

Edgewood Comments

These pages show all the Edgewood Comments posted to the Town Website, shown in numerical order.

ID	1
First Name	James
Last Name	Hartman
Address	691 Georges Hill Rd
Comments	Does the town Selectmen have any concerns with proposed facility being so far outside of Southbury town proper center? Would this facility be open to Middlebury residents also?

ID	2
First Name	Mimi
Last Name	Kuehn
Address	282 Perkins Rd
Comments	Hi - Will the meeting agenda cover the next steps/future plans for the existing pool at Ballantine?

ID	3
First Name	Allison
Last Name	McGahren
Address	18 Turrill Brook Drive
Comments	Why are we buying a pool in another town when less than 1% of town residents use the town pool? How will the town manage membership if it exceeds capacity? On the flip side if membership is lower than projected how will you fund the cost of maintaining the Edgewood facility? Will taxes be increased? Disappointed that this is being rammed down taxpayers throats without a vote. Manville and the Board of Selectman have lost my support. Buying a pool should not be a priority right now while in the midst of a pandemic.

ID	4
First Name	Allison
Last Name	McGahren
Address	18 Turrill Brook Drive
Comments	If the new estimates to repair Ballantine pool are around \$1M why is the town still pushing to purchase Edgewood. Makes no sense to me. If we are going to continue to have a town pool let's keep the pool in Southbury.

ID	5
First Name	John
Last Name	Monteleone

Address	115 Lantern Park Lane South
Comments	<p>February 17, 2020 Email: SPC Members & Interested Parties,</p> <p>Since the press release on January 24th announcing the option of the Town of Southbury potentially purchasing the Edgewood facility, I have heard from a number residents whose comments are documented in the attached comments to the excellent listing of FAQs prepared by SPC Commissioner Tom Marks.</p> <p>Town of Southbury saves Money In summary, it appears that clearly the least expensive choice for Southbury residents (taxpayers) wishing to use a pool is the Newtown Community Center which is open 12 months a year and saves Southbury residents \$2 million dollars in financial reserves + taxes to Middlebury + annual operational costs. This option supports the idea of a regional facility as well as being fiscally conservative.</p> <p>Lower Cost for Southbury Pool Users The Ballentine Pool is open for three months (opens Memorial Day and closes by Labor Day) and is not heated. The Edgewood facility pool is heated and open two additional months.</p> <ul style="list-style-type: none"> • Ballentine town pool fee = \$290 for approximately 3 months or about \$100 per month. • Edgewood facility pool pass = \$350 for approximately 5 months or about \$70 per month • Newtown Community Center Fees for Southbury Residents (One-time fee of \$35) <ul style="list-style-type: none"> └ Family Membership (2 adults + all children in household) \$45/month └ Senior (Over 60) \$20/month └ Senior Couple \$34/month └ Individual (under 60) \$34/month └ Day Pass \$10/month <p>Same Drive Time The pools at the Newtown Community Center are a 10-minute drive from the Southbury Town Hall and will provide Southbury residents with a larger, newer, state-of-the-art pool at no cost.</p> <ul style="list-style-type: none"> • If Southbury residents are willing to travel to another municipality to swim, why would they not choose to travel to the Newtown Community Center that is only 6.5 miles or 10 minutes from the center of Southbury (Town Hall). • The distance to the Edgewood property is 5.6 miles or 10 minutes from the center of Southbury (Town Hall)

ID	6
First Name	Jack
Last Name	Dennis
Address	223 N Poverty Rd
Comments	<p>How can current town pool lifeguards expect their job to be changed with the new facility? In the first financial overview meeting, it was stated that the number of lifeguards would be reduced, should some town lifeguards and other pool employees expect to be released from their jobs in upcoming seasons?</p> <p>Reducing the number of guards working at a pool or implementing a more demanding</p>

	guard rotation (like Edgewood has now) considerably increases workload on the employees. Can town lifeguards expect an increase in compensation if less guards are employed, or a more demanding guard rotation is enacted?
--	---

ID	7
First Name	James
Last Name	Mable
Address	560-A Heritage Village
Comments	With the Coronavirus, Stock market uncertainty, Stay in Place orders in this area. Sure real estate values will be dropping due to Job security and unemployment concerns... Suggest a reconsideration as to offering price based on World situation now... Thanks!!!

ID	8
First Name	Rick
Last Name	Feeney
Address	83 old poverty road
Comments	This seems like a well thought out solution and I support this decision. The town needs a pool for the cited reasons and the location is a practical one. Buying this property for the town is an opportunity that should not be allowed to pass. I congratulate the team for a careful and well thought out presentation and proposal.

ID	9
First Name	MICHELE
Last Name	ZOMMER
Address	242 WHITE BIRCH DRIVE
Comments	<p>To members of the "task force:" My family and I belonged to Edgewood for six summers and I have much information to share about the facility and your effort to push through purchasing a recreational facility outside town borders in the middle of a global health pandemic.</p> <p>The State of Connecticut extended all deadlines and so from today, the town has a full 90 days in which to complete the budget. That affords us the time and ability to honor democratic norms by giving the public a full opportunity to be heard, particularly on this very controversial plan. I would be interested to understand why the Manville administration is in such a hurry to rush the review, particularly while we are all confined in quarantine at home unable to participate. This is contrary to the interests of a small town like ours. We claim to be run by volunteers and therefore the opinions of our citizens should matter – dearly.</p> <p>A second serious concern about rushing this purchase: it's advisable for the Finance Committee to revisit all revenue calculations for 2020/2021, based on the worldwide financial collapse in motion. We live in a different world than we did eight weeks ago. Should Southbury experience a loss of revenue from the state for school funding, or from taxes due to business failures and mortgage foreclosures we would be unable to sustain operations.</p>

	<p>And third, we need to revisit the whole notion of buying a pool at a time when it's entirely possible there will be no public swimming season in 2020 due to Coronavirus distancing rules.</p> <p>Regarding the facility and property: There are space problems at Edgewood's main attraction, its pool. There is little room to move around at the pool because the cement wrap-around deck is rather small. There's a bottleneck problem at the pool entrance. The bathrooms have serious ventilation problems. They are small and underground, with no windows. The club was running machines 24 hours a day to try to control odor and environmental problems there. The club owner once said she regretted the bathroom design.</p> <p>A majority of Southbury residents is known to prefer a year-round community center. I've heard the owner and task force members casually mention that there's "plenty of room" for expansion at Edgewood. Is there room? There is barely enough space for cars, especially on busy holidays, and the facility appears surrounded by wetlands. And why would we build in Middlebury, unless Middlebury wanted to make this a joint endeavor?</p> <p>While the wade-in splash park concept is attractive to children, without a separate kitty pool leaky diapers will occasionally force the shut-down of the entire facility.</p> <p>Conclusion: I vote no action on acquiring this out-of-town facility, or even improving our own pool facility at Ballantine until we can reliably determine what our town's financial future looks like. It directly opposes our Democratic principles and basic standards of fair play to purchase Edgewood without a public referendum.</p> <p>Submitted April 1, 2020 By Michele A. Zommer 242 White Birch Drive Southbury, CT</p>
--	--

ID	10
First Name	Cathy
Last Name	Somers
Address	148 Georges Hill Road
Comments	<p>1. what is the permitted capacity of the pool and the recreational center at any given time?</p> <p>2. It was stated that the 'season' for the pool to be open would be longer than the current Ballentine pool since it is heated, opening earlier in the year and closing later in the year. Since typically the lifeguards are young adults with summer jobs, how would we address the need for lifeguards before the school year has ended and after school as resumed, and at what cost?</p> <p>3. What were the numbers for maintaining the grounds at Edgewood (lawn mowing, snow plowing, janitorial service for the building) while still maintaining what needs to be maintained at Ballentine park (lawn mowing, electricity, janitorial service for the bathrooms if someone uses the facility for a picnic, etc.)?</p> <p>4. What is the future planning for Ballentine Park, even if it is minus the pool?</p> <p>5. Since the current owners are already accepting memberships for this summer, are we obligated to honor those if we purchase this?</p>

ID	11
-----------	-----------

First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	Why is there such a short turnaround time after the feedback session and then the task force recommendation? It suggests that you are not interested in community feedback. Additionally, the person who was just talking already suggested through word selection choices that Edgewood is to be purchased. (The person before Tom)

ID	12
First Name	Ed
Last Name	Edelson
Address	609 B Heritage Village
Comments	Has an independent real estate appraiser been commissioned to do a Comp Analysis? If so, how was the appraiser selected? Is the report available? I don't see it in the list of information above

ID	13
First Name	Ed
Last Name	Edelson
Address	609B Heritage Village
Comments	Has the seller been contacted to see if they are amenable to extending the option given the pandemic? If not, why not. If so, what was there response. I am concerned on making this major decision long-term under extreme conditions.

ID	14
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	What grants and research was done to address the ADA concerns with Ballentine? What grants were researched in all areas for Ballentine restoration? Southbury does not have a grant writer.

ID	15
First Name	Ed
Last Name	Edelson
Address	609 B Heritage Village
Comments	The estimates for rebuilding at Ballantine Park do not appear to be based on competitive bids. Why has the town decided to proceed without competitive bids on rebuilding on site? If not why is this exception being made to purchasing policy?

ID	16
-----------	-----------

First Name	Ed
Last Name	Edelson
Address	609B Heritage Village
Comments	Although not directly related to purchasing decision, the task force notes that the pool was over staffed. This work was done by the Financial Officer. Has this assessment been reviewed by professionals in recreation as well as our insurance carrier? This was evaluated by YMCA in ~ 2014 and they said our staffing was appropriate. What are Mr. Colton's qualifications in this important area?

ID	17
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	What was done to understand the will of the Southbury Community? Why is Edgewood the only proposal? From my understanding, people do not want to pay taxes to another Municipality. This community has good feelings about Ballentine Pool. Why would the town want to abandon a property it owns?

ID	18
First Name	Ed
Last Name	Edelson
Address	609 B Heritage Village
Comments	Has the task force received guidance about the ability to operate any pool this coming season? We hear that pools will not open. Isn't this another reason to ask current seller for extension of the option?

ID	19
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	Why are you saying these are comparables for the pools that you list in the PPT for Ballentine contrasting, but your voiceover clearly stated there were not equivalent. Your presentation is very biased. Your presentation is clearly "selling" Edgewood based on your word choices.

ID	20
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	The person speaking about the basketball courts laughingly commented that the Edgewood Basketball courts are nicer than the ones in Southbury, why are the

	Southbury Parks and Recreation in disrepair? Why is this funny? Why would a town want to buy options in another town, instead of improve their own town?
--	--

ID	21
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	Why have you not included the taxes paid to Middlebury annually? Why would anyone consider moving forward with this purchase with the pandemic and the state of the Stock market? Why would you believe that there are other bidders for Edgewood-- common realtor practice? Who is the Realtor representing Southbury? Who will get the commission for this?

ID	22
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	Who let the Region 15 tennis courts fall into disrepair? Why was this allowed? How do you justify that you won't increase bond or taxes for the school district to improve and then justify buying a property in another town? Gross ongoing mismanagement of Parks and Recreation and Region 15 seem to be an underlying, undiscussed concern.

ID	23
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	Great pride was expressed in the "Peak condition of Edgewood", I would like to know what is in "peak condition in Southbury and is maintained by the people who will maintain Edgewood? There is a real issue with the zest for Edgewood and the ongoing neglect of Southbury properties.

ID	24
First Name	Trish
Last Name	Stewart
Address	894 Peter Rd South
Comments	Will you be putting all answers to questions posed by the community into print and share them electronically with all community members?

ID	25
First Name	kevin
Last Name	lynch
Address	50 Hennessey Farm Rd

Comments	1) Considerations for use of shower/locker rooms and fitness center at the site 2) Plan for access to racquet courts 3) Will racquet lighting be utilized year round 4) plan for use over the winter 5) total membership considerations- town vs out of town 6) focus on pool use/management only at this time? 7) for Southbury residents this one is a "no brainer" in my opinion
-----------------	---

ID	26
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	You started with a faulty premise and then you went forward to confirm what you laid out, why would the basic assumption be that what matters most is the financial cost? That is the premise that you decided started with as opposed to asking people for what they value about Ballentine?

ID	27
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	People presented "ideas for the future"--enclose a field house, make a regional community center, yet these are not researched, and zero financial details are provided, how do you as a financial board consider this due diligence?

ID	28
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	Did the Finance Committee, just suggest that we should petition the state to disband Southbury as a municipality and create one municipality--Middlebury/Southbury for financial regions? It seems the next logical step...

ID	29
First Name	Tara
Last Name	Carter
Address	64 Maple Tree Hill Rd
Comments	Question: If we are "regionalized with Middlebury already," "we are already a region" and "already integrated in Region 15 with Middlebury" per task force comment, will this be a "regional pool?" Will there be no "Middlebury taxes" since we are "regionalized with Middlebury already?"

ID	30
First Name	Rich
Last Name	Boritz
Address	401A Heritage Vlg
Comments	The HS tennis courts are not only used by the team but also for Physical Ed classes. What will happen to these physically. ed. classes if the tennis courts are not repaired? Are Phys. Ed. tennis classes bused to Edgewood?

ID	31
First Name	Krista
Last Name	Judson
Address	475 Berkshire Rd
Comments	Where is the money coming from to pay the annual taxes and other fees to the town of Middlebury without raising our taxes? Question 2: why has Ballentine park been running a loss?

ID	32
First Name	Kathleen
Last Name	Warren
Address	28 Manor Road
Comments	We are not talking about the schools. We are talking about the town. Isn't Ballentine used for the town summer camp? And with the courts being outside of town, regardless of the 4.3 minutes, will the citizens of Heritage village travel to play tennis there? Also how many high schools and colleges want to "rent it"? That takes up a lot of time. And what is the study on the parking lot at Edgewood say to take away spots and build something new? Will there be enough parking?

ID	33
First Name	Cathy
Last Name	De Carli
Address	Flag Swamp Road
Comments	How much would it cost to close up Ballentine? Shouldn't that cost should also be added to the overall cost of Edgewood?

ID	34 – location of Community Center
First Name	Ed
Last Name	Edelson
Address	609B Heritage Village
Comments	The Community Center Task Force that met in 2012 analyzed many other community centers. The location of Edgewood on a side street was noted to be something to be avoided. This is why Regional YMCA has determined that Edgewood is NOT a good site for a regional community center. This is not a good site for a regional Community Center. We are no relying on experts in location of Community Center.

ID	35
First Name	Rich
Last Name	Boritz
Address	401A Heritage Vlg
Comments	What will be the cost of demolishing the Ballantine Pool? That has not been included in the cost to purchase Edgewood.

ID	36
First Name	David
Last Name	Dos Santos
Address	98 Wolf Pit Dr
Comments	If The purchase of Edgewood goes forward, what would be the plan for Ballantine?
ID	37
First Name	Cathy
Last Name	De Carli
Address	Flag Swamp Road
Comments	Do we know why Edgewood is selling the property?

ID	38
First Name	Geri
Last Name	Travis
Address	23 Traditions Blvd
Comments	Excellent presentation tonight! 1. Can imagine our town will be enhanced by the availability of essentially a Town Country Club This should enhance our real estate values and attract young families to our community. 2. What will happen to the current Ballantine property?

ID	39
First Name	Ed
Last Name	Edelson
Address	609B Heritage Village
Comments	Point of Information. Southbury pay annual property tax to Woodbury for a piece of Janie Pierce Park. This is because we say it is for Southbury residents only. One reason the Ballantine pool operates at a loss over the years was the decision to make it much more costly for non-Southbury residents to be members. With almost zero incremental cost, we could have been had additional revenue with a simple policy change by Parks and Recreation. Unless we change our view of working with neighboring towns this will continue

ID	40
First Name	Vivian
Last Name	Templeton
Address	1008 Bullet Hill Rd
Comments	If we have until 7/31, why is the Town rushing the vote? Why not wait until the summer when we hopefully can assemble for a referendum? If conditions don't change you can still do a vote without the electors.

ID	41
First Name	Tricia
Last Name	Stewart
Address	894 Peter Rd South
Comments	You had 39 people at the beginning and 39 people at 9:22. You did not lose half...

ID	42
First Name	Allison
Last Name	McGahren
Address	18 Turrill Brook Drive
Comments	In the financial impact statement, how are you calculating the \$312,710 estimated revenue? The projected pool membership fees/day pass fees are only \$124,460. Even if you assume the current Edgewood tennis revenue that brings the total to \$150,088. I don't see how the Edgewood pool can be self-supporting and it appears that it will operate at a much larger loss than Ballantine currently does.

ID	43
First Name	Michael
Last Name	Blizman
Address	57 tuttle orad
Comments	If I missed it my apologies but what would the cost be to close the Ballantine Pool facility as if not being used would be left as a liability issue. These costs need to be factor into the purchase of Edgewood.

ID	44
First Name	Bernice
Last Name	Scoville
Address	84 Hollow Swamp Road
Comments	Since we are in the midst of a pandemic, the Town is holding virtual Town meetings online. We can have a virtual referendum/ballot from our homes. Those taxpayers that have the internet can answer a simple yes/no question regarding the purchase. Those people that don't have access can respond by the Town inserting a ballot in the Voices. The person can answer the question, fold the paper in half, tape on three sides and return with the town's address already preprinted. The names could be verified as they are when voting in person by townhall staff. This way the taxpayers decide. These are

	tough times and the Town should allow the taxpayers to vote for or against this purchase.
--	---

ID	45
First Name	Serena
Last Name	Marro
Address	151 Settlers Hill Rd
Comments	Me and my family loved Ballantine pool and would like to continue swimming for many years. Whether is be a new pool or Edgewood I am for a pool for the residents to use.

ID	46
First Name	Byunghoon
Last Name	Bang
Address	1424 Bucks Hill Road
Comments	I endorse the swimming pool.

ID	47
First Name	Jennifer
Last Name	Beecher
Address	605 Reservoir Rd
Comments	I feel strongly that we should restore the Southbury Town Pool and not buy Edgewood. Our community can not afford to lose an entire pool. The numbers you have here seem incredibly inflated. We need to get more quotes. A pool house costs more than an entire home in Southbury? That seems suspicious. The Southbury Town Pool is a wonderful addition to our community, and it should be restored.

ID	48
First Name	Meredith
Last Name	Ferreira
Address	108 Amos White Road
Comments	A pool is an important part of my kid's life. They both swim for PAC in the winter and swim for Edgewood in the summer. We need to ensure that our community has a place to swim year-round.

ID	49
First Name	Kim
Last Name	Hammesfahr
Address	23 Atwood St
Comments	Our family would love for this to go through with Edgewood! We would be respectful of the property and would attend often!

ID	50
First Name	Daniel
Last Name	Dube
Address	137 Coughlin Dr
Comments	How will this affect property taxes?

ID	51
First Name	Kristen
Last Name	Mengold
Address	511 Old Waterbury Rd
Comments	<p>I am writing in support of the purchase of Edgewood Bath & Tennis Club. Our town needs a pool and this property provides a wonderful opportunity for our community to gather and swim, play tennis, shoot hoops and enjoy each other's company. This town has an amazing swim community and my two sons have benefited greatly from the PAC swim program and the Southbury Sharks swim team. After the passing of my 8-year-old son, Logan last February the swim community rallied around us and supported us. Both PAC and the Shark swim program helped my older son to get back into a routine, be with his friends, exercise and have fun. The pool was a great escape for us, as it is for many.</p> <p>Our town needs a pool and a place that is inclusive for all members of our community. I believe Edgewood would provide that. Please move forward with the purchase of Edgewood. Thank you.</p>

ID	52
First Name	Camille
Last Name	Dumont
Address	90 old Woodbury rd.
Comments	I am in complete support of the town buying the Edgewood club. Are youth and teens as well as adults and seniors desperately need a pool for fun and exercise.

ID	53
First Name	Bernadette
Last Name	Queenan
Address	75 Stonegate Drive
Comments	We voice our support for the Edgewood Pool...Our 3 sons learned how to swim over the past 10 years through the park and rec and our youngest has thoroughly enjoyed swimming for Sharks swim team! Thank you for looking out for doing what's economically best for our town and our taxpayer dollars!

ID	54
First Name	Frank
Last Name	Salamone

Address	71 Silver Beech Rd
Comments	I watched the stream to the end and endorse purchasing the Edgewood facility. I understand that the current focus is determining the proper decision, but my concern is post decision management. Municipalities normally struggle with "for profit" businesses and I would like to see a plan for managing the facility as a business.

ID	55
First Name	Leigh
Last Name	Funderburk
Address	167 Bridle Path Rd
Comments	I am emailing you today to let you know that I am in support of the purchase of Edgewood. Our children have been a part of PAC as well as Summer Sharks. We have also used the summer pool at Ballentine for social gatherings for the kids. Whether it is the new site or the old site, our town needs a pool! So many of us have utilized the pool over the years, and to be without one would be heartbreaking. Thank you for listening!

ID	56
First Name	Carole
Last Name	Nielsen
Address	61 Little York Road
Comments	Hello - I fully support the purchase of Edgewood! My daughter started swimming as a Summer Shark as a 5 year old at Ballentine. She is now a Freshman at PHS swimming varsity. Her success as a swimmer is a direct result of the town pool. Since she was little, my daughter has wanted to be a lifeguard at Ballentine and teach younger children to love swim as much as she does. When I told her about the possible Edgewood purchase - she was thrilled. I have no doubt that any family who has utilized the town pool will feel the fame. Thank you, Carole Nielsen

ID	57
First Name	Jolene
Last Name	Henion
Address	972 Georges Hill Road
Comments	We need a community pool. The swim program in town is one of the reasons we moved here almost 5 years ago. We love the pool in Newtown and always remark on what a shame it is that Southbury has nothing as nice.

ID	58
First Name	John
Last Name	Diehl
Address	928B Heritage Village
Comments	Southbury Selectmen, Please consider not purchasing the Edgewood Pool Property at this time. I feel we have

	<p>a diamond in the rough at Ballantine Park.</p> <p>The Edgewood facility is already overbuilt on the property with little room to expand. It would be difficult to build in the wetland without environmental work and grading. Ballantine Park large and flat, it has 2-1/2 times the space to grow into a Regional Community Recreation Area in the center of town verse a crowed recreation center out of town.</p> <p>Wednesday the ad-hock committee mentioned a field house at Edgewood could be built on the basketball court but for what field and then where do they play basketball? Not to mention, that is a small footprint for a fieldhouse.</p> <p>I would like to hear more about the Southbury 20-year Strategic Park Plan before buying a property. What is the long-term town park plan?</p> <p>Here are more questions that I feel need to be addressed before moving forward.</p> <ul style="list-style-type: none"> - Is there value in a Ballantine Park Pool where more money to get a state-of-the-art pool would pay off and would have ample room to grow into a regional recreation center? - The committee said it is a better deal now. If we pay tax to Middlebury, how many years of taxes will overcome the saving on the smaller property? Is it a short view on planning and budget? - The committee mentioned a few times that the other offer on the table is higher, how do they know? Is that not an old real estate trick,,,,, close quick or you will lose it, someone else wants to pay more? - Where are the site comparisons? Pro/con between 25-acre Ballantine verse 5-acre Edgewood (5 acres is wetland)? - If this is a regional project outside of town, can we get the region to help? Why should the town go it alone? - Is the site large enough? The committee already mentioned buying more property to expand. How much is that worth and should the property be secured before we close on Edgewood? Once we buy the property, the surrounding properties will be able to ask for more, would we not be stuck? Not to mention it is not our town, could the neighbor build a pot dispensary in the future and we would have no control? Lastly, it was mentioned a few times if we don't do this then we don't get a pool and lose tradition, sounded like some strong-arm tactic, maybe we should slow down. <p>I feel this project should be built in the center of town and at the least planned a bit further in a strategic long-term sense.</p> <p>Thank You</p>
--	---

ID	59
First Name	Kristin
Last Name	Cedor
Address	867 Hulls hill rd

Comments	looking forward would or could the Edgewood pool have a bubble over it? Like the pool in Brookfield, so it could be used in the winter?
-----------------	---

ID	60
First Name	John
Last Name	Diehl
Address	928B Heritage Village
Comments	I would like to ask the Architect on the committee if they agree that this is the way they would approach the decision over all or would they rather a site assessment and schematic development plan be done before making a financial decision on either property? Where is the Environmental Impact Statement report?

ID	61
First Name	Julie
Last Name	Howell
Address	61 Russian Village Rd
Comments	only will support this purchase if you can make this a year-round facility for youth. The pick-up trucks parking and racing in the K-Mart plaza (Don't know the real name) is not good. It is not safe to shop there after dark and the police do not respond when called to break it up. It is time this town have a real youth center with late hours for teens.

ID	62
First Name	Maria
Last Name	Papiro
Address	182 West View Rd
Comments	I am 100% in support of any move that maintains aquatics in our community. I have seen dozens of young swimmers begin their careers at swim lessons and summer swim team, only to go on to become all-conference, all-state and college swimmers. We need to continue to provide swim programs for our youngest to our oldest swimmers not only indoors in the winter, but more importantly outdoors in the summer. The intrinsic value that aquatics adds to ones life, and to the value of our town, is priceless.

ID	63
First Name	Adam
Last Name	Vossbrinck
Address	198 cooper hill rd.
Comments	Yes, my family supports the purchase of Edgewood and are excited about the possibility

ID	64
First Name	Kim

Last Name	Leonetti
Address	353 Beecher Dr
Comments	I think it would be a wonderful addition to the town!

ID	65
First Name	PAUL
Last Name	STEWART
Address	423 Dublin Road
Comments	Get it done! Edgewood would a great addition to the town.

ID	66
First Name	Jonathan
Last Name	Bieluch
Address	150 Fox Run Drive
Comments	Will a pass be required for access to all amenities (tennis courts, basketball, etc.) or will the fee only be required for pool access? Thank you

ID	67
First Name	Gezime
Last Name	Selmani
Address	278 Lakeside Road
Comments	Purchase it. Very nice asset for Southbury and reasonable priced too

ID	68
First Name	Monica
Last Name	Pullano
Address	563B Heritage Village
Comments	I thought the presentation was so much excellent, very clear and thorough. Financially and with the addition of so much to our recreation areas, it seems like a win to purchase this property. I would be interested in knowing how the Southbury families view the purchase as they would be the ones to pay for and utilize the facilities most. As a Single Sr. I wonder if there will be an opportunity to utilize the facility at a daily rate or reduced from the \$350 purposed family rate/yr. Thank you! Great job!

ID	69
First Name	Shanna
Last Name	McKee-Bertram
Address	295 Westenhook Ter.
Comments	The Edgewood property is a win-win for Southbury! It provides us with an ADA compliant heated pool, a potential community center, tennis courts and pickle ball; all

	for less than fixing and upgrading to ADA compliant the existing Ballentine pool. I have NO reservations about the purchase and strongly urge the town to move forward with it!
--	---

ID	70
First Name	Daniel
Last Name	Veccharelli
Address	37 Painter Road
Comments	I am totally behind this purchase! Do it! It will be great for our town!

ID	71
First Name	Sean
Last Name	Kane
Address	173 West View Rd
Comments	I am all for this acquisition. It makes absolutely no fiscal sense to rehabilitate the Ballantine infrastructure for MORE money than it will cost to acquire Edgewood. The facility is ADA compliant, has additional useful infrastructure beyond the pool like tennis and pickleball courts, it's a no brainer.

ID	72
First Name	michelle
Last Name	montague
Address	242 Curt Smith rd
Comments	Buy Edgewood.

ID	73
First Name	Arthur
Last Name	Wallace
Address	302 Carriage Dr
Comments	Great for the community. Makes total sense. Southbury needs this.

ID	74
First Name	Patty
Last Name	Shay
Address	170 Chestnut Tree Hill Road
Comments	What are the estimated cost for a family membership?

ID	75
First Name	Catherine
Last Name	Hirschauer

Address	411 carriage drive
Comments	I think this a wonderful idea and something that town would really benefit from!!

ID	76
First Name	Eva
Last Name	Schick
Address	212 Patriot Road
Comments	Our family is in full support of the town purchasing Edgewood.

ID	77
First Name	Ed
Last Name	Tavino
Address	44 Charter Oak Rd
Comments	Our family supports the town of Southbury to purchase Edgewood Bath and Tennis Club

ID	78
First Name	Janine
Last Name	Bedard
Address	182 Grey Rock Road
Comments	The Edgewood facility would be a great addition to our town recreation facilities!

ID	79
First Name	DAWN
Last Name	SHAPIRO
Address	352 Lakeside Road
Comments	Our family supports the purchase of Edgewood Bath and Tennis Club

ID	80
First Name	Kathleen
Last Name	Masterson
Address	28 Patriot Road
Comments	I strongly support the town purchasing Edgewood Bath and Tennis Club. What a fantastic addition to the town. It is a beautiful, modern facility. The town would be crazy not to take advantage of this incredible opportunity! BUY EDGEWOOD!

ID	81
First Name	Kathleen

Last Name	Johannes
Address	244 laurelwood lane
Comments	We have been members of the Edgewood since it's inception! It has been a great place to take the kids and now playing tennis or pickle ball myself!! It has always been very clean and very well run!! I support the purchase!!

ID	82
First Name	Paul
Last Name	Lasewicz
Address	115 Luther Drive, Southbury
Comments	Looks to be a facility upgrade that seems to make fiscal sense, so I am in favor of the purchase. I do wonder what is the current thinking on how the facility would be operated (will courts be reserved and monitored?), and what short and long term thinking there is around the organized (as opposed to personal recreational) use of the non-pool parts of the facility?

ID	83
First Name	Karen
Last Name	Waterman
Address	113 Beacon Hill Dr
Comments	Looks like a great plan. Edgewood looks like a great investment for Southbury!

ID	84
First Name	John
Last Name	Queenan
Address	75 Stonegate Drive
Comments	It's amazing to me that we have such a great high school swim team with such a poor situation with our pools. There is no sport healthier for the entire body than swimming. I grew up in Trumbull, the Pools were then and still are FREE to all residents who pay taxes on their car and house. The cost is worked into the property taxes. I support the purchase of this pool. I think we should also fix Ballentine park pool and enclose Edgewood for year-round use. It should be open in the morning for a few hours for adult laps before anything else. With 20,000 people living in Town we should have more than one Town pool. I don't count the high school pool because I have asthma and can't spend more than a few minutes in that enclosed pool due to poor ventilation, and it is hardly ever open.

ID	85
First Name	Beth
Last Name	Cuoco
Address	20 Harvest Lane
Comments	Seems a great idea. We've been members of Edgewood for the past few years. It's a great pool. Seems like a better idea than fixing the town pool.

ID	86
First Name	Amy
Last Name	Pavlock
Address	193 Scatacook Lane
Comments	Has there been any consideration of applying for an ADA grant to update the existing pool facility? It seems ill-advised to purchase a smaller pieces of land, that will need improvements, and pay taxes to a different town instead of updating the current facilities that the residents of Southbury would have to drive to. It just makes poor sense in the long term.

ID	87
First Name	Alyson
Last Name	Harrison
Address	115 Hickory Lane
Comments	Build it or buy it? Either way our community needs a town pool!!!

ID	88
First Name	Marie-Claire
Last Name	Montoro
Address	504 Bagley Road
Comments	I think it's better invested here than by trying to fix the existing pool. This provides more land, space, opportunities etc. I'm only concerned about taxes going up.

ID	89
First Name	Kathryn
Last Name	Smith
Address	831 Fish Rock Rd
Comments	Love the idea of purchasing Edgewood. It is a fabulous facility and would be a great asset for the town. Seems like in the long run it would be a cost savings for the town as well.

ID	90
First Name	Janice
Last Name	Creighton
Address	510 Jeremy Swamp Road
Comments	As the parent of 2 children who swim all of the time, I cannot stress enough the need for a pool in town where the children can swim. One of these children swim for the PAC swim team and I can think of no other sport that I would appreciate more for several reasons: First off, it is excellent exercise. It is important for swimmers to swim year around. We have an excellent high school swim team and one of the reasons is the excellent swim program that they grow up with. Lastly, for the record, we need a pool that the swim team can use, year around without worrying about having to work around the school schedule. This year, when school was closed, we had to swim at the

	Brookfield Y. What an incredible facility that is, I hope that one day we will have a pool similar to it that residents of Southbury, regardless of their age can enjoy, year around
--	--

ID	91
First Name	Laura
Last Name	Bunyan Henry
Address	225 Perkins Road
Comments	We absolutely need a designated town pool.

ID	92
First Name	Margaret
Last Name	Manzer
Address	277 Charter Oak Road
Comments	Edgewood is a great facility and will serve the needs of Southbury residents very well! They have a top-notch pool, courts, playground, snack bar, etc. My family has enjoyed many years as members of Edgewood! I support this purchase.

ID	93
First Name	Charlie
Last Name	Rosa
Address	61 Luna Trail
Comments	I wholeheartedly support the purchase of the Edgewood property. As a member of the task force and the Ballantine pool committee prior to the formation of the taskforce, I am comfortable with the due diligence put into analysis of whether to take advantage of the opportunity to purchase Edgewood. The financial analysis done by Dan Colton, John Michael's, and Tom Connors shows that it will not be a burden to the taxpayers, and it could actually generate revenue. The site visits and inspections coordinated by George Bertram shows the building, pool, courts and grounds to be in excellent condition.

ID	94
First Name	David
Last Name	Manzer
Address	277 Charter Oak Rd
Comments	Seems like a no-brainer. Edgewood would be fantastic for the town! I wholeheartedly support this proposal

ID	95
First Name	Eugenia
Last Name	Brockett
Address	135 CARRIAGE DR

Comments	The swimming pool, tennis courts and the facility are very much needed in our town and I predict will be an asset to the town to be enjoyed by young and old.
-----------------	---

ID	96
First Name	Francis
Last Name	sapia
Address	59e hill place, heritage vlg,
Comments	YES TO THE POOL

ID	97
First Name	Jessica
Last Name	Moore
Address	35 Scout Rd
Comments	<p>Hello...I am not into politics nor the actual dollar amounts of what this potential purchase will require...what I am into is being a middle-class family surviving here in Southbury living in Lakeside. We are lucky enough to call Southbury our home which we purchased in 2012 (I am from Long Island and my husband is from Newtown) and am having a hard time grasping at the idea of going to Middlebury for a few hours (we have a 4 year old) to enjoy our "town" pool etc. I have used the current pool a few times and I do agree it needs updating for many reasons, but yet I also feel it serves its purpose IN this town. Southbury is known for its wealthy senior population and caters to that demographic leaving the up and coming Southbury middle class to go elsewhere for their family's entertainment. My family is not capable nor willing to pay for the current resident season pass fee for the current pool (we do the daily fee) and firmly believe like others here, the Middlebury location while updated and current, shuts out many in our community. I have written to the town before regarding our playground here in Lakeside, which is directly in my front yard and finally, is being addressed and is worth the investment. Ideally the pool purchase looks good on paper and when it comes down to real people, with real average opinions, the Middlebury project just does not fit the bill.</p> <p>Sincerely,</p> <p>A 40 something resident who is hopeful to STAY in Southbury to raise her son.</p>

ID	98
First Name	Sharon
Last Name	Todhunter
Address	315 Flag Swamp Road
Comments	I love the idea of Southbury Town purchasing Edgewood. It is a beautiful facility. With neighboring towns such as Newtown and their new recreation facilities it makes sense for the town to be able to enjoy a newer updated place to enjoy.

ID	99
First Name	Russ
Last Name	Tolles

Address	1295 old Waterbury rd
Comments	While my home is only a short distance from Edgewood a large part of Southbury residents do not. How would you convince people travel to Middlebury to utilize the facility? Have you sent out a questionnaire asking if they would use Edgewood? If Edgewood is underutilize how would you sell the place if current couldn't?

ID	100
First Name	McMahon
Last Name	Timothy
Address	221 Bates Rock Road
Comments	Any town pool needs to remain on Southbury town property. This is coming from a Southbury resident and Edgewood member. Why be at the mercy of another town for our tax bill? Make the town pool desirable and you will make it desirable and retain the residents.

ID	101
First Name	John
Last Name	Diehl
Address	928B Heritage Village
Comments	<p>Reference the "Southbury 20-year Strategic Park Plan," it is a recommendation that the community would be better served with a long term plan that had a vision of what Ballantine Park and the rest of the town parks would look like in 20 years and a plan on how to get there. Maybe a first step, 3.5 million or what it takes to build a nice pool. Maybe less, maybe we fix the pool to last 5 more years and plan on a new pool then. Maybe start with parking and a pool house first. Whatever is more important. I heard people asking if Edgewood would resolve a teen center, I can't imagine them walking to the other side of town and I don't think there was room for a teen center at Edgewood, maybe that is in the 5 or 10 year part of the 20 year plan. But buying a small property that already over built and only meets the immediate needs in my opinion is short sighted.</p> <p>I do appreciate the work you do and anything that is built or bought would be tax dollars I would be paying for a project I would probably not be using but fully support. As a graduate architect and one who studied community planning, this is not the right property or location for a town of our size. Not to mention now there is a question about moisture, ventilation and maintenance? I hope we are not basing our opinion on information from an Architect that designed the building, if that is that case, I would like a second opinion.</p>

ID	102
First Name	Tania
Last Name	Fernandez
Address	172 Grandview Rd
Comments	<p>Good evening,</p> <p>I would like to take this opportunity to express the importance of a new town pool. My children have been using the town pool for over 10 years. My kids are members of the PAC team. We do not have a pool at our residence, so the use of the town pool is</p>

	essential for practice over the summer. The town pool also brings together friends and families. We love all the activities available at the town pool. My son is now a high school student part of the Pomperaug swimming team. His love for swimming began as young as five years old. The young lifeguards at the town pool dedicated their time and patience to help my child be the swimmer he is today. The purchase of Edgewood club will help the continuation of preparing our future swimming athletes. Please don't deny my 9-year-old the benefit of becoming a great swimmer just like her bother. The town pool has been part of our lives and part of some wonderful memories. I'm looking forward to making some more at Edgewood Club.
--	---

ID	103
First Name	Tara
Last Name	Carter
Address	64 Maple Tree Hill Rd
Comments	Please share how resident concerns about the inconvenience in getting to Edgewood was considered? Being so far from the center of town, how would adolescents of age to be able to get to the pool? Walk? And if a community or center is considered at this location down the road, how would teens be able to get there? Essentially, why would we consider moving services for our adolescents outside of our community and a significant inconvenienced distance from the center of town?

ID	104
First Name	Bernice
Last Name	Scoville
Address	84 Hollow Swamp Road
Comments	Everyone in Southbury should read the inspection report prepared by National Property Inspections. These 35 pages are very shocking. They didn't even inspect the pool and its equipment at the time because the pool was closed. Please go over the costs associated with the 15 problems discussed in detail including the costs associated with each item. It is shocking when the inspector says, "Below average condition for the building system evaluated, taking into consideration factors of age and design. Immediate repair, significant work or replacement is anticipated to return the building system to a good or fair condition." Please read the whole report. The work needed on the so-called great tennis courts that have cracks and poor electrical outlets or the basketball court that has a deteriorating surface. The parking lot needs work also. THIS IS A MONEY PIT. I read all the reports after submitting my original question so this is an important follow-up.

ID	105
First Name	Dan
Last Name	Szabo
Address	46 Ridgeview Road
Comments	I support and favor the purchase of Edgewood.

ID	106
-----------	------------

First Name	Joan
Last Name	Korowotny
Address	452 Spruce Brook Road
Comments	It was stated that the taxes to Middlebury for this property would be covered by the income generated. Do we have any income figures from the current owners so that we as taxpayers have some idea of the numbers.

ID	107
First Name	James
Last Name	Hartman
Address	691 Georges Hill Rd
Comments	Will the proposed Edgewood facility be made available to Middlebury residents? Will there be a different fee compared to Southbury residents?

ID	108
First Name	Stephen
Last Name	Lucas
Address	221 Sunset Ridge Road
Comments	While I feel this may have been a good plan in the past, I feel that during this time of economic uncertainty, many residents including myself would prefer not to spend that amount of money on a non-necessity which will eventually raise taxes. No matter how you look at it, it is a non-essential and will need to be funded. I vote no! Who knows, with everything happening, the price will probably drop or perhaps go into foreclosure thus making it a true bargain which is the only way I would support the project. Thank you

ID	109
First Name	Melanie
Last Name	Dugas
Address	136 Fox Run Dr
Comments	Although we love the cozy feel of Ballantine park, there seems to be tremendous value and greater opportunities for families to enjoy what Edgewood would offer for the price. We are in favor of this purchase.

ID	110
First Name	Jorge
Last Name	Jaramillo
Address	94 Elaine Dr
Comments	Excellent idea for a much needed facility for children as well as adults.

ID	111
-----------	-----

First Name	Liz
Last Name	McConnon
Address	123 BRITIANI RD.
Comments	I think this would be great for Southbury residents! Edgewood is a great place and the town would be lucky to have this for our town pool.

ID	112
First Name	Valerie & Leonard
Last Name	Beard
Address	27 Wolfpit Road
Comments	<p>Based on the inspection report, it seems as though Edgewood has not been well maintained. What are the costs to bring it back up to usable standards, and then what are the ongoing costs to maintain the property?</p> <p>Should Southbury purchase Edgewood, what will be done with the pool property at Ballantine? Will that pool space be demolished? Used for more park space? Still maintained by the town? Left in a state of disrepair?</p> <p>Also, what will happen with the tennis courts at the high school, since PHS uses the courts at Edgewood?</p>

ID	113
First Name	chris
Last Name	marquis
Address	1121 south britain rd
Comments	Edgewood is in Middlebury and doesn't seem to be central to anyone in Southbury. From what I'm reading, the cost of membership will also rise? will this be open to surrounding towns as well? I understand Ballantine needs to be updated, but not everything falls back to being "financially prudent". I think the world of Mr. Manville and think we has done a fantastic job here in town. as a family user of the pool, this move would be disappointing to some.

ID	114
First Name	John
Last Name	Guinipero
Address	10 Tuttle Rd
Comments	<p>Hello:</p> <p>I am in complete favor of acquiring the Edgewood facility. We are in desperate need of more facilities Like Edgewood and an acquisition of this sort "catapults" that facility need process. This would be a big win for our community!</p> <p>-John Guinipero</p>

ID	115
-----------	------------

First Name	Martha
Last Name	Barrett
Address	110 West Gilbert Rd
Comments	Totally in favor! The youth of this town have been I need of recreational activities.for years. I am also TOTALLY not in favor of selling permits to anyone not living in Southbury and Middlebury! I don't want anyone from these towns turned away because too many out of town people are there

ID	116
First Name	Jennifer
Last Name	Lemay
Address	575 Bucks Hill Rd.
Comments	<p>Good day,</p> <p>I am reaching out to share that for my family, a pool accessible to Southbury residents is extremely important.</p> <p>I have a stepson with needs which truly require his being able to swim as frequently as possible. In the colder months, we accomplish this for him through Panther Aquatic Club, which he is fortunately a teammate of. In the summer, we frequent Ballentine's pool and we often pay extra to have friends from Middlebury join us.</p> <p>It would be devastating to see this end.</p> <p>I support either the purchase of Edgewood or the reconstruction of the existing pool. It is well worth the investment for the health & wellbeing that swimming provides to all members of our town.</p> <p>Thank you for your consideration.</p>

ID	117
First Name	William
Last Name	Spencer
Address	779 Old Field Rd
Comments	Buy it! This is an historic opportunity let's not forego it. This would be a great acquisition for the town.

ID	118
First Name	brian
Last Name	baxt
Address	83 valley stream lane
Comments	I think Edgewood purchase is great

ID	119
First Name	Robert
Last Name	D'Amico
Address	916 Chestnut Tree Hill Rd

Comments	<p>Our town and world has significantly changed for the worse since this project was launched. Rather than spending \$2mm on recreational project that will not benefit most people in town, the right thing to do would be to use those funds to help the people of Southbury at a time when they need it the most. It seems unlikely that the property would be purchased by someone else given the catastrophic state that our economy has dropped to.</p> <p>Therefore, I earnestly suggest that the project be halted, the allocated funds be used to help the neediest in town now, then resurrect the project at a later date - you probably will get a better deal if you waited. anyway.</p> <p>Thank you for your consideration.</p>
-----------------	--

ID	120
First Name	L
Last Name	P
Address	HV
Comments	Sounds good to me, I would vote yes for Edgewood

ID	121
First Name	chris
Last Name	evans
Address	162 old Watertown rd.
Comments	<p>As a Middlebury resident I strongly support the decision to purchase Edgewood. My kids have been swimming with Southbury park and rec and PAC for 6 years now. Just do some research and see how successful the Brookfield YMCA and Cheshire Pools are and you will see this is a wise investment. Esp. with how popular swimming is in this area. There has been a wait list to join PAC for the past 6 years.</p> <p>What is to come of the Southbury town pool if the Edgewood deal goes through?</p> <p>I would love to see the town keep it up and running.</p>

ID	122
First Name	Tara
Last Name	Carter
Address	64 Maple Tree Hill Rd
Comments	<ol style="list-style-type: none"> 1. Are the balentine tennis and basketball courts ADA compliant? 2. If not, are there plans to improve the Balentine tennis & bball courts to make them ADA compliant? Any idea why the Balentine courts weren't maintained? 3. If we don't move forward with the Edgewood project, what Southbury tennis and bball courts will citizens be able to use, other than community house, given the free Balentine courts are non ADA compliant? 4. If we do move forward with the Edgewood project, what was the task force's thorough assessment of community feedback that the only other location (aside from community) Southbury residents be able to use for tennis and basketball be locked behind a membership fee - and inconveniently far from town center -, while they were free and in prime center location at Balentine? Given that my children frequent the

	courts, I was never asked for my feedback from the task force on this question for consideration in their decision. Why not?
--	--

ID	123
First Name	Nicholas
Last Name	Patsis
Address	460 Hertage Rd
Comments	Location far for Southburian use. Heritage competes with subscribers. Property has high real estate taxes. Southburians will not drive to Middlebury-too far. Bad times to purchase, people lost jobs. DO NOT PURCHASE. Fix Ballentime.

ID	124
First Name	Sabrina
Last Name	Santilli
Address	119 Hornet Nest Road
Comments	<p>My son and I moved to Southbury from Rocky Hill in 2016. When we lived in Rocky Hill I would frequently bring him to the town pool. Rocky Hill offered open swim and lap swim almost every day for a majority of the year, so popping in for a swim with my son or going to lap swim was never an issue.</p> <p>When we moved to Southbury, I was shocked at the inaccessibility to a pool for no other reason than lack of availability. The second year I lived here, I paid around \$180 for the winter family pass to the high school pool. Unfortunately, the pool had limited time for lap swim, which made it difficult to attend. Between the limited hours and cancellation of lap swim, I decided to look for other local pool options. The closest and best choice for our family was the YMCA in Brookfield, which is approximately 15 miles away.</p> <p>In the 5th grade, my son decided that he wanted to try out for a swim team. He started summer swim team on the Brookfield team. The practices required me to drive twenty-five minutes each way for an hour and forty-five-minute practice, five days a week. After the summer season, I tried to put him on PAC, but there was no space available. I called Newtown to see if he could swim on their team, but they explained that the swim team is limited to residents only. So, he continued on the Brookfield team for the winter season. It wasn't until Spring of the following year that I could get my son on PAC. While the wait was worth it, I never imagined having such a hard time accessing a pool or getting my son on a swim team. PAC currently has over 200 swimmers on the team during the winter season. The four coaches do a fantastic job of handling such an enormous swim team but sharing one pool with high school swimmers and PAC doesn't leave much time for other residents in town. I don't believe my child would be as strong of a swimmer as he is today if it wasn't for joining PAC, and he is just one of so many talented swimmers in this town.</p> <p>I believe that the acquisition of the Edgewood facilities would be a great asset to many members of our community and generations to come. I believe that a town with such an impressive swim team and an active town would benefit from having more year-round access to these types of resources. My questions are, what would be the possibility and probability of seasonally enclosing the pool (such as a bubble)? I would also like to know more about your plan and timeline for approaching surrounding municipalities to make this a regionalized community center and share expenses.</p>

ID	125
First Name	Matt
Last Name	Sherrick
Address	460 Heritage Rd. Apt 202
Comments	Favors Middlebury residents - too far for Southbury users. People will not subscribe have Heritage Hotel, Planet Fit, The Gym. People lost jobs. Has high Real estate taxes. Terrible times to make purchase. Too many seniors here and will be useless. REJECT PURCHASE.

ID	126
First Name	Maureen
Last Name	Castellano
Address	108 Palmer Road
Comments	In light of the current situation I believe the town should postpone a decision. The economic impact of the pandemic is unknown. Many taxpayers have lost jobs & more will follow. We are being cautious with our family's expenditures and we should do the same as a community. Even the idea of opening the town pool this summer is not guaranteed. Purchasing a "want" not a "need" at this time is foolish. Yes, a pool is a "want."

ID	127
First Name	Louise
Last Name	Duke
Address	881B Heritage Village
Comments	Should this property become a regional community center in the future are there plans to move the Southbury Senior Center to it?

ID	128
First Name	Helen
Last Name	Patsis
Address	458 Heritage Rd
Comments	This is investment risk. Place is too far - Residents won't join and pay. You add real estate taxes on us. Competition from Planet, The Gym, H Hotel Favors Middleburians not us. People lost jobs. Fix Ballantine, roads, bridges, Town lights - more sensible. DONT BUY.

ID	129
-----------	-----

First Name	Peter
Last Name	Dawson
Address	856 Chestnut Tree Hill Road
Comments	<p>Are we going to see the current costs of running/purchasing edgewood and a proposed membership cost after all mentioned improvements required or desired?</p> <p>Can we get a proposal of a community center for Ballentine area that would include all of the desired amenities for our community and see costs of ownership and membership fees?</p> <p>I don't see the opposing view numbers as a whole for residents. Ad hoc committee needs to look at both as equal instead of just sell Edgewood.</p>

ID	130
First Name	Peter
Last Name	Dawson
Address	856 Chestnut Tree Hill Road
Comments	Why is this being called a regional facility? It's not going to support regional attendance. What are the plans and costs for demolition of Ballantine? What are you going to do with the land there and costs should be added to the Edgewood costs.

ID	131
First Name	John
Last Name	Gray
Address	21 Patriot Road
Comments	<p>Many thanks to the Ad-hoc Pool Committee for their diligence in vetting the Edgewood and Ballantine projects for our town. Our town runs on volunteers and their service is appreciated!</p> <p>The plans to upgrade Ballantine are understandably vague because we have no design to send out to bid. Creating a design will cost more money.</p> <p>The easiest way to weight these two options is to ask, "What would Ballantine look like if we put the \$2 million dollar purchase price of Edgewood towards repairing/upgrading Ballantine?"</p> <p>What does a Ballantine pool and pool house look like after \$2 million in repairs and upgrades? If the answer is "not better then Edgewood" then why waste any more on Ballantine? I have a sinking suspicion that \$2 million does not get close to solving the accessibility issues at Ballantine.</p>

ID	132
First Name	John
Last Name	Diehl
Address	928B Heritage Village

Comments	<p>Selectman,</p> <p>Did Southbury's Edgewood Pool Committee make a site visit? Was there a site survey report submitted to review?</p> <p>Then take a look at the perimeter, signs that points out "Protected Wet Lands" and between the wetland and the pool and basketball courts are designed storm-water runoff filtration basins. You don't just cover those and build more on wetlands.</p> <p>image.png image.png image.png</p> <p>There are cracks in the tennis courts. If the town continues it's track of disposable properties, how long will Edgewood last? The town is abandoning tennis courts at the school and a current pool for ones that also need maintenance.</p> <p>image.png image.png image.png</p> <p>Not sure about these pool heaters, don't look happy.</p> <p>image.png</p> <p>Why are there parking spots covered with a wood court and then others including handicapped marked off as no parking - 20 spaces marked off or blocked. Is this space used for summer camp?</p> <p>image.png image.png image.png image.png</p> <p>Was a pollution survey done? Looks like storage is lacking. Chlorine is kept outside. Is this even legal? If these open the material will kill the wetland.</p> <p>image.png image.png image.png image.png</p> <p>Lastly the committee talks about future building, even if they fought to get a wetlands exception the property has substantial elevation changes. The volleyball court is not full size and one corner is cut short to avoid the hill. there is an 8 foot drop here, I assume every time the ball is out of bounds they have to fetch it down the hill in the wetlands.</p> <p>image.png</p> <p>This project smells worse everyday we look at it.</p> <p>Now I will dip my toes into the coronavirus conversation. First, am I travelling illegally to do a site visit on the way to a supermarket? Theoretically we should not be traveling to the site to look at it.</p> <p>Second, who knows what the world will be like when this is over, what will anything be worth. Would you buy a house today? Only if the price was dropped through the floor and then I would take advantage of a situation.</p>
-----------------	---

	<p>Oh, yes taxes, is it really over \$50,000 a year? If we add that to a 25 year cost of carry for the property what does it really cost? That is \$1,250,000 just in taxes.</p> <p>Lets put this to bed and pass.</p> <p>Pictures were mailed to selectmen</p> <p>Thank You, John Diehl 928B Heritage Village Southbury, CT 06488</p>
--	--

ID	133
First Name	Arnold
Last Name	Nordby
Address	1334 old Waterbury rd
Comments	I think 2 million versus 4 million is a pretty clear choice. There are also money-making options that valentine doesn't offer. I was a little bit confused on one part referring to Woodbury and Middlebury residents. Question though. What would become of the current pool and are those costs included. Nobody wants to find out later that doing away with Ballentine would cost us let's say a million dollars.

ID	134
First Name	Michele
Last Name	Miller
Address	1108 Purchase Brook Rd.
Comments	In these uncertain times, I believe it would be very irresponsible to make a purchase of this magnitude right now. We have no idea how this is going to affect our economy. There will be many members of our community affected financially. It is quite possible that we would be unable to open any pool this year and also possible that our community members will not have the finances to join the pool as well. Please put this on hold. If it is purchased by someone else in the meantime, then it just wasn't meant to be. I also believe a purchase of this magnitude should have a referendum. This is not a decision to be made by just a few.

ID	135
First Name	Heidi
Last Name	Gleissner
Address	5 Housatonic Trail
Comments	<p>My name is Heidi Gleissner and I am a resident of Southbury with 20+ years of experience as a Certified Pool Operator. If I can be of any assistance with the Ballantine Pool or help when you acquire the Edgewood property, I am more than willing to help.</p> <p>I am also a certified Red Cross lifeguard and WSI.</p> <p>I can be reached at 203 788 2656</p> <p>Thank you for your time and stay safe</p>

	Sincerely, Heidi Gleissner
--	-------------------------------

ID	136
First Name	Diane B
Last Name	Sullivan
Address	615 South Britain Road
Comments	Wonderful idea for town to buy Edgewood! I am presently a "Racket Only" member of Edgewood and would welcome the opportunity to take advantage of the pool. In addition, I hope the town is going to continue the use of the Tennis courts for USTA play as it could also generate revenue for the town as the out of town Teams - pay to play. In addition, the town could continue the tennis clinics, pickle ball, & paddle tennis and collect fees for non-town guests. It only takes me 5 extra minutes to get to Edgewood from South Britain vs. Ballantine and/or Community Park and the quality of the Tennis courts and facilities are far superior to the existing town facilities.

ID	137
First Name	Joe
Last Name	Papiro
Address	182 West View Rd.
Comments	<p>Thank you in advance for taking the time to read this note. I wanted to speak out regarding the future of the Southbury Town Pool at Ballantine Park.</p> <p>For many years, my family and I frequented this pool for a number of purposes: swimming with friends, working as a Head Swim Coach and lifeguard, and attending swim meets with many of my good friends. All of the time spent in this facility helped solidify my love for the sport of swimming and enabled me to join a Division 1 program after a stellar high school swimming career.</p> <p>I would very much appreciate further consideration in refurbishing the Southbury Town Pool. It has been a place that has allowed me to grow into the athlete and person that I am today. I'm happy to provide additional commentary should it be needed to help the Town make it's decision. My phone number is +1-203-565-7089.</p> <p>Thanks in advance for your time and consideration.</p> <p>Best regards, Joe Papiro</p>

ID	138
First Name	John
Last Name	Tucker
Address	452 Heritage Road
Comments	In Videos, Selectmen with backs to camera CANNOT BE HEARD. Need change seating - FACING camera to be heard.

ID	139
First Name	Alaina
Last Name	Papiro
Address	182 W View Rd
Comments	<p>Good afternoon Town of Southbury -</p> <p>I hope this message finds you and your families well. I know the world is facing unprecedented, times, but I am writing to you in hopes that you strongly consider maintaining a community pool in Southbury.</p> <p>Some of my earliest memories involve playing and training in the water at the Southbury Town Pool, or STP, as we always called it. It was here that I learned the essential life skill of swimming, conquered some of my biggest fears, and made life-long friends. Whether it was playing a game of shark in the "deep end", participating in the annual Summer Carnival, or competing at an age group level as a Southbury Shark swimmer, there was no shortage of fun to be had.</p> <p>The years I spent at the town pool as a patron, head lifeguard, swim lesson instructor, swim coach, and competitive swimmer has molded me into the accomplished adult I am today. Without STP, I would not have had the opportunity to become a record breaking, scholarship Division I swimmer. Furthermore, the attributes learned throughout my childhood and adolescence have enabled me to become a NICU nurse.</p> <p>I can say I look back fondly on my memories at the town pool, as they have guided me to be a resolute, compassionate, and prosperous member of this community. My hope is that sharing my experiences will help to make clear the positive impact a pool can have, and that other children can have the same opportunities I did.</p> <p>Thank you for your time and your consideration of my message. I hope you all stay well.</p> <p>-Alaina T. Papiro</p>

ID	140
First Name	Karen
Last Name	Fimmano
Address	1026 KETTLETOWN RD
Comments	<p>I watched the first Town Hall Meeting, and I feel like you all gave very compelling arguments for purchasing the Edgewood property. My children are grown now, but all through their childhoods, we spent hours each day at the town pool. It was a way to get out of the house, meet friends, get fresh air and exercise. My kids took lessons, joined the swim team, and eventually became lifeguards. This opportunity opened doors in college and in their professional lives. I have met other families that have moved to Southbury solely for the purpose of their children swimming on the PHS swim team!</p>

ID	141
First Name	Brian
Last Name	Shea

Address	1284 Bucks Hill Rd
Comments	<p>Mr. Manville</p> <p>Thank you for taking the time and I just wanted to make known how much the Ballantine Pool (Southbury Town Pool) has many to so many that have come through its doors.</p> <p>I had the privilege of frequenting the pool as a younger child where we spent many summer days with family and friends.</p> <p>I not only attended as a child but also the Southbury Town Pool (STP) was one of my first opportunities for a job. There i not only developed many friendships which I still have today but learned the meaning of responsibility and community affiliation. My personal development aside, this pool helped to serve as a portion of the feeder program to one of the best athletic teams in the state....Pomperaug Swimming & Diving. Younger swimmers are able to learn the basics and gain the confidence to be a contributing member of such a prestigious program.</p> <p>The reasons as to why the STP should remain are endless but in a world where everything is shifting to digital experiences and become less personal, it is ever more important to keep one of the few staples, or should I say landmarks which helps to define our community.</p> <p>Thank you again for the time and consideration.</p>

ID	142
First Name	Carol
Last Name	Rosa
Address	61 Luna Trail
Comments	I am in favor of the purchase of Edgewood Bath and Tennis. It will definitely be an asset to the town and provide enjoyment and exercise for both young and old.

ID	143
First Name	Cameron
Last Name	Evans
Address	213 N. Poverty Rd
Comments	<p>Questions:</p> <ol style="list-style-type: none"> 1. In the financial impact section, you listed \$14,097 for advertising. What type of advertising and why so expensive? 2. Page 6 of the FAQ, you don't yet know the cost to safely and environmentally remove the Ballantine Pool or Pomperaug Tennis courts, this should be taken into account as it will be additional expenses for Southbury residents. What is the cost to perform this work please and how will High School athletes travel to the Edgewood tennis courts? <p>Comment:</p> <p>I'm concerned that there are still too many unknowns to determine if purchasing Edgewood for \$2,115,000 is the less expensive option, especially since the town has yet to know how to turn a profit (page 8 FAQ) out of this potential investment. There are a variety of additional costs that Southbury will surely incur down the road such as</p>

	the option to expand the bathhouse and perhaps build a gymnasium or any other add-ons (page 7 FAQ). Leveraging the existing space at Ballantine although at face value, seems to be more expensive, it is in town and can accommodate our local swimmers needs and give us the flexibility to meet the demand of swimmers who want to participate. Just walk into the Pomperaug High School Pool and you'll see how successful the swim team has been and why we need to keep Ballantine in business.
--	---

ID	144
First Name	Tim
Last Name	O'Neil
Address	1113 Roxbury Rd
Comments	<p>The committee stated there was a high variance on the estimates received from contractors. What were the estimates? What specifications were used for the estimates? Drakeley Pool constructed the Edgewood pool, in 2010 what was the cost to construct the pool in 2010?</p> <p>The committee stated it cost \$90,000 yearly to maintain Ballantine. A committee member stated there would be no net cost to the town for the purchase of Edgewood. What was meant by this statement? Does the committee believe \$34,000 yearly taxes and \$4,000 sewer assessment for Edgewood to be a yearly net cost?</p>

ID	145
First Name	Maureen
Last Name	Nee
Address	54 Fieldstone Way
Comments	<p>Pool Cmt,</p> <p>Thank you first of all for taking the time to explore something that is very near and dear to my family. I have 4 kids ages 18, 16, 15 and 13. All of them grew up with a love of swimming. All 4 of them started swimming by taking advantage of the swim lessons offered by Park and Rec. Back then I viewed it as a necessity. I did not know that it would develop into a lifestyle. All 4 of my kids swam year-round for PAC but their favorite activity was the summer swim team, Sharks. As a matter of fact, it holds some of our favorite family memories. Ones that I will always treasure. My oldest son who is senior just completed 4 fantastic years on the PHS Boys Swim Team. He was a captain this year and the team has won numerous titles, 4 SWC Championships, 1 state title while he was there. I attribute his love of the sport to the swimming opportunities that have been presented to him. My middle son is following in his footsteps and my daughter is also part of the team. Southbury has premier swim programs and quite frankly a dynasty at the high school. Swimming is a great sport and the youth should be given the opportunities to learn and develop it in a friendly, affordable manner. It is a life-changing sport in terms of health, fitness, safety and the ability of all ages to participate. I hope that you are able to support this wonderful sport in Southbury! Thank you,</p>

ID	146
First Name	Tim
Last Name	O'Neil
Address	1113 Roxbury Rd

Comments	<p>Why wasn't a building inspection report or a property appraisal completed? Does the town plan on having these completed prior to committee recommendations?</p> <p>The committee stated during the first live stream that Edgewood is being considered for a possible regional center and that no land is available in Southbury. Why hasn't the 120 acres that town purchased for \$4 million years ago off of exit 14 considered? What about the property purchased from Jack Shortt off route 67? How acres are usable at Edgewood,7? How many acres does Ballantine comprise? How many parking spaces currently exist at Edgewood and at Ballantine? The committee stated the purchase of Edgewood would be a long term commitment and an asset. Wouldn't the rebuild of Ballantine be an asset and shouldn't we have considered this as a long term commitment? Wouldn't the rebuild of Ballantine be considered a major capital project? How much is in the capital projects fund and what projects is it earmarked for? The investment in land and assets of another town, in my opinion, is a bad investment and will required more than what would be required at Ballantine given its Age and required tax/sewer assessment.</p>
-----------------	---

ID	147
First Name	Mark and Kelly
Last Name	OConnell
Address	195 Grasslands Road
Comments	<p>Good Evening,</p> <p>We are Mark and Kelly O'Connell. Our daughters, Sydney and Abby O'Connell, have been swimming for PAC and for the summer Sharks teams for many years now. Swimming in Southbury has had a strong impact on our family throughout the years. Both of our girls learned not only how to swim, and improve their strokes, and speed; but most importantly how to build confidence and how to become strong, positive athletes by being a part of these programs. They've loved being on incredible swim teams with dedicated athletes and have been coached by a tremendously talented staff. Coaches Lucy Sutter, Greta Perrin, and Chris Martin have left a lasting impression on our children. Summer sharks team at the town pool along with all of the fun summer activities that have been hosted there have become greatly anticipated activities and events for our family, year after year. The families of team members have become some of our closest friends, to the point where we often refer to them as our "swim family". We couldn't imagine our lives here in Southbury without a town pool and without our swim family. We clearly support and endorse the purchase of Edgewood so that our children, our family and the many members of our community can continue to benefit from the incredible coaching, programming, and activities that have been afforded as a result of having a town pool.</p> <p>We thank you for taking the time to hear our concerns and hope that you take them into consideration when making decisions about how you choose to proceed.</p> <p>Mark and Kelly O'Connell</p>

ID	148
First Name	Elizabeth
Last Name	McDonald
Address	146 Patriot Road

Comments	<p>The town of Southbury is currently considering options regarding repair or replacement of the Southbury Town Pool. I am writing to implore that the town either replace the pool or purchase Edgewood, and does not consider not having a pool. A community pool is one of the quintessential amenities a town can provide and I think the town should continue to provide for years to come.</p> <p>Every citizen no matter their age can use and cherish a pool. I am a great example of this. While I learned to swim before I moved to the town at age 5, I learned to refine my skills that first summer with the lessons the town lifeguards provided. After that point, I became a bit of a pool staple- I remember walking from Gainfield Elementary School with my classmates to the town pool for our annual Field Days, and elementary school summers spent at the poolside, playing Sharks and Minnows in the diving well. I was a regular member of the summer town swim team- waking up early in the morning every day and hustling to the pool to practice. Then, I would return at night with Panther Aquatic Club for another go. Once I was in high school, I got my first job and became a lifeguard at the pool. I was a lifeguard for 4 summers, and this is where I truly understand how many citizens truly use the pool. I remember parents bringing their new babies to squeal in the kiddy pool and residents 90 and older backstroking across the water the moment it opened. I also remember the joy on the summer camp kids faces as they splashed each other. I also loved teaching swim lessons and seeing kids be able to float and make it across the pool for the first time. My best friends ended up being fellow swim lesson participants, Sharks and Minnows players, swim team competitors, and young lifesavers. As you can tell, I have benefitted immensely from the pool and I would love for others to have that same resource for many many years to come. I would like to stress that I do not believe I would be the person I am today without the pool- learning to love the water and swim provided me with an unparalleled return. Being a member of the summer team opened me up to a competitive world of swimming- and paved the way for a successful high school career and beyond. I specifically remember swimming under the tutelage of former coaches of the summer league know that they are some of the biggest contributions to why I was so successful. Once I hit high school, I was lucky enough to be recruited to swim at Princeton University, and I do not believe I would have gone without having swam at STP all those years. Even today, as a young 26-year-old professional, I love going to swim and I still compete. Life without access to a community pool would have changed my trajectory for where I am now.</p> <p>Not having a community pool is not an option- I believe the Town of Southbury should either purchase the Edgewood pool or repair the Ballantine Park facility. I believe repairing the town pool is the best option. Having a new pool and facility would allow the town to continue to provide a vital resource within its own borders. Plus, the upgrades would make it one of the newest pools in the region, which would attract more citizens and visitors than it currently does. The nicer the pool, the fewer people would search elsewhere to find somewhere they enjoy for a swim and poolside relaxation. I also know that many young swimmers leave Southbury to compete for other teams since it is hard to find adequate pool time in the existing facilities — wouldn't we want to keep such a resource in town? I understand it is expensive, but I think it is worth providing such a lifeline to every citizen. Having a safe place to learn to swim and learn to love life is worth such a cost, and like the pool at Ballantine, it can be a benefit to the citizens of Southbury for fifty plus years to come.</p> <p>Thank you for your time and I hope the Town keeps this vital resource.</p>
-----------------	--

ID	147
First Name	Mark and Kelly

Last Name	OConnell
Address	195 Grasslands Road
Comments	<p>Good Evening,</p> <p>We are Mark and Kelly O'Connell. Our daughters, Sydney and Abby O'Connell, have been swimming for PAC and for the summer Sharks teams for many years now. Swimming in Southbury has had a strong impact on our family throughout the years. Both of our girls learned not only how to swim, and improve their strokes, and speed; but most importantly how to build confidence and how to become strong, positive athletes by being a part of these programs. They've loved being on incredible swim teams with dedicated athletes and have been coached by a tremendously talented staff. Coaches Lucy Sutter, Greta Perrin, and Chris Martin have left a lasting impression on our children. Summer sharks team at the town pool along with all of the fun summer activities that have been hosted there have become greatly anticipated activities and events for our family, year after year. The families of team members have become some of our closest friends, to the point where we often refer to them as our "swim family". We couldn't imagine our lives here in Southbury without a town pool and without our swim family. We clearly support and endorse the purchase of Edgewood so that our children, our family and the many members of our community can continue to benefit from the incredible coaching, programming, and activities that have been afforded as a result of having a town pool.</p> <p>We thank you for taking the time to hear our concerns and hope that you take them into consideration when making decisions about how you choose to proceed.</p> <p>Mark and Kelly O'Connell</p>

ID	148
First Name	Elizabeth
Last Name	McDonald
Address	146 Patriot Road
Comments	<p>The town of Southbury is currently considering options regarding repair or replacement of the Southbury Town Pool. I am writing to implore that the town either replace the pool or purchase Edgewood, and does not consider not having a pool. A community pool is one of the quintessential amenities a town can provide, and I think the town should continue to provide for years to come.</p> <p>Every citizen no matter their age can use and cherish a pool. I am a great example of this. While I learned to swim before I moved to the town at age 5, I learned to refine my skills that first summer with the lessons the town lifeguards provided. After that point, I became a bit of a pool staple- I remember walking from Gainfield Elementary School with my classmates to the town pool for our annual Field Days, and elementary school summers spent at the poolside, playing Sharks and Minnows in the diving well. I was a regular member of the summer town swim team- waking up early in the morning every day and hustling to the pool to practice. Then, I would return at night with Panther Aquatic Club for another go. Once I was in high school, I got my first job and became a lifeguard at the pool. I was a lifeguard for 4 summers, and this is where I truly understand how many citizens truly use the pool. I remember parents bringing their new babies to squeal in the kiddy pool and residents 90 and older backstroking across the water the moment it opened. I also remember the joy on the summer camp kids faces as they splashed each other. I also loved teaching swim lessons and seeing</p>

	<p>kids be able to float and make it across the pool for the first time. My best friends ended up being fellow swim lesson participants, Sharks and Minnows players, swim team competitors, and young lifesavers. As you can tell, I have benefitted immensely from the pool and I would love for others to have that same resource for many many years to come. I would like to stress that I do not believe I would be the person I am today without the pool- learning to love the water and swim provided me with an unparalleled return. Being a member of the summer team opened me up to a competitive world of swimming- and paved the way for a successful high school career and beyond. I specifically remember swimming under the tutelage of former coaches of the summer league know that they are some of the biggest contributions to why I was so successful. Once I hit high school, I was lucky enough to be recruited to swim at Princeton University, and I do not believe I would have gone without having swam at STP all those years. Even today, as a young 26-year-old professional, I love going to swim and I still compete. Life without access to a community pool would have changed my trajectory for where I am now.</p> <p>Not having a community pool is not an option- I believe the Town of Southbury should either purchase the Edgewood pool or repair the Ballantine Park facility. I believe repairing the town pool is the best option. Having a new pool and facility would allow the town to continue to provide a vital resource within its own borders. Plus, the upgrades would make it one of the newest pools in the region, which would attract more citizens and visitors than it currently does. The nicer the pool, the fewer people would search elsewhere to find somewhere they enjoy for a swim and poolside relaxation. I also know that many young swimmers leave Southbury to compete for other teams since it is hard to find adequate pool time in the existing facilities — wouldn't we want to keep such a resource in town? I understand it is expensive, but I think it is worth providing such a lifeline to every citizen. Having a safe place to learn to swim and learn to love life is worth such a cost, and like the pool at Ballantine, it can be a benefit to the citizens of Southbury for fifty plus years to come.</p> <p>Thank you for your time and I hope the Town keeps this vital resource.</p>
--	--

ID	149
First Name	Tim
Last Name	O'Neil
Address	2233 South Britain Rd
Comments	<p>A comparative market analysis would be hard for a Light Industrial property like this because of limited similar sales, however, similar (square feet, acreage) residential properties that Sold within the last 3 years in both Middlebury and Southbury average \$1.5 million. This property has been on the market for 585 days. A committee member stated the purchase of Edgewood @ \$2.2 million would be like buying the property at ".50 on the dollar". This statement makes it sound like this purchase is a great deal at fire sale pricing. What was meant by this statement? Bennett and Sullivan were the original architects of Edgewood. The building is 5,000 square feet. What is the current rate of construction per square feet of a similar building? Could the Ballantine site be reimagined to accommodate the needs of Southbury? The Edgewood site has a third of the land located in wetlands. The Ballantine plot plan appears to be larger in size than Edgewood with no wetlands.</p>

ID	150
First Name	Robert

Last Name	Rosa
Address	99 poverty road
Comments	Buying Edgewood is the most cost effective way the taxpayers can still have a public pool. I'm all for purchasing Edgewood

ID	151
First Name	S
Last Name	Solimene
Address	47 Poplar Dr.
Comments	Thank you to the committee for your thorough research and efforts. I believe the town is doing everything possible in the way of pre-purchase preparation. It seems this is an obvious choice for our town. My preference is that we preserve it for town residents' use only, including high school tennis, if we can afford it. PS-many people like to swim laps for exercise, not just the swim team ('lap lanes for swim team'), as suggested in the report. :)

ID	152
First Name	M
Last Name	Albino
Address	168 Skyview Drive
Comments	As a parent of a college swimmer and a current middle school swimmer, I am writing to state that it is imperative that our town have a usable and working pool. Keeping our kids involved in swimming also keeps them in a sport. Our community is better when our students are involved in sports (and/or the arts) and not getting into trouble. It helps keep our community safer and more vibrant. Also, swimming is great for the older people of our community in that it is therapy for those needing exercise. Likewise can be said for young mothers that are pregnant for classes to help keep them in shape. It gives families a place to go together and enjoy each other. Swimming has benefits to all in the community not just the youth. Our swim program in this community is such a strong feeder program to the high school and we should all be proud of Pomperaug's success in the swim world. College coaches know "Pomperaug" because of our great swim program. This is something to vote yes on for our whole community. I look forward to hearing a positive outcome on this for a better community.

ID	153
First Name	Mark
Last Name	Funderburk
Address	167 Bridle Path Rd
Comments	Hello, I am a parent with three children who have been and are active on the PAC swim team. They live and breathe swimming. It is important that we agree to either purchase Edgewood or renovate Ballentine to provide a place for our swimmers and community to compete, practice, and enjoy a quality of life expected in a town such as Southbury. A pool is our children's field for competition and practice, just like a soccer field, lacrosse field, baseball diamond, or any other team sport supported in

	<p>Southbury. We've enjoyed being able to use pool for our team activities and practice, but it has also been a summer retreat for us and many others. The PAC program has helped to build one of the greatest high school athletic sports teams in the state. Our Region 15 Panthers are the number one awarded athletic team in Connecticut across all sports for the past 10 years. Let's keep that going and keep our community a vibrant and desirable place to live attracting young families.</p> <p>Regards, Mark Funderburk</p>
--	--

ID	154
First Name	Krista
Last Name	Judson
Address	475 Berkshire Rd
Comments	<p>So was overseeing and in charge of maintenance on the tennis courts, pool facilities, and the basketball court? Why were they allowed to get in such disrepair? Where have tax dollars gone? We had a wonderful swimming area on the lake and the town Let it go down hill. We need to take care of what we have not purchase another facility that needs lots of work to correct some glaring issues. I wonder what other hidden issues there are. Buying Edgewood is a poor decision. No Purchase without a referendum. We need to all get through Covid19 crisis before we start looking at buying this facility. Let's be smart Stay safe all</p>

ID	155
First Name	Tess
Last Name	Funderburk
Address	167 Bridle Path Road
Comments	<p>Hello, I am Tess Funderburk and I am a PAC and sharks swim team member and my brother, and my sister are to. Swim is my life; it is one of the most important things to me in life. There are also over 100 kids on the swim team, that love swim and need a pool. If you don't get a pool, just think about how many kids you are letting down. This is why me and many other people need a pool, whether it is at Edgewood or is at Ballentine we need a pool. Regards, Tess</p>

ID	156
First Name	kelly
Last Name	buban
Address	35 Old Flanders Road
Comments	<p>All PAC swimmers would be over the moon to have our own pool. We would be able to practice 24/7 and have much better pool time.</p>

ID	157
First Name	Georgia
Last Name	Anastasiadis
Address	49 Cedar Grove Road

Comments	The Southbury Town Pool has been a big part of the Panther Aquatic Club community for such a long time and it would be devastating if my children and their teammates did not have a local pool. The pool doesn't only mean a lot to us, but also to all the citizens of our community. The pool was a great environment for families to get together and have fun, which is why it is important to continue to have this kind of environment.
-----------------	--

ID	158
First Name	Lucy
Last Name	Suter
Address	99 Skyview Drive
Comments	<p>The Southbury Town Pool at Ballantine has earned the nickname, "The Greatest Place on Earth." I have had the honor and privilege to be the Co-Pool Director at this facility for the last nine summers. It is imperative that we promote the existence of a pool in Southbury as it is a melting pot for ALL SOUTHBURY COMMUNITY MEMBERS. I have witnessed parents take their babies to their first swim lessons during Parent & Tot lessons. I have watched our incredible lifeguard staff during swim lessons, gain the trust of our newer and more fearful swimmers, helping them become comfortable and happy in the water. I got to be a part of the incredible Summer Sharks Swim Team where our amazing High School and college staff share their love of swimming with novice swimmers and teach them how wonderful the sport is. We host swim meets where family members come together to watch their swimmers with pride as they compete for the first time! We have invited seniors to enjoy Senior Splash where they have the pool to themselves for lap swim on Tuesday mornings. We host the famous Middle School Party where over 100 middle schoolers gather to have some wholesome fun in the pool during the summer! We host Family night where any member of the community is welcome to a free of charge night at the pool for swimming and games! We team with Region 15 to host special needs swimming every Thursday. Swimming is a life skill that every member of our community deserves to be exposed too. To dismiss the importance of having a community pool in our town would be a terrible travesty.</p> <p>My four children, husband, and I all FULLY SUPPORT building a new pool or purchasing Edgewood.</p>

ID	159
First Name	lj
Last Name	white
Address	1244 southford road
Comments	At first, I was in support of buying Edgewood, to save \$\$\$. I now have changed my mind. SBY should stay in SBY. Find a way to keep cost down at Ballantine.

ID	160
First Name	Allison
Last Name	McGahren
Address	18 Turrill Brook Drive

Comments	<p>would like to go on record that I am opposed to the purchase of Edgewood and think that this purchase needs to go to referendum and not be decided on solely by the BoS and BoF. The presentation on April 1st was full of false and misleading information. Slides 9 & 10 - It is laughable that you would compare the Greenwich and Wallingford town pool projects as "comparable" to fixing Ballantine. The Greenwich complex is significantly larger than Ballantine with 2 large pools and a splashpad and a large clubhouse and boardwalk overlooking the LI Sound. The Wallingford pool is also at least 3-4 times the size of the Ballantine pool.</p> <p>Slide 18 - It is not guaranteed that the pool will have a self-sustaining operating model. That will depend on membership which has been very low for Ballantine and decreasing over the last 5 years at Edgewood. The membership assumptions are that almost half the membership will be out of town members paying \$800. Most of the current non-Southbury Edgewood members are from Newtown and there is no guarantee that they will continue to pay \$800 to maintain their membership once it becomes a municipal property when they have 2 indoor and 1 outdoor pool and a town beach. With unemployment skyrocketing due to the pandemic it is likely that membership will decrease not increase.</p> <p>What will be the cost to pay the management company that will run Edgewood. I didn't see that cost accounted for in the financial impact analysis.</p> <p>Also, did you get bids to confirm it will only cost \$50,000 to resurface the tennis courts and basketball court? What about the parking lot repair costs?</p> <p>It is also misleading to allocate the fees that Region 15 will continue to pay to use the tennis courts as revenue. Where does Region 15 get their money to pay these fees? From us, the taxpayers!</p>
-----------------	---

ID	161
First Name	Heidi
Last Name	Kossakowski
Address	50 Lake Ridge Road
Comments	Due to the outdoor exercise trail being taken down at Ewald, would the Edgewood exercise room be open all year round?

ID	162
First Name	Joanne
Last Name	Jorge
Address	95 River Trail
Comments	I would rather keep Ballentine Pool. It's more affordable and closer to home. If that is not an option and Southbury purchases Edgepark then we will not be able to afford it and we will have no where to go locally.

ID	163
First Name	Anthony
Last Name	Bruno
Address	380 Old Waterbury RD
Comments	I am reaching out this morning in support of the pool project and hope that you will move forward and purchase the Edgewood property to ensure that the town will have a

	<p>community pool for the future.</p> <p>The value that having a community pool is greater than I think some people realize. I grew up in Ballantine park in the summers from 5th-9th grade before becoming a guard. They were some of the best summers of my life as a kid. I learned how to really swim there and start my competitive swimming career as part of the town run swim team. I eventually went on to lifeguard and got my first ever coach position at the town pool. I've since gone on to make a career in coaching swimming.</p> <p>The pool is more than just a place to swim. It's a place where people come to be together. It's a place where families enjoy time together. My wife and I have two small kids, a two-and-a-half-year-old girl and a 6-month-old son. Before our first was born we joined a pool club because we wanted our kids to grow up in that summer community as it was a big part of both our lives growing up. Not having that in my hometown would be a true disappointment. Many young families want a place to enjoy time with the kids where they know they are safe with their other friends.</p> <p>The most successful Pomperaug High School sports program is the boys swim team. It is truly all connected as many of those kids grew up around the town pool and swimming for the town team. Please keep this critical community asset available for the current and future families of Southbury.</p> <p>Thank you for your time and consideration.</p> <p>Please be well.</p> <p>Tony</p>
--	---

ID	164
First Name	Anne
Last Name	Lang
Address	43 Blueberry Lane
Comments	<p>Ballantine Park is an exceptionally beautiful and centrally located amenity. The Town Pool has perfectly complemented the playing fields, tennis courts, playground, basketball courts, volleyball area and picnic pavilion in this lovely setting successfully for many years. There is no "running at a loss" for Ballantine pool - we use our tax dollars to provide affordable access to this valuable amenity. If we credited the cost of the Edgewood country club \$2,115,000 against the \$3,729,000 cost of the new Ballantine pool the \$1,614,000 balance seems reasonable to bond. The annual \$53,775 in saved Middlebury Real Estate/Sewer Taxes could be applied to this instead.</p> <p>Regarding the tennis courts - why does resurfacing the courts at Edgewood cost \$50,000 and the renovation of the high school courts cost \$1,000,000? Every high school student should have access to on-site tennis courts without the need for transportation to a remote location. Let's get it done.</p> <p>We should not be in the business of running a country club.</p> <p>Lastly please tell the community why this period for public education and comment is so short, culminating in a decision excluding the townspeople - even in this time of COVID-19 - a less than two week period, when the option on the Edgewood purchase option does not run out until July 31st?</p> <p>Please extend this educational period.</p> <p>I thank you for your efforts to "save" money with a novel idea, but the complication of running a business at Edgewood with the added management, maintenance and tax</p>

	costs instead of investing in our well appreciated current amenities just doesn't make sense.
--	---

ID	165
First Name	Heidi
Last Name	Kossakowski
Address	50 Lake Ridge Road
Comments	How many people can the fitness area hold? I want to confirm that you said the present owners will fix all 15 items listed as poor condition on the inspection report. What is the acreage that is available for future development/improvements?

ID	166
First Name	K
Last Name	McNeill
Address	Georges Hill Rd
Comments	<p>Edgewood Questions</p> <ol style="list-style-type: none"> 1. How much have Middlebury taxes and sewer increased over the last 20 and 40 years? What is the cumulative/compounded cost of taxes and sewer to Middlebury in the future and over the life of the Edgewood pool, for instance for the next 5, 10, 20, and 40 years? 2. The task force said Edgewood is an asset because it can be sold for the purchase price or higher. On what basis does the task force believe Southbury can sell commercial recreational business real estate for the cost for which it was purchased? What local recreational businesses have been sold for their purchase price 5, 10, 20, and 40 years later? 3. What other architects were consulted? 4. Bennet and Sullivan were the architects of Edgewood. Did the task force consider conflict of interest? Does the task force have a statement of disclosure of conflict of interest for task for members, the Board of Selectmen, and consultants? 5. What document is prepared that explains the assumptions, and includes the data used to support any assumptions, used for the costs and expected revenue of running Edgewood? How do the task force's assumptions compare the the Edgewood financial actuals? What error bars would the task force put around their assumptions? What people experienced with running a commercial recreational business, other than the owner of Edgewood, were consulted prior to creating the financial statement and what are their qualifications? 6. How has Edgewood's membership increased or decreased since it was purchased? What underlying causes could explain an increase or decrease of memberships? Has Edgewood increased or decreased or discounted membership values over those years? If so, how have those changes correlated with purchased memberships? 7. The task force presented no values for repairing items listed as "poor" or worse in the inspection report. The task force claimed Southbury would keep Edgewood in peak condition. Will those items be repaired? When will they be repaired? What is the cost to

	<p>Southbury to repair those items? Where is this cost taken into account for purposes of understanding the cost commitment to Edgewood?</p> <p>8. The task force only spoke about getting a pool inspection. In January, it was stated there would be a structural inspection. Will the task force recommend inspection of the drainage system?</p> <p>9. Will the task force recommend any other inspections other than the pool?</p> <p>10. The task force claimed it could purchase Edgewood, eliminate Region 15 from repairing the PHS tennis courts, and continue to charge Region 15 for the use of the Edgewood tennis courts. How will Southbury assure Region 15 will remove the tennis courts from the educational budget considerations? Is there an agreement in place with Region 15 to assure the PHS tennis courts will not be replaced if Southbury purchases Edgewood? What is the cost to Region 15 if the tennis courts are not replaced in bussing students to Edgewood with the associated loss of practice time, increase in insurance, paperwork, and personnel to address the additional bureaucracy for the next 5, 10, 20, 40 years? What is Southbury's portion of those costs? How much will Southbury pay in handling costs to tax ourselves for the school budget, transfer the money to Region 15, and then have Edgewood process the costs over the same time periods?</p> <p>11. With Edgewood's tennis courts being used by local high schools and tournaments, what percentage of time is it expected that Edgewood's courts will not be available for the members?</p> <p>12. With Edgewood's pool being used for swim lessons, and swim team practice and competitions, what percentage of the time will the pool be unavailable for the members? This was an issue with Ballantine.</p>
--	---

ID	167
First Name	K
Last Name	McNeill
Address	Georges Hill Rd
Comments	<p>13. Since Edgewood only has a zero entry pool. Ballantine has small pool with fenced in area specifically for smaller children. How will the additional risk of little ones only needing to walk into water above their heads be addressed? Our current pool has the diving/deep area very well marked, well guarded, and designed to be obvious and fairly isolated from the rest of the 3.5' depth. How does the task force propose to secure the deep area of the pool so children do not go into the deep area and so little ones do not wander into water over their heads?</p> <p>14. What estimates did the task force solicit for the pool house? What is the scope of work used as the basis for the estimates? Where are they documented?</p> <p>15. What estimates did the task force solicit for the pool? What is the scope of work used as the basis for the estimates? Where are they documented?</p> <p>16. What estimates did the task force solicit for insurance? Where are those documented? Where are they included in the financials? Did the task force investigate the cost of maintaining a food preparation license and training employees? What expenses are associated with having a liquor license? What other expenses are</p>

	<p>anticipated?</p> <p>17. What estimates did the task force solicit for a recreational management company? Did the task force outline proposed qualifications of a management company? How many management companies meet the qualifications? What is the scope of work used as the basis for the estimates? Where are they documented? How were the estimates factored into the financials?</p> <p>18. Did the task force document and present all of the estimates received?</p> <p>19. The task force prepared nothing for the Ballantine pool site as part of its cost comparison. First Selectman Manville said it was secure to drain the Ballantine pool and lock it. How much will the liability to the town increase for an "attractive nuisance" (as an empty swimming pool was described by Hugh Sullivan)? How much does an abandoned building affect property values? How attractive is a town with abandoned property? What are other possible non-fiscal costs of abandoned buildings and abandoned town infrastructure? What work was done to quantify the effect of an abandoned building and pool to the homeowners and other stake holders in the area of the abandoned Ballantine pool site and users of Ballantine park?</p> <p>20. How much does it cost to fill in the empty Ballantine pool? How much does it cost to demolish the current Ballantine pool house? How much does it cost to landscape the Ballantine pool site?</p> <p>21. What steps did the First Selectman Manville take to identify other stakeholders in the Ballantine pool versus Edgewood pool decision? What steps did First Selectman Manville take to assure the task force represented the diversity of the Southbury community? What steps did the task force take to ascertain the interests of various stakeholders were accounted for?</p> <p>22. What other plans were considered for the Ballantine pool site should Edgewood be purchased? How do those plans fit into the recreation and other long term plans for the town? How were Southbury resident's interests considered? What stakeholders were considered? How was the diversity of our town taken into account? What would those plans cost to implement? Would residents be charged to use whatever facilities replace the Ballantine pool? How much would the plans cost to maintain over the next 5, 10, 20 years? What are those costs compared to purchasing Edgewood?</p> <p>23. The task force emphasized ADA compliance of the pool project and stated Edgewood is ADA compliant for the pool and the pool house. Are the tennis courts, gym, basketball court, paddle ball courts, and playscape ADA compliant and accessible? What were the qualifications of the person who determined the ADA compliance? If they are not ADA compliant, what is the cost of bringing them into ADA compliance?</p>
--	---

ID	168
First Name	K
Last Name	McNeill
Address	Georges Hill Rd
Comments	<p>24. Southbury is a community with people who may need assistance or may not have reliable transportation. Ballantine is within walking distance from the library and the center of town. How did the task force consider the needs of all residents?</p> <p>25. The task force said the average increase in drive time for 30 addresses was approximately for minutes. How much more time is it for people from the Western part of Southbury? Did the task force determine if the additional time to go to Edgewood would serve as a disincentive for people to pay for a membership? If not, why not? If so, what was the process? How did the task force engage with the community to make</p>

	<p>that determination?</p> <p>26. The task force said it thought more seniors would be interested in a pool membership once there was an ADA compliant pool. How did the task force engage with the community to make that determination?</p> <p>27. The task force made reference numerous times to a regional community center as a reason for purchasing Edgewood. What talks has the task force had with surrounding towns to determine the interest in a regional community center? Is the Edgewood location currently set up to be community center? Did the task force investigate any possibility of purchasing Edgewood with additional towns?</p> <p>28. We are in interesting times with the economy during the shut down. Some businesses may close. Some people may lose their jobs. Some people may have gone through their savings and not have money for entertainment. Some people may be behind on mortgage payments. What has the task force done to try to understand how these forces may affect Southbury residents in the short and long term? Who was consulted? How do those considerations change the assumed values for the Edgewood financials? What is the reasoning?</p> <p>29. What did the task force discover about other options that allow swim lessons and swim meets that don't require the town to own a pool? If no other options were considered, why not?</p> <p>30. The task force stated Edgewood serves as overflow parking for Ling Meadow Elementary School and that another buyer may not allow people from LMES to park there. How often does LMES need to use Edgewood for overflow parking? How much did overflow parking for LMES influence the decision to recommend the purchase of Edgewood?</p> <p>31. Six years of membership data from Edgewood show the membership declining every year so it is now 1/3 less. How did the task force take that data into consideration? What experts did the task force consult to understand the decline and determine future trends? What were their qualifications? How was that analysis folded into the financials?</p> <p>32. Waterbury is building a pool for \$1.5 million dollars. Did the task force contact Waterbury to understand why their pool is so much less expensive than our estimates for \$4 million?</p>
--	--

ID	169
First Name	K
Last Name	McNeill
Address	Georges Hill Rd.
Comments	33. The task force presented two examples of a town owning land outside of their own borders: business offices and a golf course both from Bridgeport. What examples are there of a town similar in size and suburban/rural placing recreation targeted toward all families, including families with young children, outside of its borders?

ID	170
First Name	Ed
Last Name	Edelson
Address	609B Heritage Village
Comments	I am unable to reconcile the financial summary in the presentation to the link provided to "Financial Impact". My best guess is that the latter is missing a page 2. Please check if the link goes to a complete view of the detailed financial analysis. If I am right, please send detailed financial impact.

	I am not saying the summary is wrong. For example, I don't see what is assumed for non-resident revenue which appears to be 50% of the expected revenue - a very important building block.
--	--

ID	171
First Name	Joanne
Last Name	Thompson
Address	146 Pepper Tree Hill Rd
Comments	I would like to thank you for pursuing the option of buying Edgewood. As a family of swimmers we support the town in moving forward with this plan. All of my children spend most of their free time in a pool, whether it be for fun or part of the swim team. We need a place for them to continue this sport and also for adults to be able to use to exercise. We would like to see this purchase go through to support the swimming community we have developed over the years. Thank you!

ID	172
First Name	Diane
Last Name	Owens
Address	127 Cooper Hill Road
Comments	I appreciate the diligence of the taskforce and information discovered. However, the location of Edgewood is impractical for a large percentage of the town. For these types of amenities, the town needs something centrally located. While the distance from Ballentine to Edgewood may only be 5-10 minutes, that does not include the time it takes residents to get to Ballentine. For anyone living south of Rt. 67, we're doubling the time it takes to get to and from the pool, and there is nothing more around Edgewood, so there's no opportunity to "make a day" of it. For example, you will find most of us who take advantage of the pool with our families will stop at the grocery store after a day or pick up lunch/ dinner on the way to or from. Many of us even walk to the pool from our homes. None of this is convenient with the Edgewood property being out of the way from both the residents and local businesses. Insofar as introducing a teen community center, which would be a fabulous amenity, having it located remotely- not within walking distance from the middle schools, it loses value. I am concerned if we invest in this property, we will not receive the return on investment in terms of usage and membership. I would implore the board to postpone this decision. I would much rather see the town go without a pool for several years in order to find a more centrally located property, opposed to investing in a property out of town that will not meet the needs of the taxpayers.

ID	173
First Name	Tim
Last Name	O'Neil
Address	1113 Roxbury Rd
Comments	This is the Democratic process??? Ask people for questions, quickly read them, formulate answers to fit your agenda and don't address one single individual question submitted? Invest our taxes in Southbury, long term. Ballantine has 4 times the usable land. Pushing this purchase through in this short a timeline is irresponsible and

	reminds me of the time town officials pushed through the unused \$4 million Rosen property off of exit 14. Oh yeah I forgot "there is no land for a Regional Center"! Stop hiring out of town people who have no idea of the wants and needs of Southbury. The property has been on the market for 585 days it's worth \$2 million nothing more. Stop calling is a great deal. Ballantine must be rolling over in his grave. This is a joke and will be the undoing of elected officials in the next election.
--	--

ID	174
First Name	K
Last Name	McNeill
Address	Georges Hill Rd
Comments	How much money is available to rehabilitate the Ballantine pool site once the town purchases Edgewood?

ID	175
First Name	Robert
Last Name	Milkes
Address	92A
Comments	Why has the question of not having an adult swimming pool not been addressed. It is only used by approx. 1000 people of the 20000 residents. Why not vote on whether the residents feel an adult swimming pool is necessary at this troubled time. Why not just keep the kiddie pool and perhaps had some splash features?

ID	176
First Name	Matthew
Last Name	Cappiello
Address	1621 Georges Hill Rd
Comments	I think this is a great idea. My family and I have enjoyed years of swimming at the town pool and participated in swim team and swim lessons there. It seems to be much more cost efficient to purchase Edgewood than it would to replace existing town pool.

ID	177
First Name	Wendy
Last Name	Monahan
Address	663 Peter Road South
Comments	What will happen to the Ballantine pool and the high school tennis courts? Will they remain a blight or will the town spend more money to fence them off or demolish etc?

ID	178
First Name	K
Last Name	McNeill

Address	Georges Hill Rd
Comments	We have been told the revenue stream for Edgewood is \$400,000. What is the revenue stream historically? What is the profit? What is the profit historically? Have the values increased or decreased over time? If they have decreased over time, what does someone familiar with commercial recreation businesses believe is the explanation? What evidence leads to those conclusions? If the trend for revenue and/or profit are historically decreased, why does the task force believe the trend will halt under Southbury management?

ID	179
First Name	John
Last Name	Diehl
Address	928B Heritage Village
Comments	<p>few items that struck me during the last meeting and additional questions - :</p> <ul style="list-style-type: none"> - The committee did not directly answer the conflict of interest question, "are members of the committee or BoS members or plan to be members where they will be getting a substantially lower fee to use a private club when bought?" - They talk about replacing the pool at Ballentine as a "remodel" job. It could be like the new Shea or Yankee Stadiums, building a new one and then taking down the old one, easier build because you don't need to fit in an existing envelope and you don't have to lose a season. Should Ballentine be looked at as a new facility? - When they survey for existing pools, courts and fitness areas do they consider Heritage Village spaces and that they don't need to build new ones for us? - Why buy the facility if you are trying to protect overflow regional school parking, should that be a concern for the school district? - Same chatter about buying courts because the school is not fixing theirs, again are we paying for something the school should be fixing? - \$2mm solution for a \$4mm problem but we will pay escalating taxes to Woodbury for the life of the property. They mentioned taxes are a part of the business plan, if you did not have to pay them, would it not be a \$50,000 less per year operation and even more year over year? - my runner up to a favorite comment, paraphrased, "grants are hard to get so lets not try." My old town bought parks, open land, and created facilities and always had a line item for where the fed or state helped with grants or relief. There is also IBM, we could write a grant request to them. Why not give it a try at Southbury? - my favorite quote from the town meeting, "why all the chatter about a leaning fence",,,,, They should read the report, this is the whole sentence in the report, "The retaining wall alongside the rear staircase has washed out behind and is therefore causing the security fence to lean." The leaning fence is due to a washed out retaining wall and I don't see that item in the 15 summary issues in the Edgewood engineering report, what is the value to fix this retaining wall?.

ID	180
-----------	-----

First Name	Tim
Last Name	Oneil
Address	
Comments	When the Committee members say the town would be committed long term to first class upkeep of Edgewood do they mean the same level of care presently experienced at the town parks or over and above the same level of care? If it's the same level of care, Edgewood should last the town no more than 10 years. Will towns people need to bring pictures of deteriorated items for repairs to be made? That's what it took 8 years ago to get the Bennet Park grills replaced (poles sticking out of the ground for years), Community House basketball court rims to be fixed(years), the Community house park Grange Hall to be repair so it wasn't in a condemned state of repair (15 years) and Ballantine Park to have the collapsed batting cages, broken basketball rims, broken tennis court gate, rusted playscape, broken swings, seesaw and pavilion rotted siding to be repaired. Does Middlebury have an interest to purchase Edgewood? Has Manville spoken to St. John?

ID	181
First Name	Frank
Last Name	Durante
Address	56 Midway Drive
Comments	<p>Hi, my name is Frank Durante and I am the President of Pomperaug Youth Softball. I have read comments in a Voices Letter to the Editor, which suggested to just build the pool over space that the softball fields occupy. I realize that there are many viewpoints to consider, and you receive an onslaught of suggestions. The softball fields at Ballantine Park are vital to the existence of our program. These are the only fields where we have full use. Ballantine Park to softball is the same as Ewald to baseball. All of our equipment is located at the site (shed, batting cages), and it is the place our program calls home to teach the girls of our community the game of softball. I would hope that a letter to the editor in our local paper isn't enough to be entertained as a feasible idea.</p> <p>I thank you for all the work you are doing. I know it isn't easy but wanted my programs voice to be heard.</p> <p>Thank you, Frank Durante</p>

ID	182
First Name	Chris
Last Name	Manning
Address	81 Lakeside Dr
Comments	Ballantine Park is essential for the Pomperaug girls' softball program. The park is perfect for all we do (practice, tournaments, opening day etc.). To be replaced by a pool that is only open for 3-4 months is ridiculous

ID	183
First Name	Kelly

Last Name	Callahan
Address	91 carriage dr
Comments	I read the article in voices re turning Ballantine fields into a pool. my daughter plays travel softball for Pomperaug. this would destroy the program as this is where most of the games take place. Absolutely opposed to this idea as this softball program is a family and this park is instrumental in its continuance.

ID	184
First Name	K
Last Name	McNeill
Address	Georges Hill Rd
Comments	<p>Has the task force consulted with any qualified management consultants to review their estimates of the costs to run Edgewood? If so, how many were contacted? What were their qualifications? What were their estimates? How did they compare to the assumptions of the financials? What were the rationales? If not, why not? If not, will the task force consult with a management company to get estimates to run Edgewood with expected expenditures over the next 5 and 10 years and compare them and them to the financials where they are different and report recommendations that the task force feels aren't important or shouldn't be counted as an expense?</p> <p>Will Southbury continue the towel service?</p>

ID	185
First Name	Michelle
Last Name	Rutledge
Address	1366 Kettletown Rd
Comments	<p>I fully support the Purchase of Edgewood to continue to build our swim program. We have a very successful program that needs to be expanded.</p> <p>My daughter has been an active member of the Panther Aquatic Swim Team since she was in second grade. She also participated in the summer Sharks program at Ballentine and has loved it. She is now in high school and swims for the swim team as well as Panther Aquatic Club. There are so many children who want to participate in the program but are often turned away because of lack of pool space. I know that purchasing Edgewood may not solve this problem, but it may allow a more robust program in the summer as well as offer the ability for our high school teams to train. I also think it would be beneficial for other teams such as the Tennis team.</p> <p>Swimming is the only sport my daughter does, and she loves it. I am fully in support of anything more we can do to expand our program.</p> <p>Thank you for your time.</p> <p>Michelle Rutledge</p>

ID	186
First Name	Jason
Last Name	Ambrosio
Address	14 Kyle's Way

Comments	I read an article about possibly getting rid of the softball fields for a new pool at Ballantine Park. I really hope that is not being considered. It is a horrible idea that would greatly impact the Pomperaug softball program. I believe he said diamond in the ruff when referring to Ballantine Park. Don't ruin the 2 diamonds that are already there.
-----------------	---

ID	187
First Name	Andrew
Last Name	Mackenzie
Address	348 Beecher Drive, Southbury
Comments	Some discussion have been about using the softball fields at Ballantine Park for a new pool location. These fields are constantly used by Travel and Park & Rec softball teams. There are league tournaments played here as well. So, if these fields were an option to be used. I would want to know what location these fields would be moved to? That should include dugouts and bleachers as well. I would expect softball to receive the same support as baseball receives. Just because a pool can fit somewhere does not mean that location is a fit.

ID	188
First Name	Amy
Last Name	Tilford
Address	171 Old Woodbury Rd
Comments	Having a town pool is one of the reason we bought a house in Southbury. Once Edgewood was built, we joined and have been members ever since. The Edgewood facility is far better than the town pool and will be less expensive than redoing Ballentine Park Pool. I 100% support the town in purchasing of the Edgewood property. Regards, Amy Tilford

ID	189
First Name	Wendy
Last Name	Blizman
Address	57 Tuttle rf
Comments	The Edgewood purchase provides a solution to the aging town pool at a cost that will not affect resident taxes but provides ongoing aquatic opportunities with no seasons lost. Please consider the purchase of Edgewood

ID	190
First Name	Trish
Last Name	Brink
Address	20-C Heritage Crest Dr.
Comments	would love to see a side-by-side comparison of existing pool & amenities next to proposed bath & tennis

ID	191
-----------	-----

First Name	Sara
Last Name	Smith
Address	87 Colonial Dr
Comments	My concern about purchasing a new place for a town pool (regardless if that is Edgewood or any other location/facility), is what will become of the current town pool? Will Ballantine stand as an abandoned building? I can't image that would be a good conclusion regardless if the new facility is purchased. If Ballantine cannot be repaired to a current town pool, we need a plan for its future use (if any).

ID	192
First Name	Priscilla
Last Name	Terhune
Address	23 Heritage Crest
Comments	I support the purchase of the Edgewood facility. It will provide a quality pool that all, including the handicapped, can use. The facility will provide the opportunity for residents to play tennis, pickle ball, and other athletic events also. The cost of \$2.1million gives us a larger pool and more facilities than replacing the pool at Ballantine Park at a cost over \$4million. Edgewood will meet all the building requirements in the current code. The Ballantine pool will not be "grandfathered" in keeping the pool as it currently is. It must meet current code requirements, which will increase the building cost significantly. I do not think having this facility a half mile over the town border is a negative, when it is so close to two schools which our children attend. I encourage the Board of Selectmen to purchase Edgewood.

ID	193
First Name	Sara
Last Name	Haas
Address	83 Lum Lot Road
Comments	I fully support purchasing Edgewood or updating the town pool. My 10-year-old son is on the swim team and it is a wonderful discipline for him. We need to keep kids active and busy and off their iPads. Swimming promotes health. Having a town pool available can only benefit Southbury whether people have kids on the swim team or not. Thank you

ID	194
First Name	Sharon
Last Name	Lenahan
Address	287 Peter Road
Comments	A new town pool could be built by employing every available Business/Contractor who lives in town and could use the work. Our town has licensed: Plumbers, Electricians, Masons, Backhoe and machine operators, Asphalt Pavers, Landscapers, Carpenters, Truckers, and more. Why not use ALL townspeople who are Taxpayers and forget using firms and outside companies? And I will bet that it won't cost \$4,000,000. Thank you

ID	195
-----------	-----

First Name	Edward
Last Name	Morris
Address	75 HV
Comments	Cannot afford subscription. Too far to go to. Favors Middlebury.

ID	196
First Name	Richard
Last Name	Garrison
Address	622 Heritage Village
Comments	Adds taxes. H Hotel, Planet, Gym compete. Bad times, job losses. Ballentime swim pool little used. Travel too far. Fix Our pool.

ID	197
First Name	Joseph
Last Name	Ruggiero
Address	245 Skyview Drive, Southbury
Comments	I support the purchase of the Edgewood facility. Economically, it is a no brainer given the purchase price and its value. While some folks are concerned about management costs, I would suggest the town already knows how to efficiently run a facility with a pool (ex. Ballantine Park) and has been doing so for many, many years. Another asset of this facility is that it is very close to the Southbury/Middlebury line, and has the potential to become a successful regional asset that can be shared by both Southbury and Middlebury residents. Middlebury doesn't currently have a pool, only Lake Quassapaug swimming area, and we could open it up to their residents as well thereby making the facility potentially self-supporting via a higher "non-resident" fee or other arrangement with Middlebury. The potential for this place is too great. Please exercise the option and purchase it. In the long run everyone will be glad it happened.

ID	198
First Name	Liz
Last Name	Brown
Address	Valley stream
Comments	I would like to see the Southbury pool stay at Ballantine park. Repair the current pool and keep the pool in Southbury.

ID	199
First Name	Cindy
Last Name	Keegan
Address	169 D Heritage Village
Comments	I am in favor of the Town of Southbury, CT. purchasing Edgewood Pool and Recreational Complex. The Edgewood Pool & property has lots of potential- it will be money well spent!

ID	200
First Name	Kenneth J
Last Name	Carroll
Address	573 C Heritage Village
Comments	VILLAGE NOT EFFECTED. WE HAVE FOUR POOLS.

ID	201
First Name	Patricia
Last Name	Gee
Address	839b Heritage Village
Comments	My husband and I went to see and looked all around the pool and amenities and thought it was amazing for the families of Southbury!!! We live in the village and look forward to bringing grandchildren on occasion on a day pass!!! This is the nicest pool/park and we think will be a draw for new families to Southbury!!! Win win!!!

ID	202
First Name	Nancy
Last Name	Law
Address	6B Heritage Circle
Comments	Why is Middlebury selling the complex? What will be the total cost to Southbury tax payers. Closing cost taxes maintenance cost and etc. How much to fix our own pool and keep the tax revenue in our own town. If Middlebury residents buy a season pass to use it why can't Southbury residents do the same now in Middlebury if they decide to do so. Heritage Village Heritage crest and Heritage Circle have their own pools to pay for so it is doubtful that these residents will use the Middlebury pool We are concerned of the ever going increases in taxes every year as there are always repairs to be taken care of on these complexes especially in years to come.

ID	203
First Name	Ed
Last Name	Hinman
Address	480A Heritage Village
Comments	The purchase of Edgewood is a good compromise. It should be done.

ID	204
First Name	David
Last Name	Rentz
Address	295A Heritage. Village
Comments	Hi Cindy and George; First let me say thank you for sending this info out. I think it is a good deal maybe a great deal. The extra fees are always expected in the total closing costs and in the long run it is a quick fix for a problem at Ballantine Pool with many added features we would not have added to Ballantine Park. The extra cost to replace

	Ballantine and the time to get it operational will leave a hole in the recreational facility of our Town and a greater cost to taxpayers over the long run. Let's not drag our feet and let the opportunity pass us by. As one entertainer says "Get er done".
--	--

ID	205
First Name	A
Last Name	Connors
Address	52 Poverty Rd
Comments	Bad time to buy property. Jobs lost. Too far for S residents - favors M residents. Don't purchase.

ID	206
First Name	Sara
Last Name	Blersch
Address	124 horse fence hill road
Comments	I think the Edgewood purchase is a very sound fiscal decision. I am a swim parent in town, I also was a swimmer growing up in this town. The purchase of the Edgewood pool would give our summer swim team a practice space and ensure the kids get to continue doing a sport they love!

ID	207
First Name	Norma
Last Name	Cummings
Address	648 HV
Comments	Stop effort to purchase. Bad times. Club operation will result in Red an add to tax burden. Cost / Income Estimates are generally wrong. Assess on own, Residents short money. New Budget increase, again coming.

ID	208
First Name	Scott
Last Name	Stewart
Address	901 Kettletown Rd
Comments	Your cost estimates are unreliable. You pose risky operation for residents. Will have hefty real estate tax placed on us. Facility too far for most.

ID	209
First Name	Robin
Last Name	Stiles
Address	583 S Britain Rd

Comments	You place big tax risk on us with this purchase. Facility is for Middlebury people, live closer. Most Southbury residents won't use it and don't have money. We are soon getting another tax increase in Budget. Fix Ballentine - much safer.
-----------------	--

ID	210
First Name	Bernice
Last Name	Scoville
Address	84 Hollow Swamp Road
Comments	Is Edgewood going to run as a club or park? If residents don't purchase a pool pass will they have to pay to use the courts? Are you going to keep the Silver Sneakers program? Will alcoholic beverages continue to be sold there? Is the Edgewood LLC continue to run this facility for the Town? If the Town purchases the property, what percentage of the annual fees collected will the Town receive?

ID	211
First Name	David
Last Name	Peck
Address	128 Burr Rd
Comments	Edgewood risky purchase at this time. Cannot rely on estimates. You sticking people with big tax risk. Residents need money for college and rising expenses. Just fix B Park - good enough.

ID	212
First Name	Salvatore
Last Name	Pace
Address	891A Heritage Village
Comments	I am a member of Parks and Rec commission and I personally fully support the purchase Edgewood facilities. In addition to all of the benefits that selectman Bertram has listed thermos also a large parcel of land which could in the future be used for the development of other venues for example an ice rink or an indoor pool etc. Salvatore A. Pace M. D.

ID	213
First Name	harry
Last Name	cohan
Address	34 Turrill Brook
Comments	The financials suggest that in order to break even, the town will need to increase resident membership from 111 families to 226 and enroll 160 Out of town families and cut lifeguard expenses in half. This coupled with the operation of tennis courts, children's playgrounds etc. seems to create a liability issue significantly greater than

	the budgeted insurance expense of \$11M. Given the tenuous financial assumptions and potential taxpayer risk, why go ahead without a town meeting and referendum? The current health/financial crisis poses a significant risk and the 20,000 residents should have a say about a matter that benefits a small slice of the town's population
--	---

ID	214
First Name	Cathy
Last Name	Somers
Address	148 Georges Hill Road
Comments	Since our local basketball and tennis courts are not revenue generating as you intend Edgewood to be, will they ever be repaired and maintained or will they now be abandoned. Since the tennis courts were so bad that the high school team couldn't use them and had to rent at Edgewood, is it logical to assume that they will be left in their current state of disrepair?

ID	215
First Name	john
Last Name	stien
Address	614 A Heritage Village
Comments	

ID	216
First Name	harry
Last Name	cohan
Comments	tonight reinforced my belief that it would be inappropriate to proceed without a "give & take" town meeting and referendum. My question about the financial viability of the operating plan was mis characterized as an insurance question. even on that level, the insurance aspect was not competently addressed . I spent 25 years as a risk manager for Fortune 25 companies working in Treasury function and know that the response provided was naive and uninformed. What bothered me more was the dodging of the question that the viability of this project rests on questionable modeling and reliance on income streams from non-residents. It would be a disservice to the town to use the Covid-19 crisis as an excuse to proceed without genuine dialogue and decision input from the citizens of our town

ID	217
First Name	Jim
Last Name	Mable
Address	560-A Heritage Village
Comments	Would Southbury Police be allowed to patrol the complex (especially at night)...or would Middlebury Police do patrols? Security would be a concern (I was young at one

	time) and a pool, tennis, etc would be an attraction after hours...No fence was high enough when I was younger...
--	---

ID	218
First Name	Ann Marie & Michael
Last Name	Galus
Address	333 Luna Trail Ext.
Comments	The pool at Ballantine was so important to our family during the summer. For family recreation, summer sharks when our children were younger, and later for summer PAC competitive swimming. Although I truly wish a pool build could be worked out in our own town (and not in Middlebury so far from the center of our town), I strongly believe that a pool is an asset to our community and would support this purchase so that our swimmers (some of the best in the state!) could stay competitive and families would also have the benefit of recreation.

ID	219
First Name	harry
Last Name	cohan
Address	34 Turrill brook drive
Comments	tonight reinforced my belief that it would be inappropriate to proceed without a "give & take" town meeting and referendum. My question about the financial viability of the operating plan was mis characterized as an insurance question. even on that level, the insurance aspect was not competently addressed . I spent 25 years as a risk manager for Fortune 25 companies working in Treasury function and know that the response provided was naive and uninformed. What bothered me more was the dodging of the question that the viability of this project rests on questionable modeling and reliance on income streams from non-residents. It would be a disservice to the town to use the Covid-19 crisis as an excuse to proceed without genuine dialogue and decision input from the citizens of our town

ID	220
First Name	Jennifer
Last Name	Carnes
Address	15 CARRIAGE DR
Comments	I think it is important for the families of Southbury to have access to a town pool. I support the town purchase of the Edgewood facility for the new town pool. I support the community tradition of a town pool and the recreation of swimming. Respectfully submitted, Jen Carnes

ID	221
First Name	Tim
Last Name	O'Neil

Address	1113 Roxbury Rd
Comments	How irresponsible is it for this Ad Hoc Task Force to arbitrarily pull figures out of thin air to ram this purchase through in 3 months? Do you seriously think people are going to believe it cost \$5 million to construct Edgewood in 2010? Come on that's absolutely ridiculous! This property wasn't even built to "municipal building specifications". Numbers given by this committee are a joke and can easily be refuted simply by looking at similar properties sales at that time. Reinvest our tax dollars in OUR town! We're abandoning our properties to invest in another towns property? Ludicrous! This isn't a "\$2 million solution to a \$4 million dollar problem"! The problem will still exist! Fill in the Ballantine pool and secure the property with the existing fence? Seriously? That's your recommendation? I know, I know too many questions within the same question to answer any of them. Please! Ask the townspeople for questions and never answer any. Have you seen the conditions of our town parks? Disgraceful!

ID	222
First Name	Bernice
Last Name	Scoville
Address	84 Hollow Swamp Rd
Comments	All of the current analysis of Ballantine park pool say draft that are posted online. An important decision such as this should not be made based upon non finalized reports. If these reports are finalized they should be posted for full transparency. Will these final reports be offered to the public or finished before a decision is made? Please note, I would also consider this question to follow under FOI guidelines if the reports are completed and not stamped draft.

ID	223
First Name	Dagmar
Last Name	Pfanzelter
Address	292A Heritage Vlg
Comments	I think George Bertram's well written outline of the Edgemont project has convinced me that the purchase should be made. I also think there should be a referendum for Southbury voters done when time is appropriate. My one question is should Edgemont be purchased will there be any remediation done to Ballantine Park if so what would be needed and what are accompanying costs??

ID	224
First Name	John
Last Name	Diehl
Address	928B Heritage Village
Comments	two questions I thought George was going to reply back in e-mail with earlier but has not so now I will ask publicly:

	<p>Do you know from the finance reports, is there a breakdown of the \$434,713 Edgewood revenue? How much of the current revenue is from membership that would be replaced by the proposed \$124,460 membership?</p> <p>An additional financial question, also on the town's Edgewood_finance_impact-BOF.pdf sheet. On Edgewood's P&L there are two lines: "Infrastructure Reserve" and "Non-Annual Maintenance" that are blank. Does that mean they don't save any cash for reserve or that the profit is the reserve? Am I correct to think that future annual maintenance is equal to next years reserves and then \$37,290 maintenance is more than \$36,708 profit so Edgewood is actually running at a loss or under funding maintenance?</p>
--	---

ID	225
First Name	Robert
Last Name	Milkes
Address	92A Heritage Village
Comments	Who made the determination as to whether a person was for, against or undecided in responding to the questionnaire? I hope there were people there from all sides, not just one side when that decision was made. I do not recall a specific question, yes or know. Am I wrong?

ID	226
First Name	Fernanda
Last Name	DiMichele
Address	476 Bagley Rd
Comments	As a Southbury resident for over 25 years I am not in favor of the Board of Selectman making the decision to purchase Edgewood Bath and Tennis Club in Middlebury. I don't see how this benefits Southbury. The 2 million dollars should be invested in our town. Why should Southbury residents pay taxes to Middlebury? I hope the people of Southbury will be able to make this decision by voting on this upcoming referendum.

ID	227
First Name	Allison
Last Name	McGahren
Address	18 Turrill Brook Drive
Comments	I am very disappointed with how the task force and selectmen keep promoting and pushing the purchase of Edgewood and dismiss residents who are asking valid questions and raising valid concerns as being "misinformed". I was publicly attacked by Selectman Bertram on Facebook yesterday of posting false information when I was merely citing numbers from the Financial Impact Statement on the town website which he stated is not actually accurate. (he has since deleted his controversial post). I have absolutely no trust or faith in this administration.

ID	228
First Name	Sharon
Last Name	Wirt
Address	463B Heritage Vlg.
Comments	<p>Dear Southbury BoS Members,</p> <p>Because the question of which community center would best serve Southburians is contentious among residents, with major cons & pros on both sides & a lack of due diligence on the part of the task force, I strongly urge that the decision go to referendum. A majority of townspeople should be the decision makers, not the BoS (one of whom admitted he wouldn't even use the facility). And I'm sure our governor would be fine with a referendum.</p> <p>By the way, among the weightiest cons against Edgewood is the cost of membership, taxes, & needed repairs--at a time when already c. 450 townspeople have lost their jobs & likely their health insurance, while others dependent on the stock market for their income have had to tighten their various belts, some even compelled to use the Food Bank. Save for the administration in D.C., many (economists & financial advisers) are predicting a Great Recession/Depression rivaling that of the 1930s. That, & some folks will still be chary of gathering in large groups because of the pandemic. Not a propitious time to have to pay heavy property taxes while revenue isn't coming in from Edgewood. Better to delay a decision, IMHO, & a referendum would shed light on what the majority favors doing.</p> <p>Thanks kindly for your consideration,</p> <p>Sharon</p>

ID	229
First Name	Trey
Last Name	Skinner
Address	130 Ichabod Rd.
Comments	I'm all for Edgewood. I have four kids and think it's a great investment.

ID	230
First Name	Ashley
Last Name	McEvoh
Address	108 S Georges Hill Rd
Comments	Don't purchase Edgewood!

ID	231
First Name	Katalin
Last Name	Carrieri
Address	145 Grandview Rd

Comments	Don't purchase
-----------------	----------------

ID	232
First Name	Christine
Last Name	Eaton
Address	42 Silver Beech Rd
Comments	The citizens of Southbury should be given the opportunity to vote for or against the purchase of Edgewood through a referendum. I also believe that actual bids for the replacement of Ballantine pool should be part of the information available to tax payers, not just an estimate thrown out there by an architect. I think we can do better than dropping a couple million on a 10 year old pool/ facility

ID	233
First Name	Christine
Last Name	Edelson
Address	609b hv
Comments	I am against the purchase of Edgewood.

ID	234
First Name	Candida
Last Name	Fitts
Address	943B heritage village
Comments	I'm very much against the purchase of the Edgewood property. There should be a referendum for this important issue.

ID	235
First Name	Laurie
Last Name	Lewis
Address	Kettletown rd.
Comments	No to Edgewood!!!

ID	236
First Name	Carol
Last Name	Sormilic
Address	570 Patriot Road
Comments	Don't Purchase

ID	237
First Name	Joseph
Last Name	Sormilic

Address	570 Patriot Road
Comments	DONT PURCHASE

ID	238
First Name	Amanda
Last Name	Tarsi
Address	105 Sachem Road
Comments	I am against the purchase of Edgewood. I'm for a Ballantine renovation. I'm willing to pledge a donation to get some fundraising started from the community, similar to the friends of the library when the library was built. The idea of purchasing a library in another town is asinine I think a town pool in a different town, even one we share a school district with, is just as STRANGE. Our attention needs to be placed on figuring out a way to ensure a referendum.

ID	239
First Name	Leah
Last Name	Grace
Address	233 Ichabod Road
Comments	Please do not purchase a pool in a town outside of Southbury. Waste of a town owned property and so inconvenient for everyone in town

ID	240
First Name	Megan
Last Name	Gavin
Address	98 Mistletoe Drive
Comments	Require a referendum before acting.

ID	241
First Name	Maureen
Last Name	Garofalo
Address	301 Kettletown Road
Comments	We shouldn't be purchasing Edgewood Pool Club. First due to the economic conditions of our town due to COVID-19. The tax revenue will dramatically decrease with so many businesses closed currently. Also with many people out of work who is going to be able to afford the fees. 2nd, do matter how you look at the acquisition why would we buy a pool club in another town. Southbury should be investing in Southbury not Middlebury. Our town needs to have the people vote on this purchase and let their voice be heard.

ID	242
First Name	Evelyn
Last Name	Russo
Address	38E Heritage Village

Comments	Require referendum before decision
-----------------	------------------------------------

ID	243
First Name	Kim
Last Name	McNeill
Address	Georges Hill Rd
Comments	I am against the purchase of Edgewood in Middlebury

ID	244
First Name	Michele
Last Name	Miller
Address	1208 Purchase Brook Rd
Comments	I understand that there is a time concern with the purchase of the pool, however, now is NOT the time to be making a purchase like this. I feel as if it is being pushed through. This absolutely should require a referendum. If that can not happen then I believe we should not make the purchase.

ID	245
First Name	John
Last Name	Dennis
Address	223 N. Poverty Road
Comments	Don't Purchase. Rebuild Ballantine

ID	246
First Name	jon
Last Name	norris
Address	145 hornet nest rd
Comments	I favor the purchase of Edgewood and look forward to it providing many years of economical recreation.

ID	247
First Name	Roberta
Last Name	Stewart
Address	901 Kettletown 3
Comments	Do not purchase At the very least, there must be a referendum

ID	248
First Name	Sherry
Last Name	Thomas

Address	496F Heritage Village
Comments	I am not in favor of purchasing the Edgewater property.

ID	249
First Name	Scott
Last Name	Stewart
Address	901 Kettletown Rd
Comments	Fix the pool we have - do not purchase a pool in Middlebury

ID	250
First Name	Christine
Last Name	Fenn
Address	137 Coachmans Dr
Comments	Purchase

ID	251
First Name	Lisa
Last Name	Segal
Address	675 Jacob Rd
Comments	Purchasing the Middlebury Town Pool is a dereliction of care to the Southbury town property we already known. There MUST be a referendum vote to hear from the whole town.

ID	252
First Name	Molly
Last Name	Schoener
Address	280 Patriot Rd
Comments	I really do not think it is appropriate to make a massive purchase like this in the midst of an unprecedented global pandemic and the ensuing financial insecurities. Myself and my husband are two adults who are NOT in favor of this purchase. Please update the tally as such. Thank you.

ID	253
First Name	Jennifer
Last Name	Murphy-Pitcher
Address	389 Jeremy Swamp rd
Comments	Require referendum before purchase

ID	254
First Name	Ruth

Last Name	Harney
Address	56E Heritage Village
Comments	I have written to the Board of Selectmen members, John Michaels, and Parks & Rec Chr. that I feel it would be a big mistake for the Town of Southbury to purchase Edgewood. It is not convenient to Southbury citizens, involves property tax debt and really amounts to the Town purchasing a business, which might be a violation of state statutes.

ID	255
First Name	Victoria
Last Name	Thomas
Address	390 Roxbury RD Apt 102
Comments	Regardless if you buy the Edgewood pool or not, it really doesn't affect me. People need to get over themselves and realize Southbury and Middlebury have been apart of each other's townships for decades. Have your pool and fix Ballentine pool both. Why not? Make plans. Why limit ourselves? Just because the pool is in another town doesn't mean it's not in our community. Region 15 schools has worked hard to establish community between the 2 towns. Buy the pool. It's not going to change my financial situation to be able to purchase a membership but I'm all for it because too many people look down on what could be a great project.

ID	256
First Name	Ruth
Last Name	Springer
Address	337 Peter Road
Comments	Do not purchase

ID	257
First Name	John
Last Name	Dennis
Address	223 N. Poverty Road
Comments	With reducing the number of lifeguards working at the pool, this summer and in future summers, the safety of patrons is heavily reduced just to save money. Southbury Town Pool is well known for its effective safety record which speaks for itself with the lack of serious incidents season after season. This committee is interested in replicating Edgewoods guard schedule and rotation at Ballantine and at the future pool. According to numerous lifeguards I've spoken to working at Edgewood, they have serious incidents nearly every week. This is due to their more strenuous guard rotation and schedule. If the lack of safety is apparent now at Edgewood, imagine the danger that a more populated facility will impose on not only the patrons, but the town as well. In my opinion, we should continue the well-staffed, safety-oriented lifeguard policies at every pool the town operates. Yes, it will cost a little bit more short term, but will save the town lots of money if a lawsuit were to emerge from an incident at the pool, which is incredibly likely if we reduce the number of lifeguards. Thank you

ID	258
-----------	-----

First Name	Beth
Last Name	Comerford
Address	251 Rocky Mountain Road
Comments	I am adamantly opposed to the purchase of Edgewood pool/property. A referendum is critical on this issue.

ID	259
First Name	Shelly & Joe
Last Name	Montanaro
Address	93 Stiles Rd
Comments	We vote NO on the purchase of the Edgewood club. It makes no sense to us that this would be a consideration outside of Southbury.

ID	260
First Name	Janelle
Last Name	Chandler
Address	731 Berkshire Rd
Comments	Do not purchase Edgewood.

ID	261
First Name	Eric
Last Name	Chandler
Address	731 Berkshire rd
Comments	Do not purchase Edgewood

ID	262
First Name	Mike
Last Name	Skelly
Address	121 Horse Fence Hill Rd
Comments	Do not purchase without referendum

ID	263
First Name	Holly
Last Name	Brenn
Address	1111 purchase brook road
Comments	Not in favor of purchasing Edgewood.

ID	264
First Name	Mari-Carol

Last Name	Britt
Address	1748 Kettletown Rd
Comments	For the record I am not in favor of the Edgewood purchase.

ID	265
First Name	Jessica
Last Name	Roach
Address	327 oak hill drive
Comments	Not in support of Edgewood pool purchase.

ID	266
First Name	Don
Last Name	Hanson
Address	Roxbury Road
Comments	Not in favor of Edgewood purchase.

ID	267
First Name	Jennifer
Last Name	Theeke
Address	452 Heritage Road
Comments	Do not purchase pool in Middlebury. Spend the money on Ballentine Pool and Park

ID	268
First Name	Ritesh
Last Name	Vidhun
Address	170 Eagle View Rd
Comments	Hold a referendum prior to purchasing.

ID	269
First Name	Lori
Last Name	Karp
Address	288 Lakeside Rd
Comments	I do not agree with the purchase of Edgewood, however I believe there should be a referendum, by mail if necessary due to the pandemic.

ID	270
First Name	Elizabeth
Last Name	Demeyer
Address	144 Brown Brook Rd

Comments	Please have a referendum on the purchase of Edgewood.
-----------------	---

ID	271
First Name	Krista
Last Name	Judson
Address	475 Berkshire Rd
Comments	I asked this question before and did not receive an answer. Why and how were our tennis.courts at the High school allowed to get in such disrepair . Why were they not repaired and maintained as needed?

ID	272
First Name	harry
Last Name	cohan
Address	34 turrill brook drive
Comments	The June 24 Voices article said the new revenue and cost projections are posted on the website. Where are they? When will the new pool inspection and appraisal reports be posted?

ID	273
First Name	harry
Last Name	cohan
Address	34 turrill brook drive
Comments	Has any consideration been given to repurposing the Edgewood reserve to cover Covid 19 expenses and revenue shortfalls? Is there any current estimates of what the Covid 19 budget issues might be? Items such as lower tax collection rates and Region 15 reopening expenses?. Lenders and credit companies are reserving billions for an expected wave of defaults related to future white collar layoffs, Nationally 10% of mortgages are already in for bearance.

ID	274
First Name	Joan
Last Name	Korowotny
Address	452 Spruce Brook Road
Comments	After just having read the email regarding Edgewood - the tone I am getting is that it is a done deal. No one seems interested in getting quotes for repair of Ballentine because it would cost hundred of thousands. But no one is baulking at spending \$2million.

ID	275
First Name	Thomas
Last Name	Adamski
Address	18A HERITAGE VLG

Comments	What research has been done on the long term effects of the COVID 19 pandemic on future memberships. Will people continue to be avoiding close contact, and will the surge in private pool building affect future signups and thereby future revenue.
-----------------	---

ID	276
First Name	Rick
Last Name	Feeney
Address	Old poverty
Comments	I hope that rescheduling the date of the referendum does not indicate that this purchase will not take place. Unless there is some legal issue or some technical with the building/systems, this is an excellent idea and I believe that the purchase should be made. I'd also like to complement the task force for the superb evaluation and communication process that it has followed on this initiative.

ID	277
First Name	Michael
Last Name	Matusic
Address	43B Heritage Village
Comments	I vote NO on purchasing this pool club. It seems like an open pit for expenditures of taxpayers money. Who knows if and when public pool use will even be possible again with the virus situation.

ID	278
First Name	Don
Last Name	Winter
Address	189 Palmer Road
Comments	Will you please post the non-disclosure agreement signed between the Town of Southbury and Edgewood?

ID	279
First Name	harry
Last Name	cohan
Address	34 turrill brook drive
Comments	Has any consideration been given to repurposing the Edgewood reserve to cover Covid 19 expenses and revenue shortfalls? Is there any current estimates of what the Covid 19 budget issues might be? Items such as lower tax collection rates and Region 15 reopening expenses?. Lenders and credit companies are reserving billions for an expected wave of defaults related to future white collar layoffs, Nationally 10% of mortgages are already in for bearance.

ID	280
-----------	-----

First Name	harry
Last Name	cohan
Address	34 turrill brook drive
Comments	what is the current status on the Edgewood purchase and when can we expect the next status update