART OF TOWNWIDE FEATURE? (e.g., trail system, greenbelt, etc.)
 - Part of large tract adjacent to Canal and Canal bike path.
- B. HISTORIAN'S COMMENTS - None received.

VII. MAP AND SITE DATA REVIEWED/UPDATED FOR 2006-2007 INDEX UPDATE
ORIGINALLY PREPARED BY: Frank Sciremammano DATE: 7/7/95

Town of Brighton, Monroe County, New York

Open Space Index Update (2006-2007)

Site 12: French Road - Canal Area

